

NKusten 4/4/90

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property

historic name Gray, Louis, Homestead Barn
other names/site number Resource #WH0595

2. Location

street & number N/A not for publication N/A
city, town Plainview vicinity _____
state Arkansas code AR county White code 145 zip code 72081

3. Classification

Ownership of Property	Category of Property	Number of Resources within Property	
<input checked="" type="checkbox"/> private	<input checked="" type="checkbox"/> building(s)	Contributing	Noncontributing
<input type="checkbox"/> public-local	<input type="checkbox"/> district	<u>1</u>	_____ buildings
<input type="checkbox"/> public-State	<input type="checkbox"/> site	_____	_____ sites
<input type="checkbox"/> public-Federal	<input type="checkbox"/> structure	_____	_____ structures
	<input type="checkbox"/> object	_____	_____ objects
		<u>1</u>	<u>0</u> Total

Name of related multiple property listing:
Historic and Architectural Resources
of White County, Arkansas
Number of contributing resources previously listed in the National Register N/A

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.
Cathryn A Buford 5-13-90
Signature of certifying official Date
Arkansas Historic Preservation Program
State or Federal agency and bureau

In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of commenting or other official Date

State or Federal agency and bureau

5. National Park Service Certification

I, hereby, certify that this property is:
 entered in the National Register.
 See continuation sheet.
 determined eligible for the National Register. See continuation sheet.
 determined not eligible for the National Register.
 removed from the National Register.
 other, (explain): _____

Signature of the Keeper Date of Action

6. Function or Use

Historic Functions (enter categories from instructions)

AGRICULTURE/ SUBSISTENCE/

Agricultural Outbuilding

Current Functions (enter categories from instructions)

AGRICULTURE/SUBSISTENCE/

Agricultural Outbuilding

7. Description

Architectural Classification

(enter categories from instructions)

OTHER: Vernacular/ Transverse-Crib Barn

Materials (enter categories from instructions)

foundation concrete

walls board and batten

roof metal

other

Describe present and historic physical appearance.

8. Statement of Significance

Certifying official has considered the significance of this property in relation to other properties:

nationally statewide locally

Applicable National Register Criteria A B C D

Criteria Considerations (Exceptions) A B C D E F G

Areas of Significance (enter categories from instructions)

ARCHITECTURE

Period of Significance

c. 1932

Significant Dates

c. 1932

Cultural Affiliation

N/A

Significant Person

N/A

Architect/Builder

unknown

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

See continuation sheet

9. Major Bibliographical References

See "Historic and Architectural Resources of White County, Arkansas," Section H.

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

See continuation sheet

Primary location of additional data:

- State historic preservation office
- Other State agency
- Federal agency
- Local government
- University
- Other

Specify repository: _____

10. Geographical Data

Acreage of property _____

UTM References

A	Zone	Easting	Northing
C			

B	Zone	Easting	Northing
D			

See continuation sheet

Verbal Boundary Description

See continuation sheet

Boundary Justification

See continuation sheet

11. Form Prepared By

name/title Kenneth Story, National Register Coordinator
 organization Arkansas Historic Preservation Program date 13 April, 1990
 street & number 225 E Markham, Suite 300 telephone 501-371-2763
 city or town Little Rock state Arkansas zip code 72201

**United States Department of the Interior
National Park Service**

National Register of Historic Places Continuation Sheet

Section number 7 **Page** 1

Description

The barn at the Louis Gray Homestead is a two story, wood frame, livestock/feed barn with a metal gambrel roof, board-and-batten siding, and a foundation of concrete piers. It has a transverse crib plan with a shed roof drive addition on its eastern elevation. Its interior is divided into five cribs on the western side of the first story and six on the eastern side. The upper floor is used for hay storage. The front or southern elevation is relieved only by the large central drive, the side drive to the east, and the opening beneath the hay hood above.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Continuation Sheet**

Section number 8 Page 1

Significance

The barn at the Louis Gray Homestead is one of the few intact examples of an early twentieth century, wood frame livestock barn with a gambrel roof and board-and-batten siding which extends the full height of its elevations.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page 1

Acresage of property: Less than one

UTM References:

A 15/622260/3908420

Verbal Boundary Description:

Beginning at the point formed by the intersection of a line running parallel to the southern elevation of the barn with a perpendicular line running parallel to the eastern elevation of the barn (located approximately 1,550 feet due east of the eastern edge of State Highway 157 and 300 feet due north of State Highway 157), proceed northerly along the latter line for a distance of approximately 200 feet to the point formed by its intersection with a perpendicular line running parallel to the northern elevation of the building; thence proceed westerly along said line for a distance of approximately 200 feet to a point formed by its intersection with a perpendicular line running parallel to the western elevation of the building; thence proceed southerly for a distance of approximately 200 feet along said line to its intersection with a perpendicular line running parallel to the southern elevation of the barn; thence proceed easterly for a distance of approximately 200 feet along said line to the point of beginning.

Boundary Justification:

This resource was constructed as part of a larger farmstead that has lost its integrity as such; therefore, this boundary includes all the property known to be historically associated with this resource.

Historic and Architectural Resources
of White County, Arkansas
White County, Arkansas
Resource # WH0618: 15/621000/3906935
WH0595: 15/622260/3908420
Judsonia Quadrangle
1:24000

WH0595

WH0618

4 M¹ TO JUNC U.S. 54 67.8 167
NEWPORT IVA U.S. 671 32 M¹
(BALD KNOB)
7654 1 SE

17°30"
3906