NPS Form 10-900 OMB No. 10024-0018 (Oct. 1990)

United States Department of the Interior National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places registration Form* (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property	_
historic name	
2. Location	
street & number1416 Lapsley Avenue	
3. State/Federal Agency Certification	_
As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this I 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 for in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. I recommend that this property be considered significant nationally statewide locally. (See continuation sheet for additional comments.) Signature of certifying official/Title Date State Historic Preservation Officer, Alabama Historical Commission State or Federal agency and bureau In my opinion, the property meets does not meet the National Register criteria. See Continuation sheet for additional comments.)	
Signature of certifying official/Title Date	
State or Federal agency and bureau	
4. National Park Service Certification	
I hereby certify that the property is: entered in the National Register. See continuation sheet determined eligible for the National Register. See continuation sheet determined not eligible for the National Register removed from the National Register. other, (explain:)	_

. 1	lackson	Sullivan	and	Richia	lean	House
u	Jacksoli.	Sullivali	anu	NICHIE	JEAII.	nouse

Name of Property

Dallas County, Alabama County and State

5. Classification					
Ownership of Property (Check as many boxes as apply)	Category of Property (Check only one box)	Number of (Do not inclu	of Resources de previously liste	within Property ed resources in count)	
□ private □ public-local	building(s) district	Contribu	uting	Noncontributing	
☐ public-State	site	1		2	buildings
public-Federal	structure				sites
	☐ object				structures
					objects
		1		2	Total
Name of related multiple (Enter "N/A" if property is not par	property listing t of a multiple property listing.)		of Contributin tional Registe	g resources previo	ously listed
Civil Rights Movement in S	Selma, Alabama, 1865-1972		0	-	
6. Function or Use					
Historic Functions (Enter categories from instruction	ns)	Current F (Enter categor	unctions ories from instruc	tions)	
DOMESTIC: Single dwelling	ng; outbuildings; garage	DOMESTIC: Single dwelling; outbuildings; garage			
	_				
	_				
7. Description					
Architectural Classificat (Enter categories from instruction		Materials (Enter category	ories from instruc	tions)	
Bungalow	15)	,	n Brick; Con	, and the second	
			ood; Stucco		
		Roof As	sphalt shingle		
		other M	etal; Glass		

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

See continuation sheets

8. Statement of Significance	
Applicable National Register Criteria (Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)	Areas of Significance (Enter categories from instructions)
A Property is associated with events that have made a significant contribution to the broad patterns of our history.	Social History Ethnic Identity: African American
■ B Property is associated with the lives of persons significant in our past.	
□ C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity who's components lack individual distinction.	Period of Significance 1958-1965
□ D Property has yielded, or is likely to yield, information important in prehistory or history.	
Criteria Considerations (Mark "x" in all boxes that apply.) Property is: A owned by a religious institution or used for religious purposes.	Significant Dates c.1960, 1965
■ B removed from its original location.	Significant Person (complete if Criterion B is marked) N/A
□ C a birthplace or grave.□ D a cemetery.	Cultural Affiliation N/A
☐ E a reconstructed building, object, or structure.	
☐ F a commemorative property	Analytic of Decil day
☑ G less than 50 years of age or achieved significance within the past 50 years.	Architect/Builder Hudson, Richard B., builder
Narrative Statement of Significance (Explain the significance of the property on one or more continuation she	eets.)
9. Major Bibliographical References	
Bibliography (Cite the books, articles, and other sources used in prepar	ing this form on one or more continuation sheets.)
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 (1981) designated a National Historic Landmark recorded by Historic American Buildings Survey #	Primary location of additional data: State Historic Preservation Office Other State Agency TDOT Federal Agency Local Government University Other
recorded by Historic American Engineering Record #	

Jackson, Sullivan and Richie Jean, House		County and State					
Name of Property	County	and State					
10. Geographical Data							
Acreage of Property Less than one acre							
UTM References (place additional UTM references on a continuation sheet.)							
1 Zone Easting Northing 2	3	Zone	Easting ee continuation	Northing			
Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)							
Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)							
11. Form Prepared By							
name/title Carroll Van West							
Organization Center for Historic Preservation		date	February 5,	2013			
street & number Middle Tennessee State University, Box 80	tel	ephone	615-898-2	947			
		epriorie	010 000 2	<u> </u>			
city or town Murfreesboro		ΓN	zip code	•			
		•		•			
city or town Murfreesboro		•		•			
city or town Murfreesboro Additional Documentation		•		•			
city or town Murfreesboro Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper	state	ion	zip code	37132			
city or town Murfreesboro Additional Documentation submit the following items with the completed form: Continuation Sheets Maps	state	ion	zip code	37132			
city or town Murfreesboro Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the properties having language of the complete sharing language of the complete shar	state	ion	zip code	37132			
city or town Murfreesboro Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper A Sketch map for historic districts and properties having later Photographs	state	ion	zip code	37132			
Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper A Sketch map for historic districts and properties having lated Photographs Representative black and white photographs of the proper Additional items (Check with the SHPO) or FPO for any additional items Property Owner	state	ion	zip code	37132			
Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper A Sketch map for historic districts and properties having lated Photographs Representative black and white photographs of the proper Additional items (Check with the SHPO) or FPO for any additional items	state	ion	zip code	37132			
Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper A Sketch map for historic districts and properties having lated Photographs Representative black and white photographs of the proper Additional items (Check with the SHPO) or FPO for any additional items Property Owner	state	ion	zip code	37132			
Additional Documentation submit the following items with the completed form: Continuation Sheets Maps A USGS map (7.5 0r 15 minute series) indicating the proper A Sketch map for historic districts and properties having lated Photographs Representative black and white photographs of the proper Additional items (Check with the SHPO) or FPO for any additional items Property Owner (Complete this item at the request of SHPO or FPO.)	state	ion ge or nur	zip code	37132			

Dallas Carrete. Alabama

lankanan Cullium and Diakin Jaan Hawan

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listing. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.)

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P. O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20303.

United States Department of the InteriorNational Park Service

National Register of Historic Places Continuation Sheet

				Jackson, Sullivan and Richie Jean, House, Dallas
Section number	7	_ Page	5	County, AL

7. DESCRIPTION

The Sullivan and Richie Jean Jackson House, built in 1906 and remodeled c. 1960, is a one-story frame bungalow with wide-board siding, a metal pyramid roof and brick and concrete foundation, ocated at 1416 Lapsley Avenue, Selma, Dallas County, Alabama. Selma's population as of the 2010 US Census was approximately 21,000 people.

Exterior

The facade has four bays, with an off-center entrance having a paneled door (with metal security door, c. 2005) flanked by paneled 9-light side lights. Flanking the entrance is a single 9/1 double-hung sash window and two separate 9/1 double-hung sash windows. Six decorative metal posts, c. 1960, on a solid brick wall, c. 1970, support a large bracketed gable over-hang that has a centered square ventilation grill. The porch floor is brick, c. 1970.

The south elevation has five asymmetrical bays, with the 1906 section of the dwelling having a single 9/1 double-hung sash window, a paired set of 9/1 double-hung sash windows, and a small square double-hung sash window that provided light to an interior bathroom. On the addition, c. 1960, there is a centered double-hung sash window while on the den addition, c. 1970, there is a centered 2/2 window and this addition rests on a concrete foundation.

The east (rear) elevation has a centered tripled 2/2 windows, a rear entrance with metal security door c. 2005, and a small square 2/2 window that provides light to a bathroom

The north elevation has four bays, with two large rectangular windows flanking a centered exterior chimney on the 1906 section, a centered double bay for the dining room, and a single bay for the kitchen, c. 1960.

Interior

The interior floor plan is irregular, typical of bungalows and retains most of its integrity from c. 1960, although some areas have been remodeled in the 1970s and 1990s and carpet has been installed in most rooms, except for the kitchen and bathrooms. Many original five-paneled doors, transoms, and baseboards exist from 1906 construction. Remodeling from c. 1960 was sympathetic to the original design and these alterations are concurrent with the building's period of significance during the Civil Rights Movement.

The entrance opens into a large formal parlor, which was remodeled on its north end with a new fireplace, topped by a mirror, and brick wall inserts, c. 1960. This room contains several antique pieces of furniture along with furniture used by Dr. King and SCLC staff in the 1960s. At its southeast corner is a original paneled wood door with transom that leads into the rear hallway to a bedroom, an office, a master bedroom, and a second bathroom.

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number	8	_ Page	6	Jackson, Sullivan and Richie Jean, House, Dallas County, AL

To the south of the entrance is a large guest bedroom, which is entered through an original five-paneled door with transom. The guest bedroom has a stained plywood storage unit installed into its northwest corner.

An original five- paneled door with transom leads into the second guest bedroom; which retains its historic wood mantel, c. 1906 and has an original five paneled wood door in its southwest corner that provides access to a closet.

Across the hallway from the second guest bedroom is a five-paneled wood door with transom that leads into the dining room. A set of double French doors connects the dining room to the living rooms, and a passageway in the northeast corner of the room provides access to the kitchen.

The kitchen is an irregular shaped room and it was remodeled c. 1960. There are four primary components to this space: a storage nook, the stove, a set of cabinets, c. 1960, and an open pantry for storage. The room has wood wainscoting, installed c. 1960.

The oldest bathroom retains its appearance from c. 1960, with tile wainscoting and floors and fixtures from that era.

Across from the bathroom is a space remodeled c. 1960 into new rooms. An original exterior eight-light fixed window, from the now enclosed original rear porch, provides light into a bedroom (the daughter's room), c. 1960. Adjacent is the family office, c. 1960. To the south of the office is the master bedroom, c. 1960, which also has an attached modern bath, with facilities dating c. 1970.

At the rear of the house, below the grade of the original building is the large rectangular shaped den, c. 1970. You must step down from either the master bedroom or the rear hallway to enter the den. The bar is in the southwest corner of the room. The walls are faux pine paneling. A rear door leads into the property's backyard.

Hyphened to this south elevation is an open gable roof garage, with a south concrete block wall and three square metal posts on the north side which opens into a shed-roof carport, c. 1970. (NC, date of construction).

One unattached outbuilding had an asphalt shingle flat roof two-car open frame garage with a concrete foundation that has a small storage unit as part of its east end. Built c. 1980, this outbuilding is non-contributing due to the date of construction. (NC, date of construction)

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 7 County, AL	Section number	8	_ Page	7	Jackson, Sullivan and Richie Jean, House, Dallas County, AL
------------------------------------	----------------	---	--------	---	--

8. STATEMENT OF SIGNIFICANCE

The Sullivan and Richie Jean Jackson House at 1416 Lapsley Avenue in Selma, Dallas County, Alabama is eligible for listing in the National Register of Historic Places for its local significance under Criterion A, Social History and Ethnic Identity: African American. The building was a strategy center for the Southern Christian Leadership Conference (SCLC) during the Selma Civil Rights Movement, 1958-1965. It meets the Registration Requirements for a strategy center as outlined in the Civil Rights Movement in Selma, Alabama, 1865-1972 Multiple Property Submission.

Built in 1906 as a wedding present from Dr. Richard B. Hudson, a significant turn-of-the-century education leader who lived next door, for his daughter, Leola Hudson, the dwelling has long been associated with middle-class black professionals in the city. Leola Hudson Whitted and Dr. William Whitted, a Selma dentist, were the first residents. After the death of Dr. Whitted, Leola Hudson Whitted moved to Montgomery and leased the dwelling to Dr. E. F. Portlock, who moved to Selma to take over the dentist needs of the black community. He served for decades, with Marie Foster, a Selma native serving as his dental hygienist in the post-war period. Foster is a significant leader in the Civil Rights Movement in Selma from the 1950s to the 1960s.

Dr. Sullivan Jackson, Foster's brother, assumed Portlock's practice c. 1957 and moved into the house with his new bride Richie Jean Sherrod Jackson in 1958, initially sharing the dwelling with Mrs. Portlock until the latter moved to family in Florence, Alabama.³ Sullivan Jackson was a World War II veteran and took his undergraduate degree from West Virginia State College (now West Virginia State University) and then his medical degree in dentistry from Meharry Medical School in Nashville.⁴

The Sullivans had family and professional ties to leading African American Baptist ministers, especially The Reverend Dr. Martin Luther King, Jr., and Dr. Ralph Abernathy, both pastoring in Montgomery in the late 1950s and both among the founders of the Southern Christian Leadership Conference. Dr. King and Rev. Abernathy typically stayed at the Jackson House whenever they visited Selma for meetings and conferences at Selma University or for the Alabama Baptist State Convention. Richie Jean Sherrod Jackson notes: "from 1958 until 1965 Martin was in and out of the house," often traveling with Abernathy.⁵ Once the SCLC launched its Selma campaign in the winter of 1965, the Jackson House "was a hub of activity. There were always reporters, movement staff, and others who wanted to meet or just see the icon staying at the house." Historian Taylor

¹ Richie Jean Sherrod Jackson, *The House by the Side of the Road: The Selma Civil Rights Movement* (Tuscaloosa: University of Alabama Press, 2011), 20-21.

² "Marie Foster, Early Fighter for Voting Rights, Dies at 85," New York Times, September 12, 2003.

³ Jackson, 21.

⁴ Ibid., 25.

⁵ Ibid., 27.

⁶ Ibid., 29.

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number	8	Page	8	Jackson, Sullivan and Richie Jean, House, Dallas County, AL

Branch sums up the personal ties that bound together these black professionals. He relates of the story of the day before the first mass meeting in 1965 when "King and Abernathy pulled into the driveway of their Selma hosts, Sullivan and Jean Jackson":

The four friends shared many ties. Jean Jackson's great-aunt, Ethel Dinkins, had been Coretta King's childhood music teacher; her best friend had married Ralph Abernathy's college roommate, Rev. Howard Creecy, and she had grown up with Juanita Abernathy. Her husband, Sullivan—'Sully' to King and Abernathy—had testified with Sam Boynton at the 1958 federal hearings on the exclusion of professional Negroes from the Selma voting roles.⁷

The Jackson house became a safe haven for Dr. King, what his biographer called a "domestic refuge, . . . where he knew he would find the small guest bedroom stocked for him Jackson's spare clothes in his size, including suits and underwear, plus matching pajamas a twin bed for his movement companion, Rev. Ralph Abernathy." Being prepared for the visits of Dr. King and Rev. Abernathy was a quiet contribution made to the Civil Rights Movement by the Jacksons.

As events and people multiplied in Selma in the winter of 1965, SCLC staffer Bernard Lee became a regular member of the household since Lee managed King's affairs. "He would take phone calls, relay the messages, decide who could see Martin, and who could not. Bernard would gather and pack his cloths, and make sure his travel was done on time. Bernard really took some of the pressure off of me [Jean Jackson] as it pertained to Martin's personal matters." Reporters and photographers particularly became a nuisance.

In February, for example, the Jackson House served as the location for a lunch and then strategy meeting between Dr. King, SCLC staff, and visiting U.S. Congressmen. After the shooting of Jimmy Lee Jackson in Marion in February 1965, Rev. C. T. Vivian spoke SCLC staff to the Jackson House where they called Dr. King "and they all went into an immediate strategy session to determine the next step. There were decisions to be made about how the events of the night could be turned to a good purpose and used to reveal the depth of the hatred and lawlessness we faced. People were going in and out of the house, keeping track of those taken to the hospital." When Dr. King arrived back at the Jackson House after Jackson's shooting, Sullivan Jackson arranged a meeting with Father Maurice Quellet of St. Elizabeth's Mission who gave King a large donation from local Catholics. Other local activists, such as Rev. Frederick D. Reese and J. L. Chesnut, also attended strategy meetings here.

⁷ Taylor Branch, Pillar of Fire, America in the King Years 1963-1965 (New York: Simon & Schuster, 1999), 552-553.

⁸ Taylor Branch, On Canaan's Edge: America in the King Years, 1965-1968 (New York: Simon & Schuester, 2006), 11.

⁹ Jackson, 48.

¹⁰ Ibid., 51.

¹¹ Ibid., 55-56.

¹² J. L. Chesnut, Jr., and Julia Cass, *Black in Selma* (New York: Farrar, Straus, Giroux, 1990), 192.

United States Department of the InteriorNational Park Service

National Register of Historic Places Continuation Sheet

	son, Sullivan and Richie Jean, House, Dallas nty, AL
--	---

When King and Abernathy were elsewhere that spring, Rev. Andrew Young led the strategy sessions that occurred at the Jackson House. Other prominent Civil Rights leaders involved were Rev. Joseph E. Lowery, Rev. Nelson H. Smith, Rev. A. D. King, Rev. Fred Shuttlesworth, James Bevel, and Hosea Williams associated with SCLC and John Lewis and Bernard Lafayette from the Student Non-violent Coordinating Committee. Before the march on Montgomery, Assistant Attorney General John Doar came to the house early on March 9 and, despite Mrs. Jackson's protests, demanded in the name of the President an opportunity to discuss matters with Dr. King. The Doar meeting may have been the most momentous one at the dwelling. Historian Taylor Branch has detailed the gathering in his book *On Canaan's Edge*:

King and Ralph Abernathy stumbled into the living room in Dr. Jackson's matching burgundy pajamas, followed by colleagues who had been trying to sleep on sofas, rugs, and even in the tub of the bathroom, which James Bevel called his crisis 'suite' since the forced separation from his wife ten days earlier. King's inner circle had endured the night of emergency bulletins and fierce internal debate . . . Now groggy but gravely composed, King sat at the dining room table to hear John Doar disclose that U.S. District Judge Frank M. Johnson indeed was signing a federal court to prohibit another voting rights march from Selma until further notice.¹³

While not surprising the news still staggered King and the SCLC leadership. He tried to argue with Doar, but to no avail. Judge Johnson wanted tensions to calm, and as Doar repeatedly said across the table it was a federal injunction, something that King nor the SCLC had ever violated. Florida Governor LeRoy Collins, who was there as a representative of the President, added that Bloody Sunday had disgraced the country in the eyes of the world, and the President did not want any more of that. Rev. Fred Shuttlesworth replied: go talk to Wallace and Clark, "They're the ones in the disgrace business." Gov. Collins then offered a compromise—what if the demonstrators crossed the bridge but then turned around and headed back to Selma—that should not violate the federal injunction. Talk of a compromise unsettled Doar and the Justice Department representatives; they soon left the house. Governor Collins left later—what he and the SCLC leadership discussed is not known in full—but Collins next met with Colonel Al Lingo of the state troopers, who were already massed on the Montgomery side of Edmund Pettus bridge. The result of the discussions at the Jackson house that morning proved to be "Turnaround Tuesday," a key event leading to the March to Montgomery.

During those difficult weeks of 1965 Richie Jean Jackson also routed calls from President Lyndon Baines Johnson to Dr. King. After Bloody Sunday, the Federal Bureau of Investigation posted an agent at the Jackson House to help provide security. Before the March to Montgomery, the house remained a key center; Dr. Ralph Bunche, a Nobel prize and labor leader Walter Reuther visited during this period.

¹³ Branch, On Canaan's Edge, 68.

¹⁴ Ibid., 70.

¹⁵ Ibid., 71.

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number	8	Page	10	Jackson, Sullivan and Richie Jean, House, Dallas County, AL

In the years since the Civil Rights Movement changed Selma and a nation, Sullivan and Jean Jackson "consciously or unconsciously saved items, chosen not to have furniture recovered, all in an unspoken attempt to retain the presence of our friend Martin." Dr. Sullivan Jackson died in 2004. Jean Jackson adds: "I can walk through any room of this house and in my mind's eye remember and see activity." ¹⁶

Visitors then, and today, enter from the rear of the house, and the arrangement of space speaks to how the back—the best way to quietly and safely enter in the days of violence in Selma—actually served as the heart of the dwelling. The back enters into a large den, then comes a bathroom, the kitchen where so much was provided to the civil rights activists by Mrs. Jackson and her friends, the dining room, and finally, at the front of the house, the more formal living room and access to bedrooms; the guest room being the space reserved for Dr. King, Rev. Abernathy, and others. Richie Jean Sherrod Jackson's memoirs of the house and the momentous events of 1965-1965, *The House by the Side of the Road: The Selma Civil Rights Movement* (2011), have been an invaluable source for this nomination.

.

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

Section number	9 Page11	Jackson, Sullivan and Richie Jean, House, Dallas County, AL	
Section number	9 Page <u>11</u>		

9. BIBLIOGRAPHY

- Branch, Taylor. *Pillar of Fire: America in the King Years 1963-1965.* New York: Simon and Schuster, 1999.
- Chestnut, J. L., Jr. and Julia Cass. *Black in Selma: The Uncommon Life of J.L. Chestnut, Jr. Politics and Power in a Small American Town.* New York: Farrar, Straus and Giroux, 1990.
- Davis, Townsend. Weary Feet, Rested Souls: A Guided History of the Civil Rights Movement. New York: W. W. Norton, 1998.
- Jackson, Richie Jean Sherrod. *The House By the Side of the Road: The Selma Civil Rights Movement.* Tuscaloosa: University of Alabama Press, 2011.
- Jackson, Richie Jean Sherrod. Interview with Carroll Van West and Mary Shell. Selma, Alabama. September 2012.

.

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

				Jackson, Sullivan and Richie Jean, House, Dallas
Section number	10	_ Page	12	County, AL

10. GEOGRAPHICAL DATA

Verbal Boundary Description and Justification

The Sullivan and Richie Jean Jackson House occupies the town lot with the address 1416 Lapsley Avenue in Selma, Dallas County, Alabama. The nominated boundaries includes all of the extant acreage and resources significantly associated with the property.

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

Section number Photos Page 13

Jackson, Sullivan and Richie Jean, House, Dallas County, AL

PHOTOGRAPHS

Photographer: Carroll Van West

Middle Tennessee State University, Center for Historic Preservation

Murfreesboro, TN 37132

Date: September 2012

Digital Files: Alabama Historical Commission

Front façade, facing east

1 of 48

Front façade, facing east

2 of 48

Front façade, entrance detail, facing east

3 of 48

South elevation, facing northwest

4 of 48

South elevation, garage hyphen, facing northwest

5 of 48

East elevation and garage/carport, facing west

6 of 48

Two-car garage and storage building, facing north

7 of 48

Living room, facing west

8 of 48

Living room, facing south

9 of 48

Living room, facing west

10 of 48

Living room, facing southeast

11 of 48

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

Section number Photos Page 14 Jackson, Sullivan and Richie Jean, House, Dallas County, AL

Living room, facing north 12 of 48

Living room, fireplace detail, facing north 13 of 48

Richie Jean Jackson in living room, facing southeast 14 of 48

Living room chair associated with the Rev. Dr. Martin Luther King, Jr., detail, side 15 of 48

Living room chair associated with the Rev. Dr. Martin Luther King, Jr., detail, front 16 of 48

Guest bedroom, facing southwest 17 of 48

Guest bedroom, facing northwest 18 of 48

Guest bedroom, 2, facing south 19 of 48

Doorway between guest bedrooms, facing east 20 of 48

Guest bedroom, 2, facing east 21 of 48

Guest bedroom, 2, facing southwest 22 of 48

Hallway between bedrooms and dining room, facing west 23 of 48

Dining room double-doors, facing northwest 24 of 48

Dining room, facing south 25 of 48

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

Section number	Photos	Page	15	County, AL

Dining room, facing west 26 of 48

Dining room, with detail of hall transom and light, facing south 27 of 48

Kitchen nook, facing southwest 28 of 48

Kitchen stove, facing west 29 of 48

Kitchen cabinets, facing south 30 of 48

Kitchen pantry, facing east 31 of 48

Kitchen stove and original paneled door, facing northwest 32 of 48

C. 1960 bathroom that was Dr. King's favorite, facing north 33 of 48

C. 1960 bathroom that was Dr. King's favorite, facing north 34 of 48

Original exterior window into office, facing southeast 35 of 48

Office, facing southwest 36 of 48

Office, facing west 37 of 48

Original rear door, now into office, facing north 38 of 48

Office, facing east 39 of 48

United States Department of the Interior

National Park Service

National Register of Historic Places Continuation Sheet

				Jackson, Sullivan and Richie Jean, House, Dallas
Section number	Photos	Page	16	County, AL

Hallway into historic guest room, 2, facing southwest 40 of 48

Modern (c. 1970) bathroom, facing south 41 of 48

Hallway into office and master bedrooms, facing southeast 42 of 48

Master bedroom, facing west 43 of 48

Master bedroom, facing southeast 44 of 48

Den, facing south 45 of 48

Den, wall facing west 46 of 48

Den, facing south 47 of 48

Den, facing southwest 48 of 48