
[image: image1.jpg]

[image: image2.png]

SOLAR HILL NEWS

We Need You At October 12 City Council Meeting

Dear Neighbors:

The Solar Hill Revitalization Project received partial funding from the Virginia Department of Transportation (VDOT) earlier this year. In order to request additional funding, Bristol City Council must pass a resolution of support. A strong showing of neighborhood support is needed at the October 12 City Council meeting which will be held at 7 PM, City Hall, 300 Lee Street. We need as many of you as possible to show up at that meeting.

We will ask the city to pass a resolution of support for the remaining $188 thousand in funding. To date VDOT has committed $165 thousand and the city has pledged $33 thousand. The resolution that will be considered October 12 will require the city to pledge an additional $55 thousand in matching funds.

Our total budgetary requirement is about $442 thousand. Our grant application will be submitted November 1, and we should hear by spring if we have received additional funding.

In September, the second phase of funding was tentatively approved by the Metropolitan Planning Organization (MPO), the first step toward realization.

The Solar Hill Revitalization Project proposes to replace deteriorated sidewalks, install decorative post streetlights and street-side landscaping, bury overhead cables, place historic markers throughout the district, and erect a commemorative monument for the area.

The project will provide improvements that the city alone could not afford. It has been tailored for the VDOT Enhancement Program which funds transportation projects, including pedestrian projects. Sidewalk replacement is at the heart of the project. It also has scenic beautification and historic/educational components such as historic markers and walking tour maps.

While Solar Hill is on the Virginia Landmarks and National Historic registers, without further improvements, it is in danger of falling into a state of gradual decay. In some places sidewalks are impassible or do not exist, ugly overhead cables and industrial-style lights mar the character of the neighborhood, and there is little scenic beauty.

The district is located in an area the city targeted for neighborhood revitalization in its 2000-2005 Consolidated Plan: “Revitalization on even a small scale is critical to Bristol, Virginia in its attempts to build a thriving economy and encourage growth.”

Solar Hill Kept off City Website!

City Manager Paul Spangler has refused Mayor Hurley’s request to include Solar Hill on the Bristol, VA website, www.bristolva.org. In contrast, the Chamber of Commerce www.bristolchamber.org and the Virginia tourism website www.virginia.org have both included us on their sites.

We offer tours and should be listed on the site’s Events/Recreation page www.bristolva.org/com.shtml. This page currently has 5 photos of the racetrack, which isn’t even located in Virginia. It also features 7 photos of Veteran’s Memorial Park, including 4 of helicopters that were not even taken in the park.

Mr. Spangler created the Bristol VA website and maintains it himself. In contrast, Bristol, TN said their website www.bristoltn.org, which features history prominently, was professionally designed and is maintained by their city’s IT department. It seems logical that Solar Hill, which is a project the city supports and the jewel in Bristol’s historic crown, should be listed on the city website. Please write Mayor Hurley at phurley@bvunet.net and ask that we be included.

Keep Bristol Beautiful Award

Betty Hunt of 234 Solar Street received the July ‘Keep Bristol Beautiful’ award from the Bristol Chamber of Commerce.

The house was built in 1895 by George Washington Hammitt. During the past five years, Betty has taken it from a gutted brick shell to its current glory. In the process she created new landscaping where none existed, inspiring many requests for landscape designs from visitors.

Betty’s home was part of the 2003 Christmas Historic Homes tour. Special features of the home include bay windows, a 2nd floor widow’s walk, and a newly-added screened in porch. A carriage house converted into an apartment is also located on the property.

Historic Designations Awarded

Two Solar Street Houses recently received historic designation plaques from the Bristol Historic Association. To apply, see www.bristolhistory.net.
116 Solar Street

This home, now owned by Susan and Clyde Long, was built in 1912 by R.L. Gaut, who once owned the Sparger Flour Mill. Mrs. Gaut was a descendant of Rev. James King’s sister. The house was designed by architect C. B. Kearfott (author of Blue John Remembers) and features tin shingles, a carriage house, and a wisteria vine that Mrs. Gaut treasured.

203 Solar Street

This home, now owned by Deborah Jones and her father Robert, is the oldest complete house on Solar Hill. It was the first house built after the 1871 land auction which offered Solar Hill land for sale as residential lots. The house, which was originally owned by William Whitten, is brick that was stuccoed over in the 1920s. The oldest split level house in Bristol, it features tiger oak floors, four wood burning fireplaces, a sun room, a built-in gun rack, and a sunken goldfish pond.

Griner Estate Auction
Antiques and other items from the Ruth Clay Griner estate will be auctioned on Saturday, October 30, 2004 in the parking lots behind the Dent K. Burk and Blakely-Mitchell buildings. A preview will be held on Friday, October 29, 2004 in Suite 100 on the ground floor of the Executive Plaza Building. Photos will soon be available on the auctioneer’s website at: www.kfauctions.com. To request a catalog contact Chip Burkholder at: zoidlaw@3wave.com.
Bud Phillips’ Corner

Here are some news items about Solar Hill’s best known resident, Bristol historian Bud Phillips:

October 28: Ghost Stories

Bud will tell true stories of unexplained ghostly Bristol occurrences On October 28 a 7 PM at Farmer’s Market Square, State Street, Bristol, TN. There is no charge for the event.

V.N. Bud Phillips Drive

East Hill Cemetery, the location of many graveyard tours led by Bud Phillips, now boasts a special kind of marker bearing his name. ‘V.N. Bud Phillips Drive’ is the new name of a street existing onto Georgia Avenue. Bristol TN Transportation Engineer David Metzger said signs were put in place on October 4. City Council recently passed a resolution authorizing the renaming.

May 5th Named Bud Phillips Day

May 5th 2004 was named Bud Phillips day by Bristol Virginia and Tennessee. This honor and keys to their cities were bestowed on Phillips by then-mayors Jerry Wolfe and David Shumaker. Several speakers commemorated him at a luncheon in his honor at The Center in Bristol, TN. Phillips has lived in Bristol over half a century and came here with little more than a suitcase and $30. He has authored four books on the history of Bristol, and is working on a fifth. He is a philanthropist and highly-valued public speaker who has been instrumental in developing an awareness of, and pride in, Bristol’s history.
 �Board: Bud Phillips�Tony Holbrook �Neil Staples

Nina Rizzo�Robert Rogers

Solar Hill Historic District Association

203 Solar Street, Bristol, VA 24201 (276) 466-9265 solarhill@bvunet.net

October 2004

Director: Deborah S. Jones�Secretary/Treasurer: Susan Long

Architect: Peter Lawrie�Photographer: Neil Staples

�

Deborah Jones, Director

�

Solar Hill Historic District Association (an unincorporated not-for-profit association)

http://solarhill.tripod.com
Solar Hill Historic District Association (an unincorporated not-for-profit association)

http://solarhill.tripod.com

