OMB No. 1024-0018 Expires 10-31-87

United States Department of the InteriorNational Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only

received

date entered

See instructions in *How to Complete National Register Forms*Type all entries—complete applicable sections

1. Nam	1e			
historic (for	mer) Clarkton Depot			
and or common				
2. Loca	ation			
street & number	Northwest corner o	f the junction of	Elm and Hester street	Snot for publication
city, town	Clarkton	vicinity of		
state North Ca	rolina code	037 county	Bladen	code 017
3. Clas	sification			
Category district _XX building(s) structure site object	Ownership XX public private both Public Acquisition in process being considered N/A	Status X occupied unoccupied work in progress Accessible yes: restricted yes: unrestricted	Present Use agriculture commercial educational entertainment government industrial military	museum park private residence religious scientific transportation other:
4. Own	er of Proper	ty		
name The To	own of Clarkton M	r. Dan Meshaw, May	or	
street & number	Post Office Box 30	7		
city, town Clas	rkton	vicinity of	state NC	28433
5. Loca	ition of Lega	I Description	on	
courthouse, regis	stry of deeds, etc. Registe	er of Deeds, Blade	n County Court House	
street & number				
city, town	Elizabethtown		state NC	28337
6. Repr	esentation i	n Existing (Surveys	
title N/A		has this pro	perty been determined eligit	ole? yes _xx_ no
date			federal state	county local
depository for sur	rvey records			
city, town			state	

7. Description

Condition excellent deteriorated	xx altered	Check one original site xx moved date October 1975
-----------------------------------	------------	--

Describe the present and original (if known) physical appearance

Located at the northwest corner of Elm and Hester streets, the Clarkton Depot is a well-preserved example of typical, early twentieth-century frame railroad depot design. Approximately 30 X 90 feet in size, the building is a single-story rectangle with a shallow intersecting bay on the south side, marking the location of the former ticket agent's office. Walls are sheathed in German siding, and are protected by broad extensions of the medium-pitch gable roof. Corner boards and a plain wood belt course, painted in a contrasting color, define the edges of the building. A wood deck with handicap ramp was constructed along half of the south side and the west end of the depot where the baggage platform formerly stood; small similar uncovered porches serve the waiting room entrances at the east end of the south side and the east end. Small rectangular wood signs at the attic level in the center of each gable end identify the station as "CLARKTON, NC."

Two freight entrances opening to the deck, like their pendants on the opposite north side of the building, retain their original heavy wood doors, although contemporary sliding glass doors have been installed on the outside to provide insulation for public use of the interior. Six-over-six or four-over-four double-hung windows with simple frames are disposed along the eastern half of the building, providing light to the former waiting rooms and offices. A low brick foundation was constructed for the building when it was moved to the present site in 1975.

The two interior waiting rooms, agent's office, and baggage/storage room--in the east end of the building--retain their original dimensions and finishes. Walls are faced with four-foot high "boxcar" wainscoting; above, bias-laid lapped boards reach to the ceiling. Doorways and ticket windows, the latter still filled with their metal grids, connect the agent's office with the white and black waiting rooms in the southeast (present front) and northeast (present rear) corners of the building, respectively. A third ticket (telegraph) window to the outside is located on the west side of the projecting bay of the agent's office, which now serves as the Clarkton Museum and, on occasion, for meetings of the town council. It is noteworthy that the agent's original large wood desk still sits along the east wall of the room. The small baggage/storage room lies behind the north wall. The waiting rooms are currently used as offices for the Town of Clarkton, and are so furnished. The original hardwood floors remain in all rooms, but those in the town offices have been carpeted for protection and convenience of care.

The long, open freight warehouse in the western end of the building has been cosmetically remodeled to serve as a meeting place, but the space retains much of its original character because of the exposed wood-trussed ceiling. The original wide pine board walls were resurfaced in unfinished board-and-batten to suggest the rustic character of the original room. A more durable hardwood floor replaces the former wide pine board floor. A small kitchenette was installed at the southeast corner of the room to accommodate social gatherings. Here, as in the offices and council chamber, period industrial-type ceiling lamps were hung, but all can be augmented with contemporary electric lighting from the ceiling. Paired men's and women's restrooms are set in the northeast corner of the original freight depot space.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet (former) Clarkton Depot

Item number

Page 1

In 1975, when the survival of the building was jeopardized by abandonment by the railroad, the Town of Clarkton purchased it and moved it to town-owned land a block south of the original site. With a broad buffer of land surrounding the building on all sides, the original tracks and crossing visible in close proximity to the rear, and the decorative wood-and-metal track-side station sign positioned in front, the depot retains the character of its original setting. The larger context of the building remains the same, with small-scale commercial buildings to the northeast and small-scale residences to the south. No known archaeological resources were destroyed on either site during the move.

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 1800–1899 1900–	Areas of Significance—C archeology-prehistoric agricultureXX architecture art commerce communications	community planning	landscape architecture law literature military music tippipionics/government	e religion science sculpture social/ humanitarian theater transportation other (specify)
Specific dates	1915	Builder/Architect	Unknown .	

Statement of Significance (in one paragraph)

The history of the Clarkton Depot covers a span of little more than half a century. Built as a passenger and freight station by the Seaboard Air Line Railway in 1915, it served the Clarkton community until 1975 when the line discontinued its local service. Sometime earlier, Seaboard had adopted a policy of disposing of non-functioning structures through deeds of gift in exchange for removal from railroad right-of-way. The Town of Clarkton took advantage of the offer, moving the station and freight warehouse about 150 feet south to municipally-owned property. With restoration and renovation completed in 1977, the Clarkton Depot began a new life as the town hall and still functions in that capacity. The historical significance of the depot lies in the building itself and in the importance of the railroad to Clarkton and the surrounding community. Rehabilitated as the town hall, the old depot stands as a reminder of the time when railroads provided the economic lifeline for inland North Carolina towns and also symbolizes the vital relationship between good transportation and community survival.

CRITERIA ASSESSMENT

- A. The Clarkton Depot is associated with the development of the railroad, the economic lifeline of inland North Carolina, and the growth of Clarkton, a village along the railroad which grew into a small town as a result of its location on the rail line and its role as a trading center for lower Bladen County.
- C. The Clarkton Depot is architecturally significant as a fine local example of early twentieth-century frame railroad depot design typical of small-town American architecture. Its significance is enhanced by full retention of the plan and finishes of the interior station agent's office, waiting rooms, and baggage/storage room.

CRITERIA EXCEPTION

B. The Clarkton Depot was moved to save the structure. In 1975, when Seaboard Air Line Railroad closed the station here, the building was offered to the city for \$1.00, else it would have been pulled down by the railroad. The City of Clarkton, recognizing the importance of the building to the city, purchased the former station and relocated it with sensitivity on city property on the south side of the tracks within eyesight of its original location.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Clarkton Depot

ttem number

Page 1

Historical Significance

Clarkton's relationship with the railroad, vital though it was, progressed somewhat differently from that of many other towns because the railroad made little initial impact and sustained a long period of painfully slow growth rather than generating intense boom periods. The Wilmington, Charlotte and Rutherford Railroad Company had laid track through the site that was to become Clarkton by 1860. A year later the company built a depot on the line forty-six miles west of Wilmington in Bladen County. It was named Brown Marsh Station for the nearby swamp. Five years later it continued to stand a lonely vigil as the only semblance of a community in the area clustered around Brown Marsh Presbyterian Church two miles to the north. In 1866 John Hector Clark and his brother-in-law, John Duncan Currie, moved their mercantile store from Elizabethtown to Brown Marsh Station to take advantage of the railroad traffic. They also constructed a turpentine distillery, and within three years a few houses, a gristmill, and a post of-fice had been established. By 1870 the rudiments of a village were present and the name was changed to Dalton, but while the railroad served as an outlet for turpentine and timber products, it failed to generate any growth around the depot.

Dalton's potential growth was retarded by the presence of Abbottsburg four miles to the west where the Wilmington, Charlotte and Rutherford Railroad had established its company shops. For a brief period Abbottsburg was the largest town in Bladen County, but when the railroad moved its shops to Wilmington in 1873, Abbottsburg almost became a ghost town overnight. Principal beneficiary of its neighbor's decline was Dalton, which inherited former railroad employees and others who moved the short distance to the depot near the business firms of Clark and Currie. In 1874 Dalton was renamed Clarkton in honor of John Hector Clark, senior member of the first business and who was regarded as the founding father of the community. By the late 1870s Clarkton was entering a period of slow but steady growth for which the railroad served as its economic lifeline. For nearly a century, commercial activity in the town centered around the depot where turpentine, lumber, cotton and tobacco awaited shipment to distant markets.

In 1890 the railroad linked the small town of Clarkton to the largest city in North Carolina (Wilmington) and to one of the fastest growing textile manufacturing areas (Gaston County). Direct access to markets in great demand for turpentine, cotton, and lumber created a frenzy of activity around the depot. Company representatives arrived by rail to inspect the raw materials and stayed at the newly constructed Clarkton Hotel where they were joined by traveling salesmen hoping to cash in on the prosperity. Increase in income brought to many town residents the luxury of vacation time, and the depot agent, who was also the local telegraph operator, was kept busy issuing tickets, sending messages to friends and relatives, and making arrangements for passenger trips for destinations from the coast to the mountains. The railroad and depot thus became integral parts of the social and recreational life as well as the source of economic survival of Clarkton.

A depression caused by the "Panic of 1893" brought a setback to the small Bladen County town. The turpentine business virtually disappeared; the economic slowdown

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Clarkton Depot

ttem number

8

Page 2

drastically reduced demand for lumber; and the price of cotton fell far below the profit margin for production. 11 The railroad remained, however, and along its tracks came a new hope for the future. By the mid 1890s, the booming tobacco industry in North Carolina sought new areas for cultivation of its raw material. Agricultural specialists from R. J. Reynolds Company arrived at the Clarkton depot to teach area farmers how to grow, harvest, and cure the leaf for market. 12 Tobacco flourished beyond expectation, and in two decades became the leading cash crop in southern Bladen County. With direct rail access to two major cities (Wilmington and Charlotte) and trunk line access to much of North and South Carolina, Clark on became a regional center for the Border Belt tobacco market. The Banner Warehouse Company constructed the first storage/auction warehouse in Bladen County in 1898. 13 During the late summer and early fall of each year, the depot hummed with activity as buyers, sellers, and company representatives bought, sold, and shipped the golden leaf to market.

In 1901 Clarkton was incorporated and the Seaboard Air Line Railway assumed ownership of the old Central Carolina Railroad. 14 Twelve years later the 1861 depot burned to the ground. Seaboard constructed a new passenger and freight station in 1915 and the railroad continued to be the only effective artery of transportation for Clarkton and the southern tier of Bladen County. 15 The 1920s saw the advent of the "Good Roads Movement" in North Carolina, and with improved alternate transportation a trucking industry emerged to compete with the railroads. 16 Seaboard Air Line held its position in the Clarkton area until the end of World War II but then slowly lost ground to the less expensive trucking industry. First passenger service was discontinued, and in 1975 Seaboard decided to close the depot at Clarkton. The old passenger and freight station was sold to the town for just one dollar with the stipulation that the building be moved from the railroad right-of-way. 17 Clarkton officials contracted C. O. Wright of Tabor City to relocate the depot to municipal property a short distance south of the tracks. The structure was renovated to serve as the town hall and was dedicated on September 10, 1977. 18 It continues to fill that function.

For most of Clarkton's history, the railroads supplied its economic lifeline, but unlike some other towns, Clarkton neither mushroomed when the depot was established nor declined when service was discontinued. Growth has been slow, from one general store and a few houses in 1866 to a modern population of slightly more than 850.¹⁹ The pace of growth insured that the railroad sustained the constant needs of the community rather than generating the often false promises of an immediate boom period. Though the railroad is no longer necessary for the town's survival, the people of Clarkton acknowledged its historical importance by preserving the depot as a symbol of their heritage. They have also demonstrated that progress can be achieved without cutting all ties to the past.

3

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS tree only
received
Sate entered

Continuation sheet

Clarkton Depot

Item number

8

Page

FOOTNOTES

Sources vary as to when the tracks were actually laid through the area, but the line had been completed seventy miles beyond Wilmington by 1860, which took it through Bladen County. See William K. Boyd, History of North Carolina: The Federal Period 1783-1860, vol. II in series (Chicago and New York: The Lewis Publishing Company, 1919), 348. See also Bill Sharpe, A New Geography of North Carolina, 4 vols. (Raleigh: Sharpe Publishing Company, 1956-1965), III, 1153, hereinafter cited as Sharpe, A New Geography; and Madeline G. Clark, "Early Clarkton History" (Unpublished two-page type-script, undated), 1, copy in Research Branch, Archives and History, Raleigh, hereinafter cited as Clark, "Early Clarkton."

²Clark, "Early Clarkton," 1; Levi Branson, Branson's North Carolina Business
Directory 1867-'68 (Raleigh: Levi Branson, 1867), 152, hereinafter cited as Branson's
N. C. Business Directory; and Researcher's interview with Myrtle Pope, Clarkton town
clerk, August 11, 1986, hereinafter cited as Pope interview. A photo of the old depot
in the clerk's office is inscribed with an 1861 date of construction.

³Clark, "Early Clarkton," 1; <u>Star</u> (Wilmington), November 13, 1978 ("Friendly Bladen County town has claims to Fame"), hereinafter cited as <u>Star</u>; and <u>Branson's N. C. Business Directory 1867-'68</u>, 16. Branson lists no merchants or town activity at Brown Marsh Station.

⁴Branson's N. C. Business Directory 1869, 20; Clark, "Early Clarkton," 1; State (magazine), X, No. 23 (November 7, 1942); and Star, November 13, 1978.

⁵Apparently Clark and Currie represented the only business at Brown Marsh Station (then Dalton) until the late 1870s. See Branson's N. C. Business Directory 1867-'68, 16; 1869, 20; 1872, 33-34; 1877-'78, 36. For products carried by railroad see Clark, "Early Clarkton," 1; and Hugh Talmage Lefler and Albert Ray Newsome, The History of a Southern State: North Carolina (Chapel Hill: The University of North Carolina Press, 1973), 381, hereinafter cited as Lefler and Newsome, North Carolina.

⁶Sharpe, <u>A New Geography</u>, 1157; and <u>Branson's N. C. Business Directory 1877-'78</u>, 202.

⁷Compare the listings for Dalton in 1872 and Clarkton in 1877 in <u>Branson's N. C. Business Directory 1872</u>, 33-34 and <u>1877-'78</u>, 36. See also Clark, "Early Clarkton," 1; and William S. Powell, <u>The North Carolina Gazetteer</u>. (Chapel Hill: The University of North Carolina Press, 1968), 108, hereinafter cited as Powell, Gazetteer.

8 See Robert A. Ragan, The Pioneer Cotton Mills of Gaston County, N. C.: "The First Thirty" (1848-1904) and Gaston County Textile Pioneers (Charlotte: Robert Allison Ragan, n.d.), 1-3; and John F. Gilbert, Crossties Through Carolina (Raleigh: Helios Press, 1969), 42, hereinafter cited as Gilbert, Crossties.

⁹See Brandon's N. C. Business Directory 1890, 109; 1896, 107; Clark, "Early

National Register of Historic Places Inventory—Nomination Form

For NPS use only received

Continuation sheet

Clarkton Depot

Item number

8

Page

4

Clarkton," 1; and Star, November 13, 1978.

- 10 See Sidney Nathans, The Quest for Progress: The Way We Lived in North Carolina 1870-1920 (Chapel Hill: The University of North Carolina Press, 1983), 85, 87; and Lawrence Lee, New Hanover County: A Brief History (Raleigh: Department of Archives and History, 1971), 113-119.
 - 11 Sharpe, A New Geography, 1141; and Lefler and Newsome, North Carolina, 524.
 - 12 Clark, "Early Clarkton," 1-2; and Star, November 13, 1978.
- 13Gilbert, Crossties, 42; Star, November 13, 1978; and Clark, "Early Clarkton," 1-2.
- 14 Powell, Gazetteer, 108; and Clark, "Early Clarkton," 2. See also Lefler and Newsome, North Carolina, 586. WC&R Railroad became Central Carolina in 1880s.
- 15 Pope interview; and data supplied from files of Seaboard Air Line Railway (now owned by CSX Transportation Corporation) by Betty Wolfinger, archivist, Corporate Communications Department, August 7, 1986.
 - 16 Lefler and Newsome, North Carolina, 587.
 - 17 Pope interview; and Lefler and Newsome, North Carolina, 650-651.
 - ¹⁸Pope interview. See also <u>Southeastern Times</u> (Clarkton), December 15, 1976.
 - ¹⁹Pope interview.

9. Major Bibliographical References

See addendum.

Duadrangle name Whiteville Ouadrangle scale 1:62500 If Merenes Ouadrangle scale 1:62500 If Northerences Ouadrangle scale 1:62500 If Northerences Ouadrangle scale 1:62500 Output Ouadrangle scale 1:62500 Output Ou						
Architectural description by Diane Filipowicz, consultant: statement of significant by Jarry L. Grees, staff. ganization Division of Archives and History date September 1, 1986 Type town Raleigh 1995. Lanes. Sr. telephone (919) 733-6545 Type town Raleigh 1995. It is the designated State Historic Preservation Officer Certification on the designated State Historic Preservation Officer to the National Register State Historic Preservation Officer date State Historic Preservation Officer	10. Geographica	al Data				
Zone Easting Northing Zone Zone Zone Zone Zone Zone Zone Zone	Acreage of nominated property1 Quadrangle name _Whiteville UTM References	ess than one	<u>a</u> cre	Qu	adrangle s	cale 1:62500
Property being nominated consists of the lot on which the depot rest and the immediately discent area, approximately 100 feet square. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the marked on the microsed map in red. Location of the depot lot is marked on the marked on the marked on the microsed map in red. Location of the depot lot is marked on the marked on the marked on the microsed map in red. Location of the depot lot is marked on the microsed map in the first all states are in the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-15), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated coording to the criteria and procedures set forth by the National Park Syrvice. Location of the National Register date Respect of the National Register Matest: Matest: Matest: Matestian Action of the material marked on the mational Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Material Material Material Material Material Register Material Material Material Material Register Material Material Register Material Mater				Easting	I No	orthing
Property being nominated consists of the lot on which the depot rest and the immediately discent area, approximately 100 feet square. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the microsed map in red. Location of the depot lot is marked on the marked on the microsed map in red. Location of the depot lot is marked on the marked on the marked on the microsed map in red. Location of the depot lot is marked on the marked on the marked on the microsed map in red. Location of the depot lot is marked on the microsed map in the first all states are in the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-15), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated coording to the criteria and procedures set forth by the National Park Syrvice. Location of the National Register date Respect of the National Register Matest: Matest: Matest: Matestian Action of the material marked on the mational Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Matestian Action of the material marked on the national Register Material Material Material Material Material Register Material Material Material Material Register Material Material Register Material Mater			D F H			
ate N/A code county N/A code 1. Form Prepared By Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Crose, staff. Intervitie Architectural description by Dia	roperty being nominated codiacent area, approximatel	nsists of the	e lot on whic quare. Locat	h the depot ion of the	rest andepot lo	nd the immediately ot is marked on the
1. Form Prepared By Innertitle Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Cross, staff. Innertitle By Jerry L. Cross, staff. Inn	ist all states and counties for p	operties overla	apping state or	county bound	laries	
1. Form Prepared By Innertitle Architectural description by Diane Filipowicz, consultant: statement of significant by Jerry L. Cross, staff. Iganization Division of Archives and History date September 1, 1986 In the designated State Historic Preservation Officer Certification In the designated State Historic Preservation Officer for the National Register and certify that it has been evaluated coording to the criteria and procedures set forth by the National Park Service. In the Historic Preservation Officer signature State Historic Preservation Officer signature State Historic Preservation Officer do the National Register and certify that it has been evaluated coording to the criteria and procedures set forth by the National Park Service. State Historic Preservation Officer signature Response only I hereby certify that this property is included in the National Register date Keeper of the National Register Attest: Attest:	ate N/A	code	county	N/A		code
Architectural description by Diane Filipowicz, consultant: statement of significant by Jarry L. Cross, staff. ganization Division of Archives and History date September 1, 1986 eet & number 109 E. Jones St. telephone (919) 733-6545 y or town Raleigh state N. C. 27611 2. State Historic Preservation Officer Certification e evaluated significance of this property within the state is: national state	ate	code	county		,	code
2. State Historic Preservation Officer Certification e evaluated significance of this property within the state is: national stateX local the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-5), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated cording to the criteria and procedures set forth by the National Park Service. ate Historic Preservation Officer signature	ganization Division of Archi	ves and Histo	ory			1
national state local is the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89- 5), I hereby nominate this property for inclusion in the National Register-and certify that it has been evaluated cording to the criteria and procedures set forth by the National Park Service. The State Historic Preservation Officer signature				N.		
national state	2. State Histori	c Prese	rvation	Office	r Cei	tification
5), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated cording to the criteria and procedures set forth by the Mational Park Service. ate Historic Preservation Officer signature State Historic Preservation Officer date October 10, 1986 For NPS use only I hereby certify that this property is included in the National Register date Keeper of the National Register Attest: date		•				
For NPS use only I hereby certify that this property is included in the National Register date Keeper of the National Register Attest: date	I hereby nominate this property f cording to the criteria and procedure	or inclusion in the es set forth by the	e National Regist	er and certify the	ion Act of at it has be	1966 (Public Law 89– een evaluated
I hereby certify that this property is included in the National Register date Keeper of the National Register Attest: date	e State Historic Pres	servation Off	icer	d	ate (October 10, 1986
Keeper of the National Register Attest: date	<u>-</u>	is included in the	e National Registe			
Attest: date	Keeper of the National Register			<u>d</u>	ate	
Alles.	•			d	ate	
	Chief of Registration					

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Clarkton Depot

Item number

9

Page -

Selected Bibliography

- Boyd, William K. <u>History of North Carolina: The Federal Period 1783-1860</u>. Chicago and New York: The Lewis Publishing Company, 1919. Volume 2 in series.
- Branson, Levi. Branson's North Carolina Business Directory, 1866-1896 (incomplete).
- Chataigne, J. H. Chataigne's North Carolina State Directory and Gazetteer 1883-1884.
- Clark, Madeline G. "Early Clarkton History." Unpublished two-page typescript, n.d.
- Gilbert, John F. Crossties Through Carolina. Raleigh: Helios Press, 1969.
- Lee, Lawrence. New Hanover County: A Brief History. Raleigh: Department of Archives and History, 1971.
- Lefler, Hugh Talmage and Albert Ray Newsome. <u>The History of a Southern State: North Carolina</u>. Chapel Hill: The University of North Carolina Press, 1973.
- Nathans, Sydney. The Quest for Progress: The Way We Lived in North Carolina, 1870-1920. Chapel Hill: The University of North Carolina Press, 1983.
- Pope, Myrtle. Interview by Jerry L. Cross, August 11, 1986.
- Powell, William S. The North Carolina Gazetteer. Chapel Hill: The University of North Carolina Press, 1968.
- Ragan, Robert A. The Pioneer Cotton Mills of Gaston County, N. C.: "The First Thirty" (1848-1904) and Gaston County Textile Pioneers. Charlotte: Robert Allison Ragan, n.d.
- Sharpe, Bill. A New Geography of North Carolina. 4 volumes. Raleigh: Sharpe Publishing Company, 1956-1965.
- Southeastern Times. Clarkton. December 15, 1978.
- Star. Wilmington. November 13, 1978.
- State (Magazine). Volume X, No. 23 (November 7, 1942).

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Clarkton Depot, Bladen County Item number

December 1986

The UTMs in the nomination of the Clarkton Depot, Clarkton, Bladen County, are in error. The correct UTMs are as follows:

Northing: 3818700

Easting: 715050

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby submit this amendment to the Clarkton Depot, Clarkton, Bladen County nomination and certify that this amendment has been evaluated according to the procedures set forth by the National Park Service.

