
Mechanicsville Historic District
Design Guidelines

Knoxville • Knox County Historic Zoning Commission  Knoxville • Knox County Metropolitan Planning Commission

Finbarr Saunders, Chair

Scott Busby, Vice Chair

Sean Bolen

Faris Eid

Lorie Huff

Sandra Martin

Melissa McAdams

Andie Ray

Melynda Whetsel

Knoxville
Historic
Zoning

Commission

We wish to acknowledge the help of the following neighborhood residents who participated in composing and reviewing these guidelines:
Adrian Gonzalez
Cathy Gonzalez
Cynthia Green
Carol Johnson

Chris Kinser

Mechanicsville Historic District
Design Guidelines

Knoxville • Knox County Historic Zoning Commission  Knoxville • Knox County Metropolitan Planning Commission

The original design guidelines were adopted in 1991.

These updated design guidelines were adopted by:

Knoxville Knox County Metropolitan Planning Commission on August 11, 2011

Knoxville Historic Zoning Commission on August 18, 2011

Knoxville City Council on September 20, 2011

Table of Contents

Section 1: Historical Legacy 1

Section 2: Architectural Styles 5

Section 3: Review Process 7
 Certifi cate of Appropriateness7

Section 4: Design Guidelines 9
 Roofs ...10
 Historic Characteristics10
 Maintenance Suggestions10
 Rules for Roofs ...10

 Windows ...11
 Historic Characteristics11
 Maintenance Suggestions11
 Rules for Windows ...12

 Porches ..13
 Historic Characteristics13
 Maintenance Suggestions13
 Rules for Porches ..14

 Entrances ..14
 Historic Characteristics14
 Rules for Entrances ..14

 Wall Coverings ..15
 Historic Characteristics15
 Maintenance Suggestions for
 Wood Wall Coverings15
 Rules for Wood Wall Coverings16
 Historic Characteristics of Masonry Walls16
 Mortar Mix for Masonry16
 Cleaning of Masonry ..17
 Maintenance Suggestions for
 Masonry Wall Coverings...............................17
 Rules for Masonry Wall Coverings18

List of Tables
Table 1:
Certifi cate of Appropriateness
 Application Categories7

Table 2:
Certifi cate of Appropriateness Application Process8

Table 3:
Th e Secretary of the Interior’s
 Standards for Rehabilitation8

List of Maps
Map 1:
 Mechanicsville Historic District3

Map 2:
 Mechanicsville Historic District with Zoning4

 Design Elements & Neighborhood Character19
 Sidewalks ...19
 Recommendation for Public Improvements ..19
 Street Lighting ...19
 Recommendation for Public Improvements ..19
 Fences and Walls ..19
 Rules for Fences and Walls19
 Wrought Iron ...19
 Rules for Wrought Iron19
 Paint Colors ...20
 Historic Characteristics.................................20
 Parking ...20
 Rules for Parking ..20
 Paving Materials ...20
 Rules for Paving Materials20
 Signs in Commercial and Offi ce Areas21
 Rules for signs for Commercial Buildings
 in Zones C-1, C-3, C-6 and O-121
 Rules for Signs for Other Commercial Uses
 in Zones C-6 and O-121
 Moving of Historic Structures21
 Rules for Moving of Historic Structures21
 Demolition of Historic Structures21
 Rules for Demolition of Historic Structures..21

 New Building Construction22
 Building Form and Placement22
 Historic Building Forms22
 Roofs ...22
 Foundations ...22
 Vacant Lots ..22
 Rules for New Building Construction23
 Secondary Structures ..24
 Rules for Secondary Structures24
 Hen Houses ...24
 Swimming Pools ..25
 Rules for Swimming Pools25
 Exterior Systems ...25
 Rules for Exterior Systems25

Appendix A:
 Descripton of Contributing and
 Non-contributing Properties26

Appendix B:
Glossary of Terms ..39

1

Mechanicsville’s name comes from the large number
of factories that were located near the area during
the late 19th and early 20th centuries. Th e factories
employed “mechanics” who lived in Mechanicsville.
Th e neighborhood was settled around 1880.

Th e area of present day Mechanicsville that contains the
most intact number of historic structures was developed
originally as three subdivisions, Deaderick’s Addition,
J.W. Swann’s Addition, and Moses Fairview Addition.
Th is area contains the larger Queen Anne and Italianate
houses built for factory owners and area businessmen
and smaller cottages built for factory workers.

By 1883, Mechanicsville had a population of over
2,000 people. Th e fi re station in the area, Fire Station
No. 5, was built in 1909. A February 4, 1883,
newspaper article in Th e Tribute described a bustling
atmosphere with factories, handsome residences, small
but comfortable cottages, three churches, two schools,
six grocery and general stores, a greenhouse, and four
stores. Mechanicsville was annexed to the city in 1883.
At that time the neighborhood had the largest number
of manufacturers in Knoxville. Among the industries
located there were the Knoxville Iron Company, which
probably manufactured many of the wrought iron fences
still seen in Mechanicsville, a planning mill, and brewery.

Mechanicsville has changed over time. Th ere were years
of deterioration in the community. In the 1980’s a group
of “Urban pioneers” began moving into Mechanicville
and once dilapidated buildings were brought back

Section 1:

Historical Legacy

“Community Shower” at Arthur and McGhee Streets, Knoxville, TN. August 19, 1925. Shows children in street getting wet from open fi re hydrants.

Courtesy of the Calvin M. McClung Historical Collection of the Knox County Public Library System

2

to life. Th e neighborhood still contains churches,
small commercial business, nonprofi t organizations,
gas stations, and a large grocery store. In 2007 “new”
Victorian structures were built where there once stood
empty lots. Across from Fire Station No. 5, a community
park (Olde Mechanicsville Park) was developed by its
residents, local businesses, and the City of Knoxville.

Mechanicsville is signifi cant for its history, its people,
and its architecture and presents an important picture of
growth and development in early 20th century Knoxville.

Above: “Mel Thompson Steamer,’ Fire Station Number

Five, 419 Arthur Street, Knoxville, TN. L-r: Nolan H.

Roberts, Sr., Nolan H. Roberts, Jr., Thomas Edward

Corcoran, William N. Dykes.

Courtesy of the Calvin M. McClung Historical Collection of the Knox County Public Library System

3

40

OLDE MECHANICSVILLE
PARK

Map 1: Mechanicsville Historic Overlay District

40

4

O-1

R-1A

C-6

R-1A
C-3

R-1A

R-1A

C-1

1

R-1A

O-1

C-3

OS-2
O-1

O-2

40

Neighborhood Commercial

Commercial

Office

Low Density Residential

Map 2: Mechanicsville Historic Overlay District with Zoning

40

5

Old Mechanicsville contains distinctive architectural
styles that date from the late 19th and early 20th
centuries. As is true with most of the historic
architecture in Knoxville, there are very few
“pure” styles. Instead, the styles found in the Old
Mechanicsville H-1 Historic Overlay District draw
characteristics from several styles to form an eclectic
mix. Styles most representative of the neighborhood
are discussed in this section with drawings that
illustrate that style’s characteristics.

Craftsman/Bungalow
Buildings of this style have low-pitched gable roofs with
wide eave overhangs. Roof rafters are visible. Decorative
beams and knee braces are widely used on Craftsman
houses. Porches usually stretch across all or most of the
front facade, with a roof supported by tapered or square
columns, or by posts resting on piers or a balustrade.
Dormers are used extensively. Weatherboard is a
common wall surface material. Windows are usually
double-hung. Th e upper sash has three, four, or more
panes, while the lower sash has one.

Eastlake
Th e Eastlake style was developed by Charles Eastlake
as a furniture style and is often associated with interior
design. It was also used at the same time as the Queen
Anne and is similar to it. It was quickly seized on
by the era’s builders and architects. It is more vertical
than the Queen Anne style, with more massive wood

Section 2:

Architectural Styles
trim, usually formed by a chisel or gouge. Rows of
spindles and beaded trim are common. Roof shapes,
materials, windows, and massing are typical of the
Queen Anne style, with design details diff erentiating
the two.

Folk Victorian
Another style present in the Old Mechanicsville
Historic District is Folk Victorian, which usually
highlights a front gable and trim derived from Queen
Anne style. Full length porches with chamfered or
turned posts are common, and double-hung windows
are prevalent. In some instances, a style thought of
as Folk Victorian may have been classifi ed as a more
elaborate Queen Anne in its original design. Over the
years, as trim decayed and was removed, the building’s
style has been simplifi ed so what remains is perceived
to be Folk Victorian.

Italianate
Italianate houses are typically two- to three-story
houses with a rectangular fl oor plan and a formal
balance in design. A low-pitched hip roof with a
cupola or tower is among the style’s most defi ning
features. Th ese roofs commonly have overhanging
eaves with large decorative brackets. Central one-bay
porches or long porches commonly feature elaborate
detailing such as Corinthian columns, chamfered
posts, and paired brackets. Other common details of
this style include stringcourses, quoins, tall segmental

or fully rounded arched windows, eyebrow lintels,
crowns, and window hoods. Doors, often in the same
shape as the windows, are commonly paired. Andrew
Jackson Downing also popularized the Italianate
style in his pattern books of the 1840’s and 1850’s.

Italianate

6

Neoclassical
Facades of Neoclassical houses may feature columns
the full height of the two-story building; however, one-
story cottages are also present. Houses usually have a
full or partial-width porch with columns. Symmetrical
front façades and multiple-pane glazing in double sash
windows are used, especially on the front façade.

Queen Anne
Th e Queen Anne style was popularized by 19th
century architect, Richard Norman Shaw, but has
nothing to do with the time of Queen Anne’s reign
in England, which was from 1702-1714. Th e fi rst
American example of Queen Anne style is thought
to be the Watts Sherman house in Newport, Rhode
Island, built in 1874. By 1880, architectural pattern
books were spreading the style throughout the
country. Th e expanding railroad system helped to
popularize it by making pre-cut architectural details
widely available.

Th e Queen Anne style contains varied, exuberant
architectural elements. Details from many other styles
are reinterpreted and captured in Queen Anne design.
Queen Anne houses have irregular fl oor plans, large
porches, and elaborate decoration on exterior surfaces.
Roofs are steeply pitched. Some have coverings of
colored slate, patterned oversized asphalt shingles, or
terra cotta tiles. Ornamental wood shingles, with a
diamond, square, or fi sh-scale pattern, are often used
on gables. Turned wood porch columns usually have
trim of elaborately sawn wood, lacy spandrels, spindle
work, beaded balusters, and ornamental attic vents,
bargeboards, or windows.

Windows may be leaded and stained glass, and
transoms and sidelights are often found. A Queen
Anne window of small square stained glass panes
surrounding a large central pane is common. Th e
Queen Anne window may be one or both sashes of a
double-hung window.

Queen Anne Cottage
Th e Queen Anne Cottage grew out of the Queen
Anne style. It could have been either a product of an
architect’s design or designed by a builder. One or
one-and-one-half stories in height, it usually has a hip
and gable roof, corbelled interior chimneys, and sawn
wood ornamentation. Th e Queen Anne Cottage has a
large front porch. Wood columns that may be turned,
chamfered, or rounded usually support the porch
roof. Brackets, sawn wood or louvered attic vents, and
spindle work balustrades are often found. Windows
are double sash, with either two over two panes or
one over one. Th ere may be transoms and sidelights
with leaded and/or stained glass. Wall coverings are
usually weatherboard. Th ere may be patterned wood
shingles in gables, with wood louvered or sawn wood
attic vents, and sawn wood bargeboard. A Cottage
window, an early form of the picture window, is
often found in Queen Anne Cottages. It consists of a
large fi xed pane with fi xed or movable transoms and
narrow side windows that are double-hung sashes. Th e
transoms and side windows are made of smaller panes,
sometimes using stained, beveled, or leaded glass.

Shotgun
Th e term “shotgun” refers to a fl oor plan arrangement
in which the rooms of the house open in succession
from front to rear without a hallway. Th e term
“shotgun” comes from the description that a shotgun
could be fi red in the front door and all of the shot
would exit through the rear doorway without
hitting any intervening walls. Front gable roofs are
common on the shotgun house, which has a full or
three-quarter front porch. Th ey were usually worker
housing. Trim is not elaborate and may be either
from the Victorian era or from the later Craftsman
period. Window pane confi guration refl ects the style
of trim applied to the house. In Old Mechanicsville,
it is appropriate to refer to the shotgun in connection
with styles of the Victorian era because the trim and
ornamentation of most of these houses are refl ective
of that period.

Queen Anne Cottage

7

Historic Overlay Districts (H-1) and Neighborhood
Conservation Overlay Districts (NC-1) have a set
of design guidelines that residents and the Knoxville
Historic Zoning Commission use to guide rehabilitation
and new construction. Th ese guidelines are drafted
in consultation with a committee of neighborhood
property owners and residents and are adopted by the
Knoxville Historic Zoning Commission, Metropolitan
Planning Commission (MPC), and the Knoxville City
Council. If a property owner is planning a construction
project that aff ects the outside of a building in a
designated historic district, that owner must follow the
Guidelines and receive a Certifi cate of Appropriateness
from the Knoxville Historic Zoning Commission.

Certifi cate Of Appropriateness
If a building permit is required for exterior work, the
property owner will be required to secure and produce
a Certifi cate of Appropriateness before the permit can
be issued. It is recommended that the owner meet
with the Historic Zoning Commission or its staff
to discuss the work that will be done. Th e Historic
Zoning Commission will review the project to ensure
that it does not harm the historic appearance of the
building or its structural integrity. A Certifi cate of
Appropriateness can then be issued. If the proposed
work includes the repair of siding, soffi t, fascia,
windows, roof, or some other features with identical
material (called a Level 1 Certifi cate), the Certifi cate
can be issued promptly.

Section 3:

Review Process
Th e historic district regulations apply only to exterior
changes that require a building permit. Interior
changes, landscaping, paint colors, or other things not
requiring a building permit will not require approval
from the Knoxville Historic Zoning Commission.

Old Mechanicsville Neighborhood Interest (OMNI),
as the organization representing the district, will
be asked to appoint at least one (1) representative
to meet with the Knoxville Historic Zoning
Commission at least annually and to receive monthly
notices of the meeting. Th e responsibility of Old
Mechanicsville’s representative will be twofold: 1)
to provide information about the neighborhood to
the Historic Zoning Commission, and 2) to off er
neighborhood opinions about applications for
Certifi cates of Appropriateness.

Table 1:

CERTIFICATE OF APPROPRIATENESS

Application Categories

Level 1:

Standard repair of siding, fascia, soffi t,
windows, roof, or other features using

identical materials and design

Level 2:

Major structural repair and replacement
Example: Complete exterior rehabilitation or

addition of new space or an outbuilding

Level 3:

Construction of a new primary building or a
subdivision, or for the use of a replacement
material or a design that deviates from the

adopted design guidelines

Level 4:

Request for demolition or relocation of a
contributing structure

8

Table 3: The Secretary of the Interior’s Standards for Rehabilitation

1. A property shall be used for its historic purpose or be placed in a new use that
requires minimal change to the defi ning characteristics of the building and its

site environment.

2. The historic character of a property shall be retained and preserved. The removal

of historic materials or alteration of features and spaces that characterize a

property shall be avoided.

3. Each property shall be recognized as a physical record of its time, place and
use. Changes that create a false sense of historical development, such as
adding conjectural features or architectural elements from other buildings,

shall not be undertaken.

4. Most properties change over time; those changes that have acquired historic

signifi cance in their own right shall be retained and preserved.

5. Distinctive features, fi nishes and construction techniques or examples of
craftsmanship that characterize a property shall be preserved.

6. Deteriorated historic features shall be repaired rather than replaced. Where
the severity of deterioration requires replacement of a distinctive feature, the
new feature shall match the old design, color, texture, and other visual qualities
and, where possible, materials. Replacement or missing features shall be
substantiated by documentary, physical or pictorial evidence.

7. Chemical or physical treatments, such as sandblasting, that cause damage
to historic materials, shall not be used. The surface cleaning of structures, if
appropriate, shall be undertaken using the gentlest means possible.

8. Signifi cant archaeological resources aff ected by a project shall be protected
and preserved. If such resources must be disturbed, mitigation measures
should be undertaken.

9. New additions, exterior alterations, or related new construction shall not
destroy historic materials that characterize the property. The new work shall
be diff erentiated from the old and shall be compatible with the massing, size,
scale and architectural features to protect the historic integrity of the property
and its environment.

10. New additions and adjacent or related new construction shall be undertaken in
such a manner that if removed in the future, the essential form and integrity of
the historic property and its environment would be unimpaired.

The Secretary of the Interior’s Standards for Rehabilitation
Th e design guidelines are derived from Th e Secretary of the Interior’s Standards
for Rehabilitation (1990). Th ese standards are used by the Historic Zoning
Commission as the basis for determining the appropriateness of exterior
rehabilitation projects and new construction, in addition to the specifi c guidelines.
A summary of the standard are listed next.

Table 2: Certifi cate of Appropriateness Application Process

Historic Zoning Commission
Staff Review

determines project meets
Design Guidelines and does not

include new construction,
demolition, or moving buildings

Historic Zoning Commission Staff
issues

Certifi cate of Appropriateness

Homeowner meets with
City of Knoxville

Plans Review & Inspection Division
to determine if a building permit

is required to proceed with project

Historic Zoning Commission
Staff Review

determines project does not
meet Design Guidelines and/or
does include new construction,
demolition, or moving buildings

Historic Zoning Commission
Review

is required

Historic Zoning Commission Staff
assists homeowner with

application and schedules review
at monthly meeting

Homeowner meets with
City of Knoxville

Plans Review & Inspection Division
to determine if a building permit

is required to proceed with project



Historic Zoning
Commission

issues
Certifi cate of

Appropriateness

Historic Zoning
Commission

denies
Certifi cate of

Appropriateness



 

Homeowner meets with
City of Knoxville

Plans Review & Inspection Division
to determine if a building permit

is required to proceed with project

Homeowner may
reapply with

suggested changes

  



 

Homeowner
may appeal
to the courts



Homeowner plans exterior
renovations to a

designated historic property

Homeowner meets with
Historic Zoning Commission Staff

to determine if a
Certifi cate of Appropriateness

is required



Yes No


Historic Zoning Commission Staff:
Knoxville Knox County
Metropolitan Planning Commission
Suite 403, City County Building
400 Main Street
Knoxville, TN 37902
(865) 215-2500

Homeowner may
reapply and declare
economic hardship



Enforcement of Historic Zoning:
City of Knoxville
Plans Review and Inspection Division
Suite 505, City County Building
400 Main Street
Knoxville, TN 37902
(865) 215-2994

9

Section 4:

Design Guidelines
Th e special appearance of the Old Mechanicsville
Historic District is made up of each building’s
individual architectural details. Porch columns and
railings, roof materials, massing, height, chimneys,
windows, wall coverings, and wood trim all
determine building style. Features in the landscape,
such as retaining walls, contribute to the character of
the neighborhood.

It is important that Old Mechanicsville residents
remember that they own a piece of history. Most of
the buildings of Old Mechanicsville are older than
the people who now own them; with care, they will
survive for many more generations. As property
owners consider making changes to their buildings,
they must remember that the change will either
enhance the history of the building or destroy it. Th e
buildings have survived because earlier owners cared
for them. Th ese guidelines inform today’s owners
about techniques for restoration, rehabilitation, and
maintenance. An important purpose of the design
guidelines is to introduce a consistent standard for
rehabilitation and restoration projects and new
construction. Th at consistency will allow the fabric of
the entire neighborhood to be maintained.

Brian Stansberry

10

 Roofs

Historic
Characteristics
Roof pitches on Old
Mechanicsville’s historic
houses are often 12/12

(the roof pitch rises one foot in height for every foot
in width). Steep sided triangles are formed by these
gable roofs. It is also common to fi nd porches with
shed roofs and houses with multiple gables.

Th e roofs in Old Mechanicsville are now nearly all
modern asphalt shingles. Th ere were a variety of
original roofi ng materials, such as standing seam
metal or metal shingles, wood or slate shingles, large
patterned asphalt or asbestos shingles, or shaped roof
tiles of terra cotta or concrete. Th e historic roof colors
would have been darker shades of brown, gray, red,
green, or black. Unless they were copper, metal roofs

were probably painted a dark color to harmonize with
the exterior siding and trim colors. Copper roofs were
allowed to anodize naturally.

Th e best roof materials to use when roofi ng are
replicas of the original. If not feasible, metal, asphalt,
or fi berglass shingles can be used, but their colors
should be carefully selected to refl ect the original
roofi ng colors. When building new structures, roofi ng
materials should be selected carefully, suggesting the
colors, patterns, and materials that would have been
found in the neighborhood originally.

Details associated with the roofs of the houses, such
as dentil or other patterned molding, roof cresting or
fi nials, attic vent windows, bargeboards, chimneys,
and other features should be saved, repaired, or
replaced in kind. All of these features add richness to
the architecture of the neighborhood.

A. Rules for Roofs

1. The shape of replacement roofs or roofs on
new construction shall imitate the shapes of
roofs on neighboring existing houses or other
houses of the same architectural style. Roof
pitch must duplicate the 12/12 pitch most
often found in the neighborhood, the roof
pitch typical of the style being referenced by
a new building, or the pitch of neighboring
buildings. Roof shapes must be complex, using
a combination of hips with gables, dormers, or
where appropriate to the style, turrets, or other
features that emphasize the importance of
Victorian-era or Craftsman styling.

2. The eaves on additions or new buildings must
have an overhang that mimics existing buildings
near the property. A minimum eave overhang of at
least eight inches must be retained or used on new
buildings or additions to existing buildings.

3. Repair or replace roof details (chimneys, roof
cresting, fi nials, attic vent windows, molding,
bargeboards, and other unique roof features). Use
some of these details in designing new buildings.

4. Do not place solar collectors, satellite dishes, or
modern skylights on roof areas that are directly
facing the street; and do not install them where
they interfere with decorative roof elements.

5. Roofs that are visible from streets must retain
their original shapes. Do not introduce roof
elements, such as dormers, to a roof shape that
is original.

6. Gutters may be half-round, if desired; half-round
gutters are appropriate for Mechanicsville’s

buildings, but are not required.

Maintenance Suggestions for Roofs

 Regularly inspect for leaks, repair problems as they occur, and

keep gutters and downspouts free of litter and debris.

Provide adequate ventilation in the form of soffi t vents and
ridge vents, which add life to the roof and keep the attic air
space dry.

 Remove previous layers of roofi ng before installing a new roof
so that the structure does not support extra weight and built-
up layers do not mask later leaks.

 Gutters and downspouts can be installed and are important in
maintaining the foundations of buildings. Consider repairing
built-in gutters rather than roofi ng over them or hanging an
additional gutter system at the edge of the roof.

IMPORTANT: When lead-based paint is present on
property elements, care should be taken to follow
Environmental Protection Agency (EPA) Rules and
Regulations on lead-based paint (www.epa.gov/lead).

11

Historic
Characteristics
Windows are a very
important architectural
element of historic

buildings. Th ey help to defi ne each building’s
character. Th ey are usually wood and are hung so that
both the bottom and top sash can open (double-
hung). Two-over-two or one-over-one sashes are
common, but there are also windows with multiple
panes. Th ere are also attic windows and some upper
sashes with stained glass and irregular shapes. Th e use
of patterned glass is typical in Old Mechanicsville.
Transoms and sidelights, sometimes of patterned
beveled, leaded, and/or stained glass, are often found
at the entries as a way of admitting extra light into the
entry halls.

Windows are often a prime target of rehabilitation
projects. In order to judge the necessity of replacing
windows, a careful survey should be made of the
windows and their condition. Th is survey should
include a consideration of the value of the windows
in the overall architectural design of the building. It
can be cheaper initially, and more energy-effi cient
over a longer period, to retain and repair existing
wood windows. Wood can be repaired easily, painted
readily, lasts for a long time, and resists corrosion.
Th e original windows found in Old Mechanicsville
are made of old growth wood, which is more stable
and resistant to deterioration than much wood in
windows manufactured today. While many people
assume that removing wood windows is necessary to
achieve energy effi ciency, many others have found
that repairing existing windows will result in equally

impressive energy savings. As a general rule, repair
to windows includes only replacing missing putty/
glazing around the glass, repairing the sash lock,
adding weather-stripping, and installing good storm
windows. Th ese relatively limited repairs can result in
energy effi cient, reliable, original windows at a cost
that is less than replacement of the windows.

In considering whether to replace windows, it is
important to understand the principles that were at
work when Mechanicsville’s buildings were designed.
Th e people who built them understood that good
ventilation, including cross-ventilation, was important
in making the homes comfortable. Double-hung
windows were normally used, and both the top and
bottom sashes were operable. Th is allowed for the hot
air to exit the house through a lowered upper sash and
cooler air to enter through the raised bottom sash,
making air conditioning less critical in spring and
early summer.

Storm windows were also common in houses more
than fi fty years old, and they were usually made of
wood. If it is possible to use wood storm windows,
there is an immediate savings over aluminum or vinyl
because wood is a better insulator. Even for homes
where removing the wooden storms is not practical,
it may be possible to install combination wooden
storms that have interchangeable glass and screen
inserts, so occupants can take advantage of moderate
temperature months.

It takes somewhere between 20 and 50 years to save
enough energy to pay for new replacement windows
with double-paned glass. A restored and weather-
stripped original wood window with a storm window

Windows

is more energy effi cient than a replacement window
with insulated glass. In addition, most plastic, vinyl,
and new stock wood windows have single seal glass
units with an average seal life of fi ve to ten years.
Th ose insulated glass units cannot be replaced easily
and after they have failed, the only option is to replace
the entire window.

Maintenance Suggestions for Windows

Make windows weather tight by reglazing, replacing broken
panes, and installing weather-stripping, to increase the
window’s thermal effi ciency.

Protect and maintain the wood or architectural metal that makes
up the window frames, sash, muntins, and surrounds. Use
appropriate surface treatments for cleaning; rust removal;
limited paint removal; and caulking, priming and painting.

12

4. It can be appropriate to design and install

additional windows on the rear or another
secondary elevation. The design must be
compatible with the overall design of the building.

5. Windows may not be blocked in. They must retain
the full height and width of the original opening. An
exception could occur for kitchen and bath windows

which face the side or rear of the structure.

6. Storm windows can be allowed as a way to increase
the energy savings of a historic house. Interior
storms should be considered. Exterior storms can
be appropriate, if they are designed so their
meeting rail duplicates that of the original window
and if they are wood or color clad metal, matching
the building’s trim. Exterior storm windows shall
not be used unless they do not damage or obscure
the original window and frames.

7. Reuse existing, serviceable window hardware.

8. Burglar bars and security doors are not permitted.

9. Storm doors, as long as they are full view glass and
painted to blend with the trim color of the building,
are permitted.

B. Rules for Windows

1. Original windows must be reused if

possible. It is much less expensive and
much better historically to retain the
original windows. It is inappropriate to

replace them with new windows that differ

in size, material, or pane division.

2. If replacement windows are necessary, they

must be the same overall size as the originals

with the same pane division and the same
muntin depth, width, and profi le. They must
be the same materials as the original windows,
which are generally wood.

3. True divided lights shall be used in
replacement window sashes with more than
one pane. True divided lights consist of glass
panes, whether single glass or double
insulated glass that are completely separate
units, separated by the window muntins.
Double-insulated glass that uses interior and
exterior grids to suggest pane divisions is not a
true divided light window, although some
manufacturers refer to them by a proprietary
description of “tru (sic) divided light.” If true
divided lights are not available, non-divided
lights (one over one sashes) may be
substituted if windows must be replaced and
no alternative exists.

IMPORTANT: When lead-based paint is present on property elements, care should be taken to follow Environmental Protection Agency (EPA) Rules and Regulations on lead-based paint (www.epa.gov/lead).

13

gingerbread or sawn wood trim – are all important
to the style of the houses. Th ese individual details
should be repaired and preserved or replicated if
good documentation of the original porch exists.
New buildings constructed in Old Mechanicsville
must include porches, so they blend with the
neighborhood. Th e proportion of new porches must
be consistent with those on neighboring houses.

Historic
Characteristics
Almost every house in
Old Mechanicsville has
a porch. Porches were a
form of air conditioning
when the neighborhood
houses were built. Th ey
shaded the windows and
doors. Th ey provided a
protected outdoor room

that off ered entertainment and an opportunity for
neighborhood social life in the days before television
and radio. Th ey were graceful, welcoming, and
introduced the house to passers-by. Th ey could
stretch across the full width of the house or wrap
around corners. Th ey might even be two story
porches with upper story balconies. Enclosing a
porch with a visible enclosure detracts from the
historic original character and design. In a few Old
Mechanicsville houses, the original porches were
rebuilt when the house approached fi fty years of age,
and many of the new porches were of a diff erent
design than the original house. Th ese designs are
themselves over fi fty years old, and have acquired
their own historic signifi cance. It is appropriate
to maintain them, but it can also be appropriate
to replace them with a replica of the older porch,
provided photographs or remnants of the original
can document its design.

Th e individual design elements of the neighborhood
porches – turned wood columns, elaborate railing
and balusters, heavy wood posts or columns, wood
bead board ceilings, and tongue-in-groove fl oors,

Maintenance Suggestions for Porches
The maintenance of porches shall be an ongoing process of
oversight and correction of small problems that can quickly
become major ones. The most important part of the process is
ensuring that water-related damage does not occur.

 Perform careful seasonal maintenance to preserve porches and
entrances, including installing an adequate gutter and
downspouts on porches.

Porches

14

IMPORTANT: When lead-based paint is present on
property elements, care should be taken to follow
Environmental Protection Agency (EPA) Rules and
Regulations on lead-based paint (www.epa.gov/lead).

IMPORTANT: When lead-based paint is present on
property elements, care should be taken to follow
Environmental Protection Agency (EPA) Rules and
Regulations on lead-based paint (www.epa.gov/lead).

C. Rules for Porches

1. Historic porches must be preserved or may
be changed to replicate an original porch
if documentation of its size and design can

be found.

2. Design elements to be incorporated in any

new porch design must include tongue and

groove wood fl oors, beadboard ceilings, wood
posts and/or columns, and sawn and turned
wood trim when appropriate. If balustrades are

required, they must be designed with spindles

set into the top and bottom rails.

3. In new construction, the proportion of the

porches to the front facades must be consistent
with the historic porches in the neighborhood.

4. Porches and balconies on elevations visible
from the street must not be enclosed. It
may be possible to enclose a rear porch and
additions that are necessary to improve
and/or enhance the livability of the historic
building. However, they should be made only
at the rear of the building. Care should be
taken to protect exterior doors on these rear
enclosures, so that maintenance of the wood
doors is not made diffi cult by exposing the
historic wood door to the elements.

5. A wood porch fl oor may not be replaced
with a poured concrete or masonry fl oor,
which will absorb and retain moisture and
eventually damage the structure, as well as
the appearance of the building.

6. Modern wrought iron or ornamental
porch railings and porch posts are not
acceptable on front porches.

Historic
Characteristics
Th e doors originally used
on Old Mechanicsville
houses were wooden,
often with beveled glass
or stained glass inserts.
Screen doors were
commonly used. Security
or wrought iron storm
doors were not used. If

storm doors are installed, they should be full-view
with a color-clad frame. Before installing storm
doors, weigh carefully the expected energy savings.
A wooden or insulated door that is weather-stripped
is very energy effi cient. Little cost savings will result
from adding a storm door to a properly weather-
stripped entry.

Original doors should be used. Replacement-doors
should be wooden or be painted to resemble wood
with appropriate recessed panels. Half-view doors are
also appropriate for new construction.

Entrances

D. Rules for Entrances

1. Entry features which must be preserved

include sidelights and transoms of plain,
patterned, beveled, or stained glass; fan light
windows and transoms; entablatures; and

the original doors.

2. Contemporary interpretations of stained glass

or etched glass entry doors are inappropriate.

3. It may be appropriate to design or construct

a new entrance if the historic one is
completely missing. Any restoration shall
be based on historical, pictorial, or physical
documentation, if available. It must be
compatible with the historic character of the
building or with adjacent buildings.

4. A new entrance or porch must be
compatible in size, scale, or material.

5. Service entrances may not be altered or made
to appear to be formal entrances by adding
paneled doors, fanlights, transoms, or sidelights.

6. Secondary entrances must be compatible
with the original in size, scale, and materials,
but clearly secondary in importance.

7. Determine if a storm door will be instrumental
to saving energy. If a storm door is used, it
must have a color-clad frame and a full view
glass or be designed to respect the original
entry door.

15

Historic
Characteristics
Th e walls of Old
Mechanicsville houses
may have been covered
with weatherboard wood
siding, wood shingles,
novelty wood siding,
brick or stone veneer,
or stucco. (Brick, stone,
and stucco are discussed

in the Masonry section of these guidelines.) Corner
boards, cornices, sawn wood trim, and other details
are common and should be retained on existing houses
and installed on new ones. Wood shingles, usually
used on second stories or in gables, are no wider than
four inches and may have been rectangular or shaped
in fi shscale or diamond patterns. Vinyl, aluminum,
or other synthetic sidings are not appropriate for
existing or new houses in Old Mechanicsville.
Th ey are particularly dangerous for existing houses
because they can mask drainage problems or insect
infestation and prevent good ventilation. Even on
new construction, when the synthetic siding is used
in place of wood siding, it is not as easily repaired as
wood siding, nor can it be painted easily. Over time,
synthetic siding is usually much more expensive than
installing or repairing wood siding and maintaining it
properly. Synthetic sidings have a diff erent appearance
than wood siding and the longevity of new synthetic
sidings is untested. Wood siding has been used in this
country for over three hundred years, and, if properly
maintained, remains serviceable. In Old Mechanicsville,
there are many houses and buildings constructed before
1900 that still retain their original wood siding.

Maintenance Suggestions for Wood Wall Coverings
The most important activity in saving historic wood wall coverings
and trim is proper maintenance.

 If paint must be removed from a building, chemical strippers may
supplement other methods such as hand scraping, hand sanding,
or the use of electric heating devices. If detachable wood
elements such as shutters, doors, and columns are chemically
stripped, do not allow them to soak in a caustic solution, it will
raise the grain and roughen the wood.

Use extreme caution when stripping wood with electric heat
guns. Historic houses have large amounts of coal soot and debris
inside wall coverings; this material can be heated to the point of
ignition quickly if agitated by the output of a heat gun. It is best
not to use the heat gun where it might blow into wall spaces.
Using a heat gun can also cause lead additives in old paint to
vaporize and be inhaled, leading to lead poisoning.

 Stripping fl at surfaces with electric heat plates can be eff ective
if they are not held too long in one location. It is fairly easy to
ignite paint and the wood surfaces that support it, so extreme
caution must be used with a heat plate. A fi re extinguisher
should always be included with the paint removal equipment.
This method can also cause lead additives in old paint to vaporize
and be inhaled, leading, to lead poisoning.

 Protect and maintain a wood feature by providing proper
drainage so that water is not allowed to stand on fl at, horizontal
surfaces or accumulate in decorative features.

Identify, evaluate, and treat the causes of wood deterioration,
including faulty fl ashing, leaking gutters, cracks, and holes in
siding, deteriorated caulking in joins and seams, plant material
growing too close to wood surfaces, or insect or fungus infestation.

Wall Coverings

16

Historic Characteristics of Masonry Walls
Masonry was used in some way on nearly all of Old
Mechanicsville’s buildings. Brick, stone, or stucco may
form walls, foundations, chimneys, piers for porch
columns, or other features of the historic houses.
Concrete block, if used, is usually ashlar faced.

Mortar Mix for Masonry
In order to understand how to maintain and repair
historic masonry, it is important to understand the
characteristics of the mortar that unifi es the masonry
units. Th ere is a very low percentage of Portland cement
in old mortar, which is made up of much higher
percentages of sand and stone than new mortar. Th is
allows the mortar to expand and contract at the same
rate as soft brick, stone, or older ashlar-faced concrete.
If repointing is necessary, any new mortar should
match the old, both in color and in composition. Old
deteriorating mortar that must be removed from mortar
joints should be removed using hand tools.

Masons and homeowners planning on pointing
masonry should use the following mortar mix:

 • 9 parts sand
 (Use river sand, rather than builder’s sand, to obtain the proper color.)

 • 2 parts hydrogenated lime

 • 1 part Portland cement

Th is mix will produce a mortar that blends in color
and hardness with the older mortar. Th is type of
mortar mix is called “type O” and is no longer readily
available. It can be ordered, but it can also be mixed
as noted above.

If a harder, more heavily concentrated Portland cement
mixture is used, the mortar will be more rigid than the
masonry unit. As the wall absorbs moisture and then
is subjected the freeze and thaw cycles so prevalent in
Knoxville’s climate, the mortar will not move with the
stone or brick, causing spalling and deterioration of the
masonry units and failure of the architectural feature.

IMPORTANT: When lead-based paint is present on property elements, care should be taken to follow Environmental
Protection Agency (EPA) Rules and Regulations on lead-based paint (www.epa.gov/lead).

E. Rules for Wood Wall Coverings

1. Synthetic siding is inappropriate and is not
allowed either as replacement siding on existing
buildings or new siding in new construction.

2. Do not use destructive paint removal methods,
such as propane or butane torches, sandblasting,
or water blasting, that can damage historic
wood. Blasting with any material - sand, water,
glass beads, walnut shells, etc. - is an abrasive
technique, and therefore should not be used.

3. Replacement siding must duplicate the
original. Replacing trim and patterned shingles
must also duplicate the original material.

4. New construction must incorporate corner and
trim boards and appropriate door and window
trim to be compatible with the adjacent
historic buildings.

5. Wooden features shall be repaired by patching,
piecing-in, or otherwise reinforcing the wood.
Repair may also include limited replacement
with matching or compatible substitute
materials, when elements remain and can
be copied or when materials are no longer
commercially available.

6. Wood features that are important in defi ning
the overall historic character of the building
shall not be removed.

7. Replace only deteriorated wood. Reconstructing
in order to achieve a uniform or “improved,”
“new” appearance is inappropriate because of
the loss of good historic materials.

8. An entire wooden feature that is too deteriorated
to repair or is completely missing must be
replaced in kind. If features are replaced, the
materials they are made from must be
compatible with the original in size, scale, and
material. Replacement parts should be based on
historical, pictorial, and physical documentation.

9. Paint must not be removed from unprotected
wood surfaces in order to apply stain or clear
fi nish that will permanently reveal bare wood. This
exposes historically painted surfaces to greatly
increased weathering.

10. Retain paint and other coats that help protect
wood from moisture and sunlight. Paint
removal must be considered only where there
is paint surface deterioration and as part of an
overall maintenance program which involves
repainting or applying other appropriate
protective coatings.

11. If artifi cial siding is present on any elevation of a
building and must be removed in order to repair
the building structurally, it can be replaced
on the building if no more than 25% of any
elevation’s artifi cial siding is removed. If more
than 25% of the artifi cial siding on any elevation
is removed for repair, it cannot be replaced.

12. Concrete siding (also called Hardi-board) is
allowed on outbuildings and garages for new
construction only. The material can be used
like board and batten if placed vertically.
Batten strips of wood must be used, however,
to preserve the look of historic materials. If
used like normal siding, it must have a reveal
of no more that 4.25 inches.

13. When replacing wood lap siding, it is vital the
top board not be nailed into the board below.
Nails should be placed about one inch above the
edge so that they sit above the top edge of the
board below. This allows each board to expand
and contract. Failure to nail properly will result in
cupped and split siding. Eight-penny galvanized
siding nails should be used and predrilled on
edges or splitting will result. Finish nails must
not be used because they will pull through the
siding. Wood siding is not straight and should be
straightened while being installed.

17

Cleaning of Masonry
Any cleaning of masonry should be done using the gentlest
methods available and only to remove any encrustation of
dirt or pollutants that are harming the masonry.

Blasting with any material — sand, water, glass beads,
walnut shells, etc. — is an abrasive technique and will
cause the masonry to deteriorate:
• by removing the hardest protective layer created

through fi ring, in the case of brick, or through
aging and weathering, in the case of stone, creating
problems with the freeze-thaw cycle and exposing
the masonry units to environmental pollution;

• by removing large amounts of mortar, either
through abrasion or through a thorough soaking
in the case of water blasting, making an entire
repointing of the masonry feature necessary.

If chemical cleaners are to be used, they should be
carefully tested to assure that they do not harm the surface
of the masonry. Chemical cleaners can interact with the
chemicals that are present in the masonry wall, causing
harm to the masonry. Any testing of cleaning methods
should begin with test patches of at least two square feet.
After testing, give the cleaned surface adequate time to
react to the weather and the chemicals used to clean it, so
that any damage can be accurately assessed.

Th e best cleaning techniques are the least invasive and
involve using a soft bristle brush with gentle soap and
water and rinsing with a pressure no greater than that of
an ordinary faucet.

Maintenance Suggestions for Masonry Wall Coverings
Careful maintenance and evaluation of historic masonry will help prevent expensive repair.

 Evaluate and treat the various causes of mortar joint
deterioration such as leaking roofs or gutters, uneven settlement
of buildings, capillary action, or extreme weather exposure.

 Protect and maintain masonry by providing proper drainage so
that water does not accumulate on fl at, horizontal surfaces or in
curved decorative features.

 Patinas, which develop over time, are a part of the building’s
historic character and should not be removed.

 Clean masonry only when it is necessary to prevent or stop
deterioration or to remove paint or heavy soiling caused by
pollution. Do not introduce unnecessary moisture or chemicals
into the building.

 Never use a cleaning method that involves water or liquid chemical
solutions if there is any possibility of freezing temperatures.

 Prior to major surface cleaning, use test patches and observe
them over time so the unintended consequences of the cleaning
method can be observed.

 Follow manufacturers’ product and application instructions if
using cleaning or painting products.

 Repair masonry by repointing mortar joints where there is
evidence of disintegrating mortar, cracks in joints, loose bricks,
damp walls, or damaged plasterwork or stucco.

 Remove deteriorated mortar by carefully hand-raking the joints
to avoid damaging the masonry joints. Electric tools may damage
historic mortar and brick and should not be used. Only repoint
the areas that actually have failing mortar.

 Repair stucco by removing the damaged material and patching
with new stucco that duplicates the old in strength, color,
composition, and texture.

 Repair masonry by patching or piecing-in. Repair may also
include the limited replacement, with matching material or
with a compatible substitute material, which gives the same
appearance as the original in size, scale, composition, and color.
This replacement should be done only where the masonry
elements are extensively deteriorated or missing and when
there are surviving examples or good photographic evidence of
original materials.

18

F. Rules for Masonry Wall Coverings

1. Never water-blast masonry surfaces using dry
or wet grit or other abrasives, including walnut

casing, seashells, glass pellets, or any other

material that cleans through abrasion.

2. Evaluate the overall condition of the masonry

to determine whether more than protection

and maintenance are required.

3. Identify and preserve masonry features that

defi ne the historic character of the building,

including walls, railings, foundations,
chimneys, columns and piers, cornice and
door, and window pediments.

4. Replace an entire masonry feature that is
too deteriorated to repair. Use the remaining
physical evidence to guide the new work
and match new to old. Examples can include
large sections of a wall, a cornice, balustrade,
columns, stairways, or chimneys.

5. If historical, pictorial, or physical

documentation of a masonry feature cannot
be found, a modern design sympathetic to
the building would be more appropriate than

a hypothetical historical one. A new masonry

feature should be compatible in size, scale,
material, and color.

6. Match replacement mortar to the original

mortar in color, composition, profi le, and
depth. If necessary, analyze the original mortar
to determine the proportions of lime, sand,

and cement. A “scrub” technique shall not be
used to repoint. The width or joint profi le shall
not be changed unless the change will return
the joint to its original appearance. Sound
mortar should not be removed.

7. Never repair with mortar of high Portland
cement content, unless that is the content of
the original mortar.

IMPORTANT: When lead-based paint is present on property
elements, care should be taken to follow Environmental
Protection Agency (EPA) Rules and Regulations on lead-based
paint (www.epa.gov/lead).

8. Split-faced block shall not be used in

new construction or as a replacement for

deteriorated masonry units. One exception
is split-faced block which can be used as a
retaining wall.

9. Before removing paint from historically
painted masonry, determine whether paint
on that masonry feature is signifi cant to the

historic integrity of the building.

10. Stucco-surfaced masonry can be an appropriate
for foundations in new construction. Brick and
stone can also be appropriate.

19

Wrought Iron
Th ere is evidence throughout historic Mechanicsville
of elaborate wrought iron embellishment on structures
and of fencing. New wrought iron may be appropriate
to reintroduce into the neighborhood.

IMPORTANT: When lead-based paint is present on property
elements, care should be taken to follow Environmental
Protection Agency (EPA) Rules and Regulations on lead-
based paint (www.epa.gov/lead).

H. Rules for Wrought Iron

1. New wrought iron must be fabricated in an

ornate style and must be complex in design
to mimic the designs that would have been
found in the neighborhood originally.

Old Mechanicsville was built as a pedestrian
neighborhood. Every attempt should be made to retain
its pedestrian character through the design and
maintenance of sidewalks and streetl ighting. In this
case, the active use of the neighborhood by its residents
also adds to its character. Encouraging the use through
retaining the pedestrian scale is an important part of
retaining the neighborhood’s history.

Sidewalks
Several distinctive public features survive from the
earliest days of Mechanicsvile. Th ese include sidewalks of
brick laid in a herringbone pattern, stone curbs and
brick gutters. Th e features should be retained

Recommendation for Public Improvements:
Retain and repair brick gutters and sidewalks, as well as
stone curbs.

Street Lighting
Street lighting can have a signifi cant impact on the
historic district. Th e neighborhood has made progress
in securing and installing replicas of Victorian era
streetlights. More modern lighting, with its high
intensity fi xtures on metal standards or tall wood poles,
is inappropriate to the design of the neighborhood.

Recommendation for Public Improvements:
Complete the installation of Victorian replica street lights
when funding is available.

Design Elements & Neighborhood Character

Fences and Walls
Fences were very common
in Old Mechanicsville,
and many of the lots in
the neighborhood have
a front yard ending at a
masonry retaining wall
of stone or shaped block.
Fences were made of
wrought iron or wood,
with shaped pickets and

elaborate gates. Fences facing the streets, either in the
front yards or on corner lots, were short, usually not
more than three feet tall. Th ese elements were used to
mark the separation of the front yard from the public
area of the sidewalk and the street and to separate side
yards from each other.

G. Rules for Fences and Walls

1. Masonry retaining walls shall be retained
and repaired or reinstalled.

2. Fences should be wood or wrought iron.

3. Fences should be no taller than 42 inches
(3.5 feet) in areas visible from the streets
of the neighborhood.

4. Fences adjacent to the street should not
be a solid board or stockade fence or a
chain link.

5. Fences may have a stone foundation.

20

Parking
When cars fi rst became available, parking was typically
on-street or off the alley, providing a pedestrian
orientation to the neighborhood.

New curb cuts and parking lots should be kept to
a minimum. Th e addition of curb cuts results in
removing historic sidewalks, curbs, or retaining walls.

Paving Materials
Paving materials and their design should respect the
historic antecedents found in the Mechanicsville
historic overlay district.

J. Rules for Paving Materials

1. Residents installing driveways should
consider retaining or reinstituting a grass
strip separating two paved concrete treads.

2. Asphalt is an unacceptable material for
driveway pavement and walkways.

3. Pavement materials should be brick or
stone. Concrete and asphalt slabs are
discouraged.

I. Rules for Parking

1. Parking in front yards should be avoided.

2. If parking is located in front yards, it should
be confi ned to a tandem (single row of

vehicles) arrangement.

3. If street parking is not feasible, access

through alleys is preferable to adding curb
cuts or to allowing front yard parking.

Paint Colors
Th e Knoxville Historic Zoning Commission does not
regulate paint color in historic districts. Although
paint colors are very signifi cant in creating a unifi ed
appearance for a historic district, they are also
reversible. Th e Historic Zoning Commission is most
concerned about changes to the architectural fabric of
designated buildings that can alter or diminish their
historic signifi cance. Th e explanation given below is
to assist owners of historic properties who wish to
enhance the appearance of their buildings.

Historic Characteristics
When the houses in the Old Mechanicsville Historic
Overlay District were new, they were often painted
with darker historic colors. Many houses used several
diff erent colors in their paint scheme. Th e houses may
have been repainted with white paint later. Since the
white color is what most people remember, they may
assume that white was the original color.

Publicity about San Francisco’s “painted ladies,” which
use a variety of paint colors to highlight trim on
Victorian-era houses, has encouraged many old house
owners to follow suit. However, many of these colors
were not manufactured in the historic era of the houses
and do not appropriately portray the house’s architecture.

A paint analysis should be made to determine the
original color of the house. Th is is true whether
considering changing the color or not. To conduct the
analysis, look for samples of the original color behind
shutters or trim or in a protected corner. Th ese areas
will usually show the original colors because they have
not been exposed to weather and the elements and
have not been scraped to bare wood. If the original
colors cannot be determined, or if you wish to change
from those colors, it is appropriate to assume that
three or four colors were used in the original paint
scheme of the earlier Victorian-era houses. Th e later
revival styles may have only used a two color scheme,
and white was very common with that style. Darker
paint colors were used on Craftsman and Bungalow
designs. It is appropriate to paint trim, window sashes,
porch columns, doors, shutters, and shaped wood
brackets in colors contrasting with the house siding.
Window sashes were usually painted the darkest color.

Before deciding to use more than three or four colors,
or to use non-historic colors, the homeowner should
try to determine what colors are appropriate. Many
paint companies now manufacture paint colors
that replicate historic colors. Before selecting paint
colors, consider using these historic color selections.
Most importantly, if you change the color, leave an
unscraped patch in a protected place so a record of the
original paint layers remains on the house.

Historic houses were usually painted with a lead
based, and later alkyd, paint. Th is paint is generally
glossier than latex paint. If latex paint is used,
it should be preceded by a good coat of primer
manufactured to mask the old oil paint. Eggshell
paint is appropriate for the body of the house with
semi-gloss for trim.

IMPORTANT: When lead-based paint is present on property elements,
care should be taken to follow Environmental Protection Agency (EPA)
Rules and Regulations on lead-based paint (www.epa.gov/lead).

21

Signs in Commercial and Offi ce Areas
Commercial buildings are part of the urban character
of Mechanicsville’s architecture, and commercial uses
also occur in some homes within the neighborhood.
Although the guidelines in this section deal with the
architecture of these buildings, there is also a need
for sign guidelines that will preserve the character of
the neighborhood.

K. Rules for Signs
 for Commercial Buildings
 in Zones C-1, C-3, C-6 and O-1

1. For commercial buildings fronting

Western Avenue (C-3), the 400 block of

College Street (C-3 and O-1), Arthur at
McGhee (O-1) and on Clark between Tulip
and Oak (O-1), it is permitted to use any
two of the following:

 a. Sign board located on the building
 b. Window sign, that does not obscure

more than forty percent (40%) of the
window

 c. Ground sign that does not total more
than 32 square feet in area

2. Any of the above mentioned signs may
only be indirectly lighted.

L. Rules for Signs
 for Other Commercial Uses
 in Zones C-6 and O-1

1. Signs may be mounted on buildings if they
are no more than 2 square feet in area and
do not obscure architectural details.

2. Ground signs no more than 12 square feet
in area and only indirectly lighted.

Moving of Historic Structures
Some of the vacant lots in the Old
Mechanicsville Historic District may be
appropriate locations for the relocation
of historic buildings. Moving buildings
should be considered only if other
means of preservation have failed. A
building moved into the district should
respect the front and side yard setbacks,
orientation, and foundations heights of
neighboring properties.

Demolition of Historic Structures
Demolition creates a permanent change
in the historic district, removing part
of the neighborhood’s historic and
architectural signifi cance. Demolition
should be considered only when all
other options have been exhausted.

M. Rules for Moving
 of Historic Structures

1. Moving buildings in the historic
district may be appropriate if the
relocated building is compatible
with the adjacent and other
neighborhood buildings in style,
period, height, scale, materials,
setting, and placement on the lot.

2. Moving buildings that contribute
to the historic and architectural
character of any other historic
district should be avoided unless
demolition is the only alternative to
moving them.

N. Rules for Demolition
 of Historic Structures

1. Demolition of any original feature
or part of a historic building should
be avoided, if possible.

2. Demolition of any building which
contributes to the historic or
architectural signifi cance of the Old
Mechanicsville neighborhood should
not occur unless public health and
safety require the removal of the
building or structure.

3. Demolition may be considered if
the building does not contribute
to the historical or architectural
character of the district or is in such a
deteriorated or damaged state that,
in the judgment of the Knoxville
Historic Zoning Commission, it has
lost its architectural signifi cance.

22

New Building Construction

New buildings constructed in historic areas should be
compatible with the existing historic buildings and
sensitive to the patterns of the environment where they
will be placed. Th e use of similar materials can help in
developing continuity. Th ese principles apply to new
homes as well as garages, sheds, and other outbuildings.

Building Form and Placement
A new building’s form and its placement on its lot
help determine the compatibility of the building.
Old Mechanicsville was developed along streetcar
tracks, which followed a straight line. Th is dictated

the pattern of streets in the neighborhood and set
the pattern for lot sizes. As a result, the lots of Old
Mechanicsville are usually rectangular, with their
narrowest side parallel to the street. Th e form of the
houses is also rectangular or irregular with the narrow
sides facing the street. Th is development pattern
should be respected if new buildings are built in the
neighborhood. Also, the consistent setbacks of the
buildings in the neighborhood create a visual order,
help to defi ne public and private space, provide
privacy for the residents, and permit landscaping in
front of a building.

Historic Building Forms
Houses in Old Mechanicsville have a shape, or bulk,
consistent with their time of construction. Th ey
appear larger and taller than new buildings, often
with projecting bays or porches not found in newer
designs. Th e window sizes and proportion of the voids
or openings of the windows to the solid portions of
walls are often diff erent than new construction.

Roofs
Roof forms are complex in many of Old
Mechanicsville’s buildings. Hip roofs with lower
gables, multiple or telescoping gables, conical or
round turrets, dormers, and balconies are sometimes
found. Th e pitch of historic roofs is also fairly steep.

Foundations
Old Mechanicsville’s historic houses are not built on
slab foundations. Basements and raised foundations
are common, and the texture of the masonry
foundations adds richness to the neighborhood’s
architecture, while the height and the multi-
story designs are also important in preserving the
appearance and integrity of the neighborhood.

Vacant Lots
Vacant lots do exist within the Old Mechanicsville
Historic District. Th ey introduce a gap in the
streetscape. Redevelopment with new buildings that are
sympathetic to the historic neighborhood buildings can
reinforce the historic character of the neighborhood.
If vacant lots are to be retained as side lots for existing
buildings, fencing and landscaping can also reinforce
the historic character of the neighborhood.

23

RULES FOR NEW BUILDING CONSTRUCTION

O. Setbacks and Placement on the Lot

1. Maintain the historic façade lines of

streetscapes by locating the front walls of
new buildings in the same plane as those of
adjacent buildings. If existing setbacks vary, a

new building’s setback shall respect those of

adjacent buildings.

2. Do not violate the existing setback pattern by

placing new buildings in front of or behind
historic buildings on the street.

3. Do not place new buildings at odd angles to
the street.

4. Side yard setbacks for new buildings shall be
consistent with those of existing historic
buildings, so gaps are not left in the streetscape.

P. Scale and Massing

1. Relate the size and proportions of new
structures to the scale of adjacent buildings.

2. Break up uninteresting boxlike forms into
smaller varied masses like those found on
existing buildings by the use of bays, extended
front porches, and roof shapes.

3. New buildings must reinforce the scale of the
neighborhood by their height, width, and massing.

4. New buildings must be designed with a mix of
wall areas with door and window elements in
the façade like those found on existing buildings.

5. Roof shapes must relate to the existing
buildings, as must roof coverings.

Q. Height of Foundations and Stories

1. Avoid new construction that varies in height, so
that new buildings are equal to the average height
of existing buildings.

2. The foundation height of new buildings shall
duplicate that of adjacent buildings, or be an
average of adjacent building foundation heights.

3. For new buildings with more than one story,
beltcourses or other suggestions of divisions
between stories that suggest the beginnings of
additional stories shall be used.

4. The eave lines of new buildings shall conform to
those of adjacent properties.

R. Materials

1. The materials used for new building exteriors shall
be consistent with materials already found on
buildings on the street.

2. Artifi cial siding and split face block are not
acceptable materials for use on new buildings.

 S. Features

1. Design new buildings with a strong sense of a

front entry.

2. Use front porches in new designs, and make

the size of those porches useable for sitting.
New porches shall be at least eight feet deep,
shall contain design features such as columns

and balustrades that introduce architectural

diversity, and shall extend across more than
half of the front façade.

T. Additions

1. Locate exterior additions at the rear of or on an
inconspicuous side of a historic building, limiting
the size and scale in relationship to the historic
building, and using appropriate proportions.

2. Design new additions so that it is clear what is
historic and what is new.

3. Consider the attached exterior addition both
in terms of the new use and the appearance
of other buildings in the historic district.
Additions shall be distinguishable from the
historic building, but shall be compatible in
terms of mass, materials, size, texture, and
scale. Additions shall be designed so they can
be removed without destroying the form of
the historic building.

4. New additions should not be visible from streets.

5. Before expanding the size of the historic
building with a new addition, try reconfi guring
interior space that does not defi ne the
historic character of the building in order to
accommodate the new space needs.

6. Do not cause a loss of historic character
through a new addition.

24

Secondary Structures
Auxiliary or outbuildings were very common in Mechanicsville, although many of them have deteriorated and
have been demolished. Th ey served a variety of purposes, including storage, and after the fi rst decade of the 20th
century, garages. It is acceptable to construct new outbuildings to the rear of Mechanicsville lots, but they should
be simply designed as were the originals.

U. Rules for Secondary Structures

1. The design of outbuildings, such as garages,

shall acknowledge and suggest the function

of original outbuildings that would have been
located in the neighborhood.

2. The design of features like garage doors that
face the street must mimic carriage house
doors from an era consistent with the primary

building on the lot.

3. Garages and outbuildings must be located
behind the primary building at the rear of the lot.

4. Design characteristics and materials used in

constructing new outbuildings or accessory
buildings must be selected from this list:

 • a roof pitch consistent with the primary
 building on the lot
 • overhanging eaves

 • exposed rafter tails
 • wood windows
 • wood lap siding with a four inch lap
 • board and batten
 • concrete siding hung to emulate four inch

 lap siding or used as board in board and batten
 • masonry, but not exposed concrete block or

 split-face block

Hen Houses
In 2010 the City of Knoxville adopted
an ordinance that authorizes residents
who own their property or demonstrate
permission of the property owner to
apply for a yearly permit with the
Knoxville Police Department’s Animal
Control Board to keep up to six female
domesticated chickens (hens) on a non-
commercial basis.

Additionally, a building permit is
required for the construction of a
hen house (with a minimum of two
square feet per hen) and a chicken
pen (six square feet per bird for fenced
enclosures). Neither the hen house nor
the fenced enclosure may be located
less than ten feet from any abutting
property line and shall not be permitted
in front yards.

Although most of the hen houses
will be small, it is possible that there
will be individuals who wish to
construct larger chicken coops. If the
hen house is more than six feet tall
or more than twenty square feet in
area, the Knoxville Historic Zoning
Commission will require a Certifi cate
of Appropriateness review before
a building permit can be issued.
Th is review will follow the rules for
materials and design characteristics of
secondary structures.

25

Swimming Pools
Swimming pools were not part of the original fabric
of the neighborhood and should be designed to be as
unobtrusive as possible.

V. Rules for Swimming Pools

1. Swimming pools and other contemporary

accessory uses must be carefully designed

to be compatible with the historic
appearance of the neighborhood.

2. If a swimming pool is to be constructed,
it must be an in-ground pool, and

fencing must be transparent but may not

be chain link.

Exterior Systems
Exterior systems can include air conditioning and
heating condensers, window units, or other exterior
units, as well as exterior staircases to access second
or third story apartments, satellite dishes, and other
equipment not traditional in a historic district.

W. Rules for Exterior Systems

1. Heating and cooling units should be located
where they are not visible from public streets
and should be screened with shrubbery or
fencing and located on sides of buildings.
Cooling units are not permitted between
houses that are closer than 25 ft. together
because of potential noise pollution for both. If
there are no other options, cooling units will be
allowed in close proximity of other buildings
but a proper noise barrier must be installed.

2. If used, solar collectors will not be permitted
to face the street but will be allowed to face
the alley. They will be allowed to be seen
from a public street so long as they are
hidden from direct frontal view or direct
side view which would only occur on a
corner lot. Whenever possible, they should
be mounted on the back section of the roof.

3. Satellite dishes or television antennas must
be carefully located and chosen to avoid
detracting from the historic architecture.

26

Appendix A:

Description of Contributing (C) & Non-Contributing (NC) Properties

Contributing buildings are those which, because of
their age, intact architectural details, or structural
condition, contribute to the historical and architectural
signifi cance of the Mechanicsville Historic District.
Buildings may be non-contributing if they are less than
50 years old, have been altered in an unsympathetic
manner, or are so structurally deteriorated that they
cannot realistically be repaired.

Arthur Street

311 Arthur Street (c.1910)
Craftsman with Queen Anne infl uence. One and one-
half story frame with weatherboard wall covering. Hip
roof with front and side dormers, standing seam metal
roof covering. Double hung two over two windows.
One story portico with turned wood columns. Brick
foundation. Rectangular plan. (C)

419 Arthur Street - Fire Hall No. 5 (1909)
Italian Villa. Two story brick. Hip roof with standing
seam copper roof covering. One story lantern (hose
tower) with hipped roof, full arched two over two
window, string and belt courses, and modillions on
overhanging roof. Segmental arched two over two
double hung windows with limestone lintels and sills
and oval second story window between each set of
paired windows. Two bay fi rst fl oor with wooden fi re
doors with small paned windows and transom in each
of two sets of doors. Metal cornice above each door.
Two interior end brick chimneys with inset diamond
pattern of limestone trim at top of each chimney
stack. Brick foundation. Rectangular plan. (C)

501 Arthur Street - Bradley Food Market (c.1910)
Victorian Vernacular Commercial. Two story frame
two bay building with brick veneer. Front gable roof
with asphalt shingle covering, circular sawn wood attic
vents, and shingles in front gable. Double hung three
over one replacement windows in upper residential
portion, altered storefront of segmental arched
windows and central door. Two story front porch with
wrought iron columns and balustrade, hipped roof
covering. Brick foundation. Rectangular plan. (C)

503 Arthur Street (c.1955)
Craftsman. One story concrete block duplex. Side
gable roof with asphalt shingle covering. Double hung
six over six windows. One story full front porch with
truncated wood posts on brick piers. Interior central
brick chimney. Brick foundation. (C)

507 Arthur Street (c.1900)
Craftsman. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
covering and sawn wood louvered attic vent. Double
hung replacement windows. One story full front
porch with splayed wood posts on brick piers, and
sawn wood rails for balustrade. Interior off set brick
chimney. Brick foundation. Irregular plan. (C)

Boyd Street

1311 Boyd Street (c.1915)
Folk Victorian with Colonial Revival infl uence. One
story frame with weatherboard wall covering, and
concrete block raised basement rear addition. Front gable
roof with asphalt shingle covering. One story three-
quarter front porch with square wood columns, turned
balustrade on McGhee frontage. Six over six double
hung windows. Two interior off set brick chimneys.
Concrete block foundation. Rectangular plan. (C)

1314 Boyd Street (c.1910)
Folk Victorian. One story frame with asbestos roll wall
covering. Front gable roof with asphalt roll covering.
Th ree over one double hung windows. One story

27

full front porch with sawn wood posts and modifi ed
balustrade. Interior central brick chimney. Asphalt roll
covered foundation. Rectangular plan. (NC)

1316 Boyd Street (c.1910)
Craftsman. One story frame with weatherboard wall
covering. Side gable roof with asphalt shingles, and
roll and metal sheet covering. Circular sawn wood
attic vent. Double hung two over two windows. One
story three-quarter front porch with sawn wood posts
and rail. One interior off set brick chimney. Stuccoed
foundation. Rectangular plan. (NC)

Cansler Avenue

210 Cansler Avenue (c.1910)
Folk Victorian. One story frame with aluminum
siding wall covering. Front gable roof with asphalt
shingle covering and replacement attic vent. Double
hung three over one windows. One story full front
porch with chamfered wood columns and sawn wood
balustrade. Brick foundation. Projecting square bay
on side elevation. Irregular plan. (C)

218 Cansler Avenue (c.1910)
Folk Victorian. One story frame with aluminum
siding wall covering. Front gable roof with asphalt
shingle covering. Double hung one over one windows.
One story full front porch with replacement columns.
Brick foundation. Shotgun plan. (C)

220 Cansler Avenue (c.1950)
No Style. One story brick duplex with side gable
roof with asphalt shingle covering. Metal sliding
horizontal windows. Front stoops at each entry. Brick
foundation. Rectangular plan. (NC).

226 Cansler Avenue (c.1910)
Craftsman. One story frame with aluminum siding.

Telescoping front gable roof with asphalt shingle
covering, and sawn wood attic vents. Altered
windows. One story full front porch with splayed
wood posts on brick piers, brick balustrade, and
brick buttressing at front steps. Interior central brick
chimney. Brick foundation. Ell addition at rear.
Irregular plan modifi ed from shotgun plan. (C)

228 Cansler Avenue (c.1910)
Craftsman. One story frame with weatherboard
wall covering. Pyramidal hip roof with asphalt roll
roofi ng. Double hung two over two windows. One
story three-quarter front porch with round wood
posts with Doric capitals on brick piers, and sawn
wood balustrade. Two interior off set brick chimneys.
Stuccoed foundation. Rectangular plan. (C)

232 Cansler Avenue (c.1910)
Folk Victorian. One story frame with aluminum
siding wall covering. Front gable roof with asphalt
shingle covering, and knee braces. Double hung six
over six replacement windows. One story two-thirds
front porch with square wood columns, and sawn
wood balustrade. Interior central brick chimney. Brick
foundation. Shotgun plan. (C)

Carrick Street

110 Carrick Street (c.1910)
Queen Anne. Two story frame with weatherboard wall
covering. Front gable roof with imbricated wood shingles
in gable. Two story one-third front porch with chamfered
wood columns with sawn wood brackets, balustrade and
frieze. Double hung one over one and two over two
windows. Brick foundation. Projecting square bay on front
elevation. Irregular plan. Identical to 112 Carrick. (C)

112 Carrick Street (c.1910)
Queen Anne. Two story frame with weatherboard
wall covering. Front gable roof with imbricated wood
shingles in gable. Two story one-third front porch
with chamfered wood columns with sawn wood
brackets, balustrade and frieze. Double hung one over
one and two over two windows. Brick foundation.
Projecting square bay on front elevation. Irregular
plan. Identical to 110 Carrick. (C)

118 Carrick (c.1900)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
covering, and louvered wood attic vent. One story
two-thirds front porch with round wood replacement
columns and sawn wood replacement balustrade, and
spindled frieze. One over one double hung windows.
Interior off set brick chimney. Brick foundation.
Irregular plan. (C)

122 Carrick (c.1900)
Queen Anne Cottage. One and one-half story frame
with weatherboard wall covering. Hip roof with lower
cross gables, sawn wood bargeboard and asphalt
shingle roof covering. One story one-half front porch
with turned wood columns, sawn wood brackets and

28

balustrade. Double hung two over two windows.
Interior off set brick chimney with terra cotta chimney
pot. Brick foundation. Projecting bay on front façade.
Irregular plan. (C)

220 Carrick - Moses School (1917)
Collegiate Gothic. Two story seven bay brick with
raised basement. Flat roof with cast stone trimmed
raised parapet. Replacement aluminum clad windows
that duplicate original windows’ pane confi guration
and transoms. (Original windows were removed from
the building c. 1960.) One story projecting front
entry with parapet roof and duplicated entry on west
elevation. Brick foundation. Irregular plan. (C)

One story
freestanding addition
to south of building
across alley and at
northeast corner of
paved parking lot

at 1427 Hannah. (1999). Collegiate Gothic. Brick
construction, one story, unroofed, to disguise air
handler for Moses School, with louvered openings
in side walls. Designed to resemble carriage house/
storage building for Moses School.

Clark Street

301 Clark Street (c.1960)
Modern Commercial. One story concrete block with
brick veneer wall covering. Flat roof with wood dentil
cornice. Th ree projecting fi xed pane picture windows.
Concrete block foundation. Rectangular plan. (NC)

415 Clark Street (c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables, and asphalt shingle covering. Circular sawn
wood attic vents. Bargeboard in gable and applied
sunburst motif at gable above entrance. Double hung
one over one windows. One story two-thirds front
porch with paired and tripled square wood posts on
brick piers, and sawn wood balustrade. Two interior
off set brick chimneys. Brick foundation. Transom and
sidelights at front entry. Irregular plan. (C)

417 Clark Street -c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables and gabled dormer, both with imbricated wood
shingles, and asphalt shingle roof covering. Circular
sawn wood attic vents. Double hung one over one
windows. One story two-thirds front porch with
round wood columns with Doric capitals. Interior
off set brick chimney. Brick foundation. Transom and
sidelights at front entry. Irregular plan. (C)

College Street

515 College Street (c.1900)
Clark Mortuary. (c.1890). Queen Anne. One and one-
half story frame with asbestos shingle wall covering.
Cross gable roof with asphalt shingle roof covering,
and sawn wood bargeboards. Double hung two
over two windows. One story full front porch with
truncated square wood posts on brick piers. Interior
off set brick chimney. Brick foundation. Rectangular
plan. (C)

517 College Street (c.1920)
Craftsman. One and one-half story frame with
Permastone wall covering. Side gable roof with
shed dormer, and asphalt shingle covering. Double
hung one over one windows. One story one-half
front porch with paired square wood posts on brick
piers and brick balustrade. Two interior off set brick
chimneys. Brick foundation. Rectangular plan.
Transom and sidelights at front entry. (C)

519 College Street (c.1900)
Queen Anne. Two story frame with wood shingle
wall covering. Cross gable roof with asphalt shingle
covering, and boxed return in front gable. Double
hung replacement windows. One story one-half front
porch with round wood columns with Doric capitals.
Brick foundation. Projecting bay on front elevation.
Irregular plan. (C)

29

Deaderick Avenue

209 Deaderick Avenue (c.1880)
Italianate. Two story frame with weatherboard wall
covering. Hip and gable roof with projecting two
story hexagonal hipped roof bay, and asphalt shingle
roof covering. Projecting octagonal one story full front
porch with bracketed cornice, and chamfered wood
columns with sawn wood brackets. Double hung
two over two windows with applied lintels on second
story windows, and full arched windows with applied
keystones surrounding central entry. Two additional
side entries with French doors on front porch.
Concrete block foundation. Irregular plan. (C)

213 Deaderick Avenue (c.1890)
Queen Anne. Two story frame with weatherboard wall
covering. Hip roof with lower cross gables and asphalt
shingle roof covering, and multi-patterned imbricated
shingles and stylized keyhole window in gable end.
Double hung two over two windows, paired on front
elevation with arched wood lintels with diamond
shaped wood trim applied in arch. One story one-
half front and side wrap around porch with turned
wood columns. Interior off set brick chimney. Brick
foundation. Irregular plan. (C)

216 Deaderick Avenue (c.1900)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Cross gable roof with
shed roof at rear, and asphalt shingle covering. One
story one-half front porch with wood columns and
sawn wood balustrade. One over one double hung
wood windows. House sits on an angle to the street.
Brick foundation. Irregular plan. (C)

217 Deaderick Avenue (c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Cross gable roof with
asphalt shingle covering, circular awn wood attic

vent, paired sawn wood brackets and turned wood
bargeboard, and imbricated shingles. Double hung two
over two windows with a fl oor to ceiling window with
a double height bottom sash off front porch. One story
wrap around porch with round wood columns and
turned wood balustrade with enlarged balls on spindles
forming a swag pattern. Interior off set brick chimney.
Brick and stucco foundation. Irregular plan. Cutaway
bay window on front elevation. (C)

(1999). One story carriage house in rear with front
gable roof, weatherboard wall covering, carriage doors
and half view door on front (east) elevation.

220 Deaderick Avenue (c.1890)
Queen Anne. Two story frame with weatherboard wall
covering. Hip roof with lower cross gables, asphalt
shingle roof covering and sawn wood bargeboard
and attic vent. Projecting one story one-half front
porch with square wood columns incised with
vertical grooves, and sawn wood brackets. Double

hung one over one and two over two windows with
splayed corner window with bracketed overhangs.
Two interior off set brick chimneys. Brick foundation.
Irregular plan. Projecting one story bay on front
façade with copper standing seam roof, stylized tree-
shaped cutouts in trim above windows, and inset
wood panels below windows. (C)

223 Deaderick Avenue (c.1900)
Queen Anne. One and one-half story frame with two
story rear addition, and weatherboard wall covering.
Hip roof with lower cross gables, asphalt shingle
covering and dormer windows on side elevations, and
rear addition with hipped roof. Double hung one
over one and two over two windows with small paned
casement window. One story one-half modifi ed front
porch with chamfered wood posts with incised vertical
grooves set on fi eldstone piers. Two interior off set
brick chimneys. Brick foundation. Irregular plan.
Transom above front entry. Projecting side and front
bays with panels below windows. Stone and wrought
iron fence at sidewalk. (C)

224 Deaderick Avenue (c.1900)
Queen Anne with Eastlake infl uence. Two story frame
with weatherboard wall covering. Side gable roof with
paired front dormers, bargeboard on side elevation and
asphalt shingle roof covering. Shed roofed one-half
front porch with chamfered wood columns and sawn
wood brackets. Double hung two over two windows.
Brick foundation. Irregular plan. Projecting bay on side
elevation with applied sunburst motif on brackets. (C)

30

229 Deaderick Avenue (2006)
Modern Victorian. Two story frame. Hip roof with lower
cross gables and front gablet, standing seam metal roof
covering, and fl at board painted detail in gable and gablet
with applied half-timbering. Th ree-quarter front porch
with hipped roof, sawn wood brackets, square porch
posts with sawn wood brackets, tongue and groove porch
fl oor, and 4” wood lap siding. Square bay with tripled
one over one windows and inset bead board panels at top
and bottom. Paired one over one windows on front and
side elevations, one over one windows throughout. One
story hip roofed rear section with unroofed rear stoop,
brick foundation, and corbelled brick chimney with
chimney pots. Irregular plan. (C)

233 Deaderick Avenue (c.1900)
Queen Anne with Shingle infl uence. Two story frame
with weatherboard wall covering on fi rst story and
wood shingle wall covering on second story, with stories
separated by fl ared beltcourse. Hip roof with lower cross
gables and asphalt shingle covering. Stylized eyebrow
overhang supported by console bracket between two
windows on front gable in attic. Double hung one over
one windows and small paned stained glass windows
above single pane windows, and one fi xed small pane
window. One story one-half front porch with gable at
entry, square wood posts incised with vertical grooves

on brick piers, and sawn wood balustrade. Interior off set
brick chimney. Corbelled brick foundation. Irregular
plan. Projecting bay window on front elevation and
another on north (side) elevation, both with brick water
tables. Bay on north elevation is roofed by a rounded
extension of the fl ared beltcourse.

236-238 Deaderick Avenue (c.1890)
Queen Anne with Tudor infl uence. Two story frame
two unit rowhouse with weatherboard wall covering,
imbricated shingles, and stylized applied half
timbering at telescoping gables. Cross gable roof with
standing seam metal covering Paired side porches with
chamfered wood posts with vertical grooves and sawn
wood brackets. Double hung two over two windows.
Projecting bay on front elevation. Interior off set brick
chimney. Brick foundation. Irregular plan. (C)

237 Deaderick Avenue (2006)
Modern Victorian. Two-story frame with hip roof,
lower cross gables, and metal roof covering. Four inch
lap wood weatherboard wall covering. Brick foundation
with wood lattice panels at porches. Corner entry
front door with transom and sidelights under one
bay corner front porch with balcony with paneled
balustrade and squared porch columns with recessed

panels. Hipped roof rear porch with porch rail of 2”x
2” balusters set into top and bottom rails and squared
porch columns with recessed panels. Single, paired and
tripled one over one windows. Squared three window
bay on Deaderick Avenue elevation with beadboard
panels and shed roof, fl at board painted detail in gable,
Corbelled brick chimney with brick insets, and brick
chimney pots. Brick foundation. Irregular plan. Height
of foundation 18-24”, height to front porch soffi t 9’
above foundation, height to lower roof line 18’ above
foundation, 34’1” to lower ridge line. 12/12 roof with
standing seam metal roof. Irregular plan. Overall
dimension 36’ wide. West side setback 7’, front setback
from Deaderick 48’6”, Dora Street setback 7’ from
edge of lot. (NC)

242 Deaderick Avenue (c.1890)
Queen Anne with Eastlake infl uence. Two-story frame
with weatherboard wall covering. Hip roof with lower
cross gables and asphalt shingle roof covering. Fish shale
patterned shingles in gables, diamond-shaped sawn
wood attic vents, and frieze and beltcourse with applied
sawn wood motifs of “H”, “X”, diamond shapes, and
paired vertical lines. One story wrap around front and
side porch with square wood columns with incised
vertical grooves, sawn wood brackets and balustrade.
Double hung two over two and Queen Anne windows
with sunburst-patterned wood brackets above splayed
corner windows. Two interior off set brick chimneys.
Brick foundation. Irregular plan. One story cutaway
bay on front elevation. (C)

31

243 Deaderick Avenue - Rosecrest (1888)
Queen Anne with Eastlake and Tudor infl uence
designed by Bauman and Bauman. Two and one-half
story frame with weatherboard wall covering. Hip
roof with lower cross gables and slate roof covering.
Imbricated shingles in gable and applied stylistic half-
timbering with central carved panel in porch gable.
Double hung two over two and small paned stained
glass and Queen Anne windows. Two story front
porch with turned wood columns and balustrade on
both levels, supported on brick piers with inset lattice
panels. Th ree interior off set brick chimneys. Brick
foundation. Irregular plan. (C)

248 Deaderick Avenue - J. T. Moore Building (1902)
Victorian Vernacular Commercial. Two-story brick
laid in common or American bond with fl at roof,
crenellated parapet. Corbelled brickwork cornice and
string courses. Double hung windows with segmental
arches, double radiating voussoirs. Two exterior side
chimneys. Brick foundation. Paired half view front
entry doors. Flat iron plan. (C)

247 Deaderick Avenue (c.1890)
Queen Anne. Two-story frame with weatherboard wall
covering. Cross gable roof with front and side dormers
and asphalt shingle covering, sawn wood bargeboard
at front gable. Double hung one over one and two
over two windows. One story two-thirds front porch
with square wood columns incised with vertical
grooves and sawn wood brackets and balustrade.
Interior off set brick chimney. Brick foundation.
Irregular plan. Projecting one story front bay. (C)

315 Deaderick Avenue (c.1870)
Greek Revival with Italianate infl uence. Two story
frame with weatherboard wall covering. Cross gable
roof with standing seam metal roof covering and sawn
wood cornice brackets. Hexagonal sawn wood attic
vent in front gable. One story one-half from porch
with chamfered wood columns. Four over four double
hung windows. Th ere interior off set brick chimneys.
Brick foundation. Irregular plan. Projecting one story
bays on front and side (north) elevations with sawn
wood brackets. (C)

319 Deaderick Avenue (c.1890)
Queen Anne. Two-story frame with weatherboard wall
covering and dentil molding at bottom of front and
side gables, lunette attic vents. Hip roof with widow’s
walk, lower cross gables, and standing seam metal
covering. Double hung two over two windows with
paired windows on front elevation and side elevations
under gables. Arched, tripled windows under
projecting roof on fi rst fl oor façade, with narrower

side windows forming sidelights, calmes in top sashes
and dentil molding under projecting roof. One
story wrap around front and side porch with round
wood columns with Ionic capitals, turned spindles
in balustrade. One interior off set brick chimney.
Transoms at primary and secondary front entry. Brick
foundation and buttresses at concrete front steps.
Irregular plan. (C)

321 Deaderick Avenue (c.1920)
Craftsman. One and one-half story frame with vinyl
siding wall covering. Side gable roof with front gable
dormer, asphalt shingle covering, and overhanging
eaves with rafter tails. Double hung nine over one
windows. One story recessed front porch with round
metal supports on brick piers, pierced block and
brick balustrade. Interior end brick chimney. Brick
foundation. Transom and sidelights at front entry. (C)

331 Deaderick Avenue (c.1900)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables, rectangular louvered wood attic vent, and rake
board at front gable. One story two-thirds front porch
with truncated wood posts on brick piers. Double
hung one over one windows. Two interior off set brick
chimneys. Brick foundation. Irregular plan. (C)

335 Deaderick Avenue (c.1900)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Cross gable roof with
asphalt shingle roof covering, sawn wood attic vent and
bargeboard. Double hung two over two windows. One
story two-thirds front porch with chamfered wood posts
on brick piers, sawn wood balustrade. Brick foundation.
Irregular plan. Transom above front entry door. (C)

32

401 Deaderick Avenue (c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower
cross gables, asphalt shingle covering, and lunette
attic vent. One over one double hung windows. One
story two-thirds front porch has been removed, but
should originally have matched the front porch at
407 Deaderick. Interior off set brick chimney. Brick
foundation. Irregular plan. George F. Barber design
with details that would have originally duplicated
design of 407 Deaderick.. (C)

407 Deaderick Avenue (c.1890)
Queen Anne Cottage with Eastlake infl uence. One
story frame with weatherboard wall covering. Hip
roof with lower cross gables, asphalt shingle covering,
decorative wood trimmed panels and bargeboard in
front gable end, and sawn wood attic vent. Double
hung one over one and two over two windows.
One story two-thirds front porch with turned wood
columns, arched frieze, and sawn wood balustrade.
Th ree interior off set brick chimneys. Brick foundation.
Projecting rectangular bay with sawn wood panels
below windows on front elevation. Cutaway bay with
sawn wood brackets on side (south) elevation. Sunburst
designs in panels under bay windows and in front and
side gables. Irregular plan. George F. Barber design. (C)

409 Deaderick Avenue (c.1890)
Queen Anne. Two story frame with weatherboard wall
covering, beltcourse marking second and attic fl oors.
Hip roof with lower cross gables, imbricated shingles,
sawn wood bargeboard and rake boards in front and
side gables, and asphalt shingle roof covering. Double
hung one over one windows. One story two-thirds
front porch with one bay centered balcony above
front entry, turned wood columns with sawn wood
brackets and spooled frieze, sawn wood balustrade.
Two interior off set brick chimneys. Brick foundation.
Projecting bay window on front elevation. Irregular
plan. Wrought iron fence at sidewalk. (C)

Dora Street

1312 DoraStreet (c.1900)
Folk Victorian. Two story frame with replacement
composition siding. Hip and front gable roof with
asphalt shingle roof covering, sawn wood attic vent,
and bargeboard on front gable. Two story full front
porch with square wood columns with Doric capitals,
sawn wood balustrade on fi rst story, enclosed altered
screened in porch on second. Double hung two over
two windows. Interior off set brick chimney. Brick
foundation. Irregular plan. Transom and sidelights at
front entry. (C)

1314 Dora Street (c.1900)
Craftsman. One and one-half story frame with
weatherboard wall covering. Side gable roof with
asphalt shingle roof covering. One story one-half
front porch with short truncated wood posts on
weatherboarded piers, weatherboard balustrade. Th ree
over one double hung windows. Interior off set brick
chimney. Stuccoed foundation. Projecting square bay
on side elevation. Irregular plan. (C)

1319 Dora Street (c.1890)
Folk Victorian. One story frame with weatherboard
wall covering. Front gable roof with asphalt shingle roof
covering, sawn wood attic vent. One story wrap around
front and side porch with turned wood columns, sawn
wood brackets, and sawn wood balustrade. Double
hung one over one windows. Interior central brick
chimney. Brick foundation. Shotgun plan. (C)

1321 Dora Street (c.1890)
Folk Victorian. One story frame with asbestos shingle
wall covering. Front gable roof with asphalt shingle roof
covering. Double hung one over one windows. One
story full front and side wrap around porch with turned
wood columns, concrete block balustrade. Interior
central brick chimney. Brick foundation. Projecting bay
on side elevation. Shotgun plan. (C)

33

Hannah Avenue

1317 Hannah Avenue (c.1900)
Queen Anne Cottage with Craftsman infl uenced
front porch. One story frame with weatherboard wall
covering. Cross gable roof with asphalt shingle roof
covering, round sawn wood attic vents. One story
two-thirds front porch with splayed wood posts on
brick piers, weatherboard balustrade. Double hung
two over two windows with architrave. Interior off set
brick chimney. Brick foundation. Irregular plan. New
addition to rear of building. (C)

1323 Hannah Avenue (c.1900)
Queen Anne Cottage. One story frame with asbestos
shingle wall covering. Hip roof with lower cross gables
and asphalt shingle roof covering. One story two-
thirds front porch with replacement metal columns.
Double hung one over one windows. Th ree interior
off set brick chimneys. Brick foundation. Projecting
bay on front elevation. Irregular plan. (C)

1402 Hannah Avenue (c.1910)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
roof covering, wood louvered attic vent. One story
two-thirds front porch with round wood columns,
sawn wood railing. Double hung six over six windows.
Interior off set brick chimney. Brick foundation.
Irregular plan. Transom and sidelights at front entry. (C)

1404 Hannah Avenue (c.1910)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables, asphalt shingle roof covering, wood louvered
attic vent. One story two-thirds front porch with
square wood columns with Doric capitals. Double
hung two over two windows. Two interior off set brick
chimneys. Brick foundation. Projecting square bay on
front elevation. Irregular plan. (C)

1407 Hannah Avenue (c.1910)
Folk Victorian. One story frame with asbestos
shingle wall covering. Front gable roof with asphalt
shingle roof covering, lunette attic vent, sawn wood
bargeboard. One story one-half front porch with
replacement and turned wood columns, sawn wood
rails. Double hung two over two windows. Interior
off set brick chimney. Stuccoed foundation. Projecting
bay on front elevation. Irregular plan. (C)

1409 Hannah Avenue (c.1910)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt roll roof
covering, sawn wood bargeboard. One story full
front porch with replacement wood columns and
balustrade. Double hung two over two windows.
Interior off set stuccoed chimney. Brick foundation.
Projecting bay on side elevation. Irregular plan. (C)

1411 Hannah Avenue(c.1905)
Folk Victorian. One story frame with weatherboard
wall covering. Gable roof with asphalt shingle
covering, imbricated wood shingles in gable ends.
One story full front porch with replacement wood
columns, sawn wood railing. Two over two double
hung windows. Interior central brick chimney. Brick
foundation. Shotgun plan. (C)

1412 Hannah Avenue (c.1900)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower
cross gables and asphalt roll roof covering, sawn wood
attic vent. One story two-thirds front porch with
chamfered wood posts on brick piers, sawn wood
balustrade. One over one double hung windows.
Interior off set brick chimney. Brick foundation.
Projecting square bay on front elevation. Irregular
plan. (C)

1416 Hannah Avenue (2006)
Modern Craftsman. One and one-half story house
with jerkin head cross gable roof with standing seam
metal roof, exposed rafter tails. Weatherboard wall
covering (4” lap). Brick foundation with lattice
inserts. One story hipped roof wrap around front and
east elevation porch with square wood columns with
sawn wood brackets. Central entry with transoms and
sidelights. Exterior side corbelled brick chimney with
chimney pots. One over one double hung windows,
paired at either side of front entry. Unroofed rear deck
with lattice inset panels. Tripled one over one double
hung windows at front gable with hood brackets and
beadboard inset panels. Height to soffi t 11’, height
to ridge line 25’. 2’ roof overhang. Front setback 24’
(consistent with 1412 Hannah), side setbacks 7’5” on
west and 9’ on east. (NC)

34

Brian Stansberry

1417 Hannah Avenue (c.1890)
Folk Victorian. One and one-half story frame with
weatherboard wall covering. Cross gable roof with
asphalt shingle roof covering. One story two-thirds
front porch with turned wood columns and sawn
wood railing. Two over two double hung windows.
Interior off set brick chimney. Brick foundation.
Irregular plan. Transom at front entry. (C)

1421 Hannah Avenue (c.1890)
Queen Anne. Two story fame with weatherboard
wall covering. Cross gable roof with asphalt shingle
roof covering, imbricated wood shingles in gable
ends, sawn wood bargeboard. One story one-half
front porch with chamfered wood columns, sawn
wood brackets and balustrade. Double hung two over
two windows. Interior off set brick chimney. Brick
foundation. One story cutaway bay on front elevation
with sawn wood brackets with pendants. Irregular
plan. Transom at front entry. (C)

1501 Hannah Avenue (c.1910)
Altered Queen Anne. Two story frame with wood
shingle wall covering. Hip roof with asphalt shingle
roof covering. Double hung one over one replacement
windows. One story enclosed front porch. Exterior side
brick chimneys. Brick foundation. Irregular plan. (C)

McGhee Avenue

1006 McGhee Avenue (c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower
cross gables, asphalt shingle roof covering. Double
hung one over one windows. One story wrap around
front and side porch with chamfered wood columns.
Interior off set brick chimney. Brick foundation.
Transom at front entry. Irregular plan. (C)

1008 McGhee Avenue (c.1910)
Folk Victorian. One story frame shotgun with
weatherboard wall covering. Front gable roof with
asphalt shingle roof covering, sawn wood Gothic
arched louvered attic vent. Double hung two over
two windows. One story three-quarters front porch
with chamfered wood columns, sawn wood brackets
and balustrade. Interior central brick chimney. Brick
foundation. Rectangular plan. (C)

1009 McGhee Avenue (c.1890)
Folk Victorian. One story frame with weatherboard
wall covering. Hip roof with lower cross gables and

asphalt shingle roof covering. Square sawn wood attic
vent. Double hung two over two windows. One story
three-quarters front porch with turned wood columns,
replacement balustrade. Interior off set brick chimney.
Brick foundation. Irregular plan. (C)

1010 McGhee Avenue (c.1910)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
roof covering. Double hung two over two windows.
One story side porch with chamfered wood columns,
sawn wood brackets and balustrade. Interior off set
brick chimney. Brick foundation. Shotgun plan. (C)

1011 McGhee Avenue (c.1900)
Queen Anne Cottage with Craftsman infl uence. One
story frame with asbestos shingle wall covering. Hip
roof with lower cross gables and asphalt shingle roof
covering. Circular sawn wood attic vent. Double hung
two over two windows. One story full front porch
with splayed wood posts on brick piers. Interior off set
brick chimney. Brick foundation. Irregular plan. (C)

1012 McGhee Avenue (c.1900)
Folk Victorian. One story frame with weatherboard
wall covering. Gable roof with asphalt shingle
roof covering, sawn wood attic vent. Double hung
replacement windows. One story three-quarters
front porch with chamfered wood columns, sawn
wood brackets. Interior central brick chimney. Brick
foundation. Shotgun plan. (C)

1107 McGhee Avenue (c.1900)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables and asphalt shingle roof covering, wood louvered
attic vent, and imbricated shingles in front gable. One
story one-half front porch with turned wood columns,
sawn wood balustrade and sawn wood brackets.
Double hung two over two windows. Interior off set
brick chimney. Brick foundation. Irregular plan. (C)

35

1116 McGhee Avenue (c.1915)
Craftsman. One story frame with brick veneer wall
covering. Side gable roof with front shed dormer,
rafter tails and knee braces, and asphalt shingle roof
covering. One story full front porch with replacement
aluminum columns, concrete block piers and
balustrade. Th ree over one double hung windows.
One exterior end brick chimney. Block foundation.
Rectangular plan. (C)

Oak Avenue

1003 Oak Avenue (c.1890)
Queen Anne. Two story frame with weatherboard wall
covering. Hip roof with lower cross gables, rectangular
attic window, and asphalt shingle roof covering. One
story hip roofed full front porch with short splayed
wood posts on brick piers, sawn wood balustrade.
One over one double hung windows. Two interior
off set brick chimneys. Brick foundation. Cutaway bay
window on side (east) elevation. Irregular plan. (C)

1007 Oak Avenue (1888)
Italianate. Two story frame with weatherboard wall
covering. Hip roof with lower cross gables and jerkin
head side gable, standing seam metal covering. Bellcast
hip roofed square tower with sawn wood brackets at
cornice line. Sawn wood bargeboard at gable. Circular
sawn wood attic vents. One story full front porch with
turned wood columns, sawn wood brackets, balustrade
and spandrel between columns. Double hung two over
two windows with pedimented window heads. Triple
hung two over two window on front porch. Two interior
off set brick chimneys. Brick foundation. Projecting
octagonal room at rear side elevation. Irregular plan. (C)

1013 Oak Avenue (c.1890)
Neoclassical. Two story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
roof covering. Double hung two over two windows.
Two story full front porch with round fl uted wood
columns with Ionic capitals, turned wood balustrade.
Interior off set brick chimney. Brick foundation.
Irregular plan. Transom and sidelights at fi rst fl oor
front entry. Transom above fi rst fl oor window on
porch. Sidelights at second fl oor entry on front
porch. (C)

1017 Oak Avenue (c.1890)
Queen Anne. Two story frame with aluminum siding
wall covering. Hip roof with lower cross gables,
asphalt shingle roof covering, pendant in front gable
and porch gable, bargeboard in front gable. Double
hung two over two windows and one triple hung
two over two window on front porch. One story
full front porch with turned wood columns, sawn
wood brackets and balustrade, and gabled entrance
with centered pendant. Transom and sidelights at
front entry. Interior off set brick chimney. Brick
foundation. Irregular plan. (C)

36

1020 Oak Avenue (c.1890)
Queen Anne. Two story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
covering, sawn wood bargeboard, and pedimented,
louvered wood attic vent. One story two-thirds front
porch with turned wood columns with sawn wood
brackets and balustrade. Double hung one over one
windows with gabled pediment with sawn wood trim.
Brick foundation. Projecting bay on front façade.
Irregular plan. Transom at front entry. (C)

1103 Oak Avenue (c.1890)
Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower
cross jerkin-head gables and asphalt shingle roof
covering. Lunette attic vent. Sawn wood bargeboard.
Roof cresting on central portion of hip roof. Double
hung one over one and two over two windows. One
story two-thirds front porch with brick piers, fl uted
round wood columns with Ionic capitals, cornice
modillions. Projecting square bay on front facade.
Brick foundation. Irregular plan. (C)

1106 Oak Avenue (c.1890)
Queen Anne. Two and one-half story frame with
weatherboard wall covering. Hip roof with lower
cross gables, asphalt shingle roof covering, imbricated
wood shingles in gables, and louvered wood attic
vents. One story wrap around front and side porch,
full across front, with turned wood columns, sawn
wood balustrade, and gablet with applied sawn wood
ornamentation centered on hipped roof. Double hung
one over one windows. Two interior off set stuccoed
chimneys. Brick foundation. Irregular plan. (C)

1110 Oak Avenue (c.1890)
Queen Anne. Two story frame with weatherboard wall
covering and sawn wood beltcourse. Hip roof with
lower cross gables, asphalt shingle covering, louvered
wood attic vents, and sawn wood bargeboard. Gablet
on front gable with wood louvered attic vent and
sawn wood decoration fl anking vent. Two over two
double hung windows with sawn wood window
hoods. Queen Anne transom and window of stained
glass. One story front and side wrap around porch
with turned wood columns with sawn wood brackets.
Projecting one story bays on front and side elevation
with applied modillions at cornice. Two interior off set
brick chimneys. Brick foundation. Irregular plan. (C)

(1998). One story frame garage with weatherboard
wood siding, front gable roof.

37

Tulip Avenue

1009 Tulip Avenue (c.1920)
Craftsman. One and one-half story frame with
weatherboard and Masonite wall covering. Side gable
roof with front gable dormer, rafter tails, asphalt
shingle roof covering, front dormer. One story
two-thirds front porch with square wood posts with
Doric capitals on brick piers. Double hung one over
one and three over one windows. Interior off set brick
chimney. Rectangular plan. (C)

1013-1015 Tulip Avenue (2004)
Modern Queen Anne Cottage. One story frame with
weatherboard wall covering. Hip roof with lower cross
gables. One over one double hung wood windows. Rear
facing section with duplicate hip roof with lower cross
gables. Shed roofed porch on front and rear elevations,
joined by middle section with garage doors. Side ramp
accessing rear of front porch. Sawn wood balustrade.
Chamfered porch posts. Concrete block foundation
with brick veneer or stucco parge coat. Asphalt shingle
roof. Oval attic vent windows. (NC)

1017 Tulip Avenue (c.1900)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
covering, circular sawn wood attic vent. Enclosed
front porch with entry stoop. Double hung two over
two windows. One interior off set brick chimney.
Brick foundation. Irregular plan. (C)

1018 Tulip Avenue (c.1900)
Folk Victorian. One story frame with weatherboard
wall covering. Cross gable roof with asphalt shingle
covering, sawn wood gable vent. One story one-half
front porch with splayed oversize wood posts on brick
piers, sawn wood balustrade. Double hung two over
two windows. Th ree interior off set brick chimneys.
Brick foundation. Irregular plan. (C)

1020 Tulip Avenue (c.1920)
Craftsman. One and one-half story frame with
weatherboard wall covering. Side gable roof with front
gable dormer, rafter tails and knee braces and asphalt
shingle roof covering. One story full front porch with
splayed oversize, wood posts with Doric capitals on
brick piers, sawn wood balustrade. Th ree over one
double hung windows. Brick foundation. Rectangular
plan. (C)

1021 Tulip Avenue (c.1920)
Modifi ed Craftsman. One and one-half story frame
with weatherboard and vinyl siding wall covering.
Side gable roof with front gable dormer and asphalt
shingle roof covering. Enclosed full front porch with
original brick columns exposed. Double hung six
over six replacement windows. Brick foundation.
Rectangular plan. (C)

38

Western Avenue

1545 Western Avenue - Rogers Building/Western
Heights Hardware (c.1900)
Victorian Vernacular Commercial. Two story brick
with two bays. Flat roof with front parapet, tile
coping. Contrasting color brick lintels linked with
contrasting brick above second story windows and
at corbelled brick recessed panels above second story.
Recessed kickplates below storefront windows topped
with transoms. Brick foundation. Rectangular plan.
Ocular window on side. (C)

1601 Western Avenue - Prince Building (c.1900)
Victorian Vernacular Commercial. Two story brick
building with paired arched windows rowlocked
with brick segmental arches and appearing on both
stories, large store windows in some locations on all
front elevations, belt course, parapet roof, paired entry
doors. Flat iron plan. (C)

1551 Western Avenue - Weber Building/Royal
Brass and Hose Company (c.1920; 1970)
Victorian Vernacular Commercial. Two story, three
bay brick building laid in Common Bond. Flat roof.
Altered fi rst fl oor storefront, paired second story one
over one double hung windows. Rectangular plan for
original building, fl anked by metal Butler buildings. (C)

39

Architrave
Lowest of the three main parts of the entablature. It sits
directly on the capital of a column. (See entablature.)

Baluster
Vertical member under a railing. It fi lls the opening
between a handrail and the stair or fl oor.

Balustrade
Series of balusters connected on top by a handrail. Used
on staircases, balconies, porches, etc. Balusters are short
pillars or other uprights that support a handrail, such as
pickets or spindles.

Beam
Horizontal structural member designed to support loads.

Bonding Pattern
Repeating arrangement of masonry (such as brick or
stone) into various patterns.

Bracket
Projecting support member found under eaves or other
overhangs. May be only decorative or may be used to
support weight.

Capillary Action
Pulling of water through a small opening or fi brous
material by the adhesive force between the water and
the material.

Capital
The upper, decorated portion of a column or pilaster.

Cast Iron
Iron/carbon alloy that is poured, while a hot liquid, into
molds to give it form. It can easily be cast into almost
any shape, but it is too hard and brittle to be shaped by
hammering.

Caulking
Method of fi lling with an elastic compound all of the
small crevices, holes, and joints between diff erent
materials that cannot be sealed by any other method.

Caustic
Capable of burning, dissolving, or eating away by
chemical action.

Cement
Any material or mixture of materials (such as clay and
limestone) that is allowed to harden in place. Cement
is often combined with an aggregate (such as sand or
gravel) to form concrete.

Certifi cate of Appropriateness
Permit to proceed with new construction or alterations
to property within a historic district, requiring approval
by the Historic Zoning Commission and costing a
nominal fee.

Chamfer
A beveled edge on the corner of a porch post.

Clapboard
Twelve to fourteen inch hand split boards used as
overlapping horizontal siding.

Corbel
Projecting brick or stone that forms a decorative band
or is used as overlapping horizontal siding.

Column
Pillar that may be square, truncated, patterned or
circular and serves as a support for something resting
on its top.

Concrete
Mixture of sand, gravel, crushed rock, or other
aggregate held together by a paste of cement and
water. When hardened, concrete has great structural
strength.

Cornice
Projecting decorative molding along the top of
a building or wall. It is the upper section of an
entablature. (See entablature)

Cresting
Decorative work forming the top of a
wall, or a decorative railing running
along the ridge of a roof.

Cupola
Small structure built on top of a roof, originally
providing ventilation.

Dormer
Vertical window projecting from the slope of a roof,
usually with its own roof.

Double-hung Window
A window composed of two movable sashes.

Eaves
Lower part of a roof that overhangs a wall.

Appendix B:

Glossary of Terms

40

Elevation
View of a vertical face of a building.

Entablature
Horizontal construction above a classical column or
set of columns. There are three parts: architrave, frieze,
and cornice.

Facade
Front or face of a building. The main view of a building.

Fanlight
Semicircular or fan-shaped window set above a door
or window.

Fenestration
The arrangement of windows on a building.

Flashing
Thin, continuous sheet of metal, plastic, or waterproof
paper used to prevent water passing through a joint in a
wall, roof, or chimney.

Frieze
Middle part of the entablature between the cornice and
architrave. It is often decorated. (See entablature)

Gable
Triangular end of a wall under a roof, formed by two
sloping sides. (See roof)

Glazing
Fitting glass into windows or doors.

Infi ll
Buildings that have been designed and built to
replace missing structures or buildings so they fill
gaps in the streetscape.

In Kind
Staying with the same material or items used originally.

Joint
Junction at which two surfaces meet.

Lime
Calcium oxide, which comes from burning limestone.

Lintel
Horizontal structural member that supports a load
over an opening. May be covered by ornamental or
trim board.

Massing
Physical volume or bulk of a building, and the building’s
arrangement and organization in relation to the
physical site and other buildings.

Mortar
Substance used in bricklaying to join masonry units. It
is usually made of cement or lime mixed with sand and
water. It dries hard and fi rm.

Mullion
The vertical bar between coupled windows or
multiple windows.

Muntin
Strips separating panes of glass in a window sash.

Oriel Window
A bay window located above
the fi rst fl oor level supported by
brackets or corbels.

Pane
A single piece of window glass.

Patina
Mellowing or aging on any material due to exposure to
the elements. This causes the material to look diff erent
than the day it was installed. Example: over time a
greenish coating will appear on the surface of copper.

Pediment
Triangular part of a gabled roof
often used as a crowning element
above doors or windows.

Pilaster
Flattened or half-column attached to a wall for decoration.

Pitch
Slope of a roof.

Pointing
The process of removing deteriorated mortar from the
joints of a masonry wall and replacing it with new mortar.

Pressed Tin
Thin sheets of tin molded into decorative designs and
used to cover interior walls and ceilings. Pressed tin is
sometimes used on exteriors in protected locations.

Primers
First coatings that prepare the surface to accept other
coatings such as paint.

Rail
When referring to a window, the horizontal members
that meet in the center of two sashes.

Railing
Top member of a balustrade.

Rhythm
Sense of movement created by the regular recurrence
of elements across the face of a building, as in the
spacing of doors and windows.

41

Roof
The part of the structure which covers and protects it
from weather, together with decorative elements such
as cresting, coverings, chimneys, and other elements.

Roof Coverings
Materials used to cover the roof, such as asphalt
shingles, concrete or terra cotta tiles, slate, or others.

Sash
The framework into which window panes are set.

Scale
Absolute height and width in relation or proportion to
neighboring buildings.

Setback
Distance from the front any part of a building to the
street right of way.

Shadowline
Markings left from an original element that has
been removed.

Shingle
Thin piece of wood, slate, or tin used in overlapping
rows to form the surface of an exterior wall or roof. They
may be laid in patterns (imbricated).

Sidelight
Narrow, vertical windows on each side of a door.

Streetscape
View of a specifi c street and its distinguishing characteristics.

Stucco
Plaster or cement applied to exterior walls. It can be
decoratively textured. Much of the contemporary
stucco on the market today is not compatible with
historic stucco.

Terneplate
Metal plate that must be painted. Otherwise, it will
corrode. Placing terneplate next to copper or aluminum
will also cause corrosion.

Terra Cotta
Fine-grained, fi red clay product used as on the exterior
building ornamentation or as roofi ng tiles.

Tooling
Finishing of a mortar joint by pressing and compacting
it to create a particular profi le.

Transom
Small window or series of panes
above a door.

Vapor Permeable
Coatings that allow materials to breathe. They allow
for an adequate amount of moisture and air to pass
through them.

Water Sealer
Coatings and sealers that keep out a signifi cant amount
of moisture.

Weatherboard
Type of wood siding for the exterior covering of a
frame building.

Window
A glazed opening in a wall that provides an interior space
with natural light and ventilation. For a description of the
parts of a window see muntin, mullion, pane, sash, and sill.

Window Hood
Protective and sometimes decorative cover found over
doors and windows.

Window Sash
Framework in which panes of glass are set. It usually
forms a moveable part of a window.

Wrought Iron
Almost pure iron which is soft and bendabl, and can be
forged or bent into many shapes.

Fish Scale

Diamond

SegmentalCove

Hexagonal

Wavy

Staggered

Square

Octagonal

Diamond

Octagonal

Cove

Staggered

Wavy

Fish Scale

Segmental

Hexagonal

Square

Knoxville
Historic
Zoning

Commission

