

NPS Form 10-900
(Rev. 8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
REGISTRATION FORM**

NATIONAL
REGISTER

1. NAME OF PROPERTY

Historic name: Ackers, William and Mary, House

Other name/site number: 1311

2. LOCATION

Street & number: 802 Mulberry St.

not for publication: N/A

City/town: Abilene

State: TX *County:* Taylor

code: 441 *zip code:* 79601

3. CLASSIFICATION

Ownership of Property: Private

Category of Property: Building

<i>Number of Resources within Property:</i>	<i>Contributing</i>	<i>Noncontributing</i>
	__2__	_____ <i>buildings</i>
	_____	_____ <i>sites</i>
	_____	_____ <i>structures</i>
	_____	_____ <i>objects</i>
	__2__	__0__ <i>Total</i>

Number of contributing resources previously listed in the National Register: 0

Name of related multiple property listing: Historic and Architectural Resources in Abilene, Texas

4. STATE/FEDERAL AGENCY CERTIFICATION

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this x nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property x meets does not meet the National Register criteria.

 See continuation sheet.

Signature of certifying official: *Laurel J. Jernell* Date: 2-12-92
State Historic Preservation Officer, Texas Historical Commission
State or Federal agency and bureau:

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

 See continuation sheet.

Signature of commenting or other official: Date:
State or Federal agency and bureau:

5. NATIONAL PARK SERVICE CERTIFICATION

I, hereby certify that this property is:

entered in the National Register *Alcous Byar* 3/23/92
 See continuation sheet.

determined eligible for the National Register
 See continuation sheet.

determined not eligible for the National Register

removed from the National Register

other (explain):
Signature of the Keeper: *for* Date of Action:

Entered in the National Register

6. FUNCTION OR USE

Historic: Domestic Sub: Single dwelling

Current: Domestic Sub: Single dwelling

7. DESCRIPTION

Architectural Classification: Prairie School

<i>Materials: foundation</i>	concrete
<i>walls</i>	brick
<i>roof</i>	tile
<i>other</i>	cast stone

Describe present and historic physical appearance. See continuation sheet.

8. STATEMENT OF SIGNIFICANCE

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

Applicable National Register Criteria: C

Criteria Considerations (Exceptions) : N/A

Area(s) of Significance: Architecture

Period(s) of Significance: c. 1925

Significant Dates: c. 1925

Significant Person(s): N/A

Cultural Affiliation: N/A

Architect/Builder: unknown

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

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7/8 Page 5

Historic and Architectural Resources
of Abilene, Taylor County, Texas

Description:

The William and Mary Ackers House is a 2-story frame, Prairie School-influenced dwelling with an square configuration and a hipped roof with wide eaves. The exterior walls are brick veneer and the roof is covered with green tiles. The house is at the northwest corner of Mulberry and North Eighth streets.

The main (east) elevation, fronting Mulberry Street, has a 3-bay porch with short, tapered, brick columns that rest on massive brick piers. Roofs, similar to the main roof, are on the front porch and porte cochere to the south. Two continuous string courses, interrupted by a chimney on the south wall, act as sills for the wood double hung windows on both floors. The light configuration, usually three or four vertical sections in the upper sash, varies according to the width of each window. The lower sashes, however, each have a single light.

A 1-story garage/apartment is at the southwest corner of the lot. This outbuilding displays detailing that is similar to comparable elements on the main house and is Contributing.

Statement of Significance:

The William and Mary Ackers House, built about 1925, is nominated under Criterion C in the area of Architecture, as one of Abilene's best and most intact examples of a dwelling with Prairie School-influenced features. The 2-story brick veneer residence is noteworthy for its strong horizontal emphasis, refined porch detailing and overall quality of craftsmanship. The building is associated with the historic context "The Railroad and Abilene's Development into a Wholesale and Distribution Center in West Texas, 1881-1939." The building is in good condition and retains its integrity.

Following World War I, Abilene began to experience tremendous growth and development and that lasted throughout the 1920s. Many new houses were erected and the two most common types exhibited elements and characteristics associated with bungalow or Prairie School architecture. Although the former was far more common, numerous examples of Prairie School-influenced houses were built and this is one of the best and least altered.

The William Ackers House exhibits features typical of Prairie School architecture including a low pitched, hipped roof with wide, overhanging eaves, a 2-story form with a 1-story porch, massive porch supports, and details emphasizing horizontal lines.

This building was the residence of William and Mary Ackers.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

x See bibliography for associated historic context.

Previous documentation on file (NPS): N/A

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

Primary Location of Additional Data:

- State historic preservation office (Texas Historical Commission)
- Other state agency
- Federal agency
- Local government (City of Abilene Planning Department)
- University
- Other -- Specify Repository: Abilene Preservation League

10. GEOGRAPHICAL DATA

Acreage of Property: Less than one acre

UTM References: Zone Easting Northing Zone Easting Northing

A	14	430500	3590300	B	___	___	___
C	___	___	___	D	___	___	___

Verbal Boundary Description:

Anderson Addition (2), Block 181, Lots 9 and 10

Boundary Justification:

The boundary includes the area that has been historically associated with the property and that retains its historic and architectural integrity.

11. FORM PREPARED BY (assisted by Amy E. Dase, Historian, THC staff)

Name/Title: David Moore, Historian
 Organization: Hardy Heck Moore
 Street & Number: 2112 Rio Grande
 City or town: Austin

Date: June 1989; January 1992
 Telephone: 512/478-8014
 State: TX Zip: 78705

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number _____ PHOTOS _____ Page 6 _____

Historic and Architectural Resources
of Abilene, Taylor County, Texas

Samuel A. Chambers House
224 Merchant
Abilene, Taylor County, Texas
Photographed by David Moore
Winter 1989
Negative with Texas Historical Commission
East facade, camera facing west
Photograph 21 of 48

A.T. Jones House
418 Merchant
Abilene, Taylor County, Texas
Photographed by David Moore
Winter 1989
Negative with Texas Historical Commission
East facade, camera facing west
Photograph 22 of 48

William and Evla Stith House
346 Mulberry
Abilene, Taylor County, Texas
Photographed by David Moore
Winter 1989
Negative with Texas Historical Commission
Southeast oblique, camera facing northwest
Photograph 23 of 48

William and Mary Ackers House
802 Mulberry
Abilene, Taylor County, Texas
Photographed by David Moore
Winter 1989
Negative with Texas Historical Commission
Southeast facade, camera facing northwest
Photograph 24 of 48

2/19/92

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number _____ Page _____

Abilene MPS
TEXAS

Date Listed

COVER	Substantive Review	Date Listed
		12/18/91
92000225	1915 Taylor County Courthouse	3/23/92
92000193	Abilene Christian College Administration Building	5/23/92
91001811	Abilene Commercial Historic District	12/18/91
92000200	Abilene Fire Station No. 2	3/23/92
92000205	Abilene Street Railway Company Barn	3/23/92
92000191	Abilene and Northern Railway Company Depot <i>owned by</i>	3/23/92
92000214	Ackers, William and Mary, House	3/23/92
92000234	Blanton, Thomas L., House <u>Substantive Review</u>	3/23/92
92000229	Boyd--Hall House	3/23/92
92000206	Caldwell Hall <u>Substantive Review</u>	3/23/92
92000195	Cash, W. A. V., House <u>Substantive Review</u>	3/23/92
92000218	Castle, David S., House <u>Substantive Review</u>	3/23/92
92000211	Chambers, Samuel A., House	3/23/92
92000237	Davis, George R., House	3/23/92
92000199	Dillingham, O. D. and Ada, House	3/23/92
92000222	Dodd--Harkrider House <u>Substantive Review</u>	3/23/92
92000204	Evans, J. W., House	3/23/92
92000228	Federal Building (<i>now returned</i>)	Ret.
92000210	Finley, Eugene L., House	3/23/92
92000226	First Presbyterian Church <u>Substantive Review</u>	3/23/92
92000215	Fritz, David C. and Docia, House	3/23/92
92000192	Fulwiler, William J., House <i>owned by</i> <u>Substantive Review</u>	3/23/92
92000232	Goodloe, Albert S. and Ruth, House	3/23/92
92000207	Green, Roland A. D., House	3/23/92
92000236	Higginbotham, J. G., House	3/23/92
92000196	House at 1127 Ash Street	3/23/92
92000224	Hughes, Ed S., Company Warehouse	3/23/92
92000212	Jones, A. T., House	3/23/92
92000221	Lanius, C. A., House <u>Substantive Review</u>	3/23/92
92000194	Luce Hall <u>Substantive Review</u>	3/23/92
92000220	Magee, J. D., House	3/23/92
92000201	McDaniel, George W. and Lavina, House	3/23/92
92000219	McDonald Hall	3/23/92
92000209	McMurry College Administration Building <u>Substantive Review</u>	3/23/92
92000198	Minter, William A., House	3/23/92
92000216	Motz, Charles, House	3/23/92
92000230	Parramore, D. D., House	3/23/92
92000223	Radford, James M., Grocery Company Warehouse	3/23/92
92000231	Reading, Jhules, House	3/23/92
92000235	Roberts, Nathan J. and Nancy, House	3/23/92
92000233	Sacred Heart Catholic Church	3/23/92

Substan

Substan

scr

scr

scr

Substanti

scr

scr

scr

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

REQUESTED ACTION: NOMINATION

PROPERTY NAME: Ackers, William and Mary, House

MULTIPLE NAME: Abilene MPS

STATE & COUNTY: TEXAS, Taylor

DATE RECEIVED: 2/19/92 DATE OF PENDING LIST: 3/06/92
DATE OF 16TH DAY: 3/22/92 DATE OF 45TH DAY: 4/04/92
DATE OF WEEKLY LIST:

REFERENCE NUMBER: 92000214

NOMINATOR: STATE

REASONS FOR REVIEW:

APPEAL: N DATA PROBLEM: N LANDSCAPE: N LESS THAN 50 YEARS: N
OTHER: N PDIL: N PERIOD: N PROGRAM UNAPPROVED: N
REQUEST: N SAMPLE: N SLR DRAFT: N NATIONAL: N

COMMENT WAIVER: N

ACCEPT RETURN REJECT 3/23/92 DATE

Entered in the
National Register

ABSTRACT/SUMMARY COMMENTS:

RECOM./CRITERIA _____
REVIEWER _____
DISCIPLINE _____
DATE _____

DOCUMENTATION see attached comments Y/N see attached SLR Y/N

CLASSIFICATION

___count ___resource type

STATE/FEDERAL AGENCY CERTIFICATION

FUNCTION

___historic ___current

DESCRIPTION

___architectural classification
___materials
___descriptive text

SIGNIFICANCE

Period Areas of Significance--Check and justify below

Specific dates Builder/Architect
Statement of Significance (in one paragraph)

- ___summary paragraph
___completeness
___clarity
___applicable criteria
___justification of areas checked
___relating significance to the resource
___context
___relationship of integrity to significance
___justification of exception
___other

BIBLIOGRAPHY

GEOGRAPHICAL DATA

___acreage ___verbal boundary description
___UTMs ___boundary justification

ACCOMPANYING DOCUMENTATION/PRESENTATION

___sketch maps ___USGS maps ___photographs ___presentation

OTHER COMMENTS

Questions concerning this nomination may be directed to

Phone

Signed Date

WILLIAM & MARY ACKERS HOUSE
802 MULBERRY
ABILENE, TAYLOR CO., TEXAS

PHOTOGRAPH 24 of 48

Please refer to the map in the
Multiple Property Cover Sheet
for this property

Multiple Property Cover Sheet Reference Number: 64500625