

STATE-LEVEL RECORDATION

Matoaka Bridge No. 1

BARS No. 28A018

MC-1378

Location: WV 10 over Widemouth Creek at Matoaka, Mercer County, West Virginia
USGS *Matoaka, West Virginia*, Quadrangle. The bridge is located at UTM zone 17S, 478457.50 (Easting) and 4141390.89 (Northing). This coordinate represents the center of the bridge at mid-span. The coordinate was obtained on 6 November 2018 using Google Earth software.

Date of Construction: 1948

Engineer/Builder: J.M. Francesa and Company, Fayetteville, West Virginia.

Present Owner: West Virginia Department of Transportation, Division of Highways
Building 5
1900 Kanawha Boulevard East
Charleston, West Virginia 25305

Present Use: Vehicular Bridge

Significance: In 2013, the West Virginia bridge survey determined that Matoaka Bridge No. 1 was not eligible for National Register listing. However, the bridge does contribute to the Matoaka Historic District (MC-1927), which is eligible for National Register listing.

Project Information: The project has been undertaken due to the poor condition of the bridge. Any future deterioration of the bridge would result in its closure. The existing bridge warrants replacement. This documentation was undertaken in October 2018 in accordance with a Memorandum of Agreement among the West Virginia Division of Highways, West Virginia State Historic Preservation Officer, and the Federal Highway Administration. These measures are required prior to replacement of this structure.

Matthew G. Hyland, Ph.D., Senior Architectural Historian
TRC Engineering, Inc.
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222
November 2018

Summary Description of the Bridge and Setting

Matoaka Bridge No. 1 carries West Virginia Route 10 over Widemouth Creek in the community of Matoaka, Mercer County. The bridge is located approximately 32 feet north of the WV 10 and CR 10/4 (Cemetery Hill Road) intersection in the community's commercial district. It is a single span, wide-flange, steel stringer beam bridge. J.M. Francesa and Company of Fayetteville, West Virginia, built Matoaka No. 1 Bridge for the West Virginia Highway Department in 1948. The bridge deck consists of reinforced concrete parapet walls, with open-arched balustrade and newels. The span length is approximately 55 feet, with an overall bridge length of 59 feet. In some places, reinforced, full-height, concrete breast walls and abutments were built on stone foundations from an earlier, demolished bridge. The wearing surface of the reinforced concrete deck is asphalt overlay. The roadway width is approximately 33 feet, curb to curb, and a sidewalk, approximately four feet wide, flanks the travel lanes of the bridge.

Technological and Historical Significance

Matoaka Bridge No. 1 lacks individual historical significance and distinguished engineering. It has been determined not eligible for National Register listing. However, it contributes to the Matoaka Historic District (MC-1927). The bridge was built as part of a corridor improvement and re-alignment of WV 10 in the late 1940s and early 1950s, utilizing standard highway bridge design. As such, the bridge lacks innovative engineering and noteworthy design. It does not represent the master work of a recognized figure of note in American bridge engineering.

Historical Background

History of Matoaka

Prior to the arrival of the coal industry, the area relied on subsistence agriculture (McGehee 2013). By the late 1890s, the upper Widemouth Creek area contained a school, a bridge, and a post office, located at the confluence of Lefthand Fork of Widemouth Creek and Righthand Fork of Widemouth Creek. Matoaka dates from 1904, when the Norfolk & Western Railway, Bluestone Branch, began shipment of coal from local mines.

The Norfolk & Western Railway reached Pocahontas, Tazewell County, Virginia, in 1883 via the East River valley (New River Division). Immediately, railway executives began planning further expansion to the "... Bluestone River, near Pocahontas, which will without doubt offer their product for transportation during the year 1884" (*The North American*, 1884). With a connection to the New River Division at Bluestone Junction, the Bluestone Branch began hauling coal from mines within the Bluestone River drainage near Bramwell.

The Pocahontas Coal & Coke Company, a real estate corporation established in circa 1901 by the Norfolk & Western Railway, purchased mineral rights from land owners along Widemouth Creek, laying the foundation for regional economic and social transformation (National Park Service 1993: 52-53; Bailey 2010; Frey 2016). The Matoaka Land & Improvement Company, created by investors from Giles and Montgomery Counties, Virginia, significantly changed Matoaka. In 1903, the Matoaka Land & Improvement Company received its corporate charter from West Virginia (Mercer County Courthouse, Princeton, West Virginia [MCC] 1903: Record Book 49:235), and it acquired its first tracts of land from two local families, the Walkers and the DeQuasies (MCC 1903: Deed Book [DB] 47:189 and 442) through a trustee that same year. The company deeded land to Norfolk & Western Railway in July 1903 for

Bluestone Branch right of way (MC-1926) through the planned town (Norfolk & Western Railway, 1903: 15 July). Intensification of coal field development and timber extraction around Matoaka occurred by 1907 as the Virginian Railway entered the town.

A fire in 1907 destroyed much of Matoaka's emerging business district (Lilly, 2012; Maxey and Adallis, 1985: 24; *Princeton Times*, 1966; *Bluefield Daily Telegraph*, 1969: 14). The town was quickly reconstructed and grew through the next decade. The Matoaka Milling & Grocery Company began operation in 1907 and the Matoaka Opera House purchased building lots in 1911. Residential homes were built on Mercer Avenue, a school house was built, and a wholesale grocery store was built by Lewis, Hubbard & Company "on the railroad front". A resident doctor built a "\$10,000 business house at the corner of Bridge and Barger Streets," and, according to *The Daily Telegraph* (1911), "The Matoaka Power Company has its power and light plant almost complete." The town incorporated in 1912. The Matoaka Water Works purchased lots in 1913. The Matoaka Building and Loan Association was active at this time. By the end of the 1920s, town businesses included a newspaper, a jewelry store, a feed store, numerous general merchandise stores, a drug store, a café, and a handful of grocery stores. There were three hotels and four churches in town. Both the Virginian Railway and the Norfolk & Western Railway built stations at Matoaka, which had become the commercial, retail, and service center for coal camps in the Widemouth Creek drainage (McGehee 2013; MCC 1907: DB 65:29; 1911: DB 82:130; 1913: DB 93:277, 385; Maxey and Adallis 1985: 24; *Princeton Times* 1966; *Bluefield Daily Telegraph* 1969: 14; Harvey 2018). Growth and development continued until the late 1940s.

Matoaka Bridge No. 1 relates to construction improvements that realigned traffic patterns in Matoaka beginning in 1948. The West Virginia highway department upgrades included construction of a new roadway on the bank of Widemouth Creek opposite Old Matoaka Road (CR 10/11), replacement of an existing Pratt type pony truss bridge (see Figure 1) over Widemouth Creek (MC-1378) at First Avenue, and construction of a new bridge (MC-1929) at Old Matoaka Road adjacent to Norfolk & Western Railway Bridge No. 2309 over Widemouth Creek in 1949. The project widened First Avenue between the two bridges by acquiring right of way between rear property lines on the southeast side of Barger Street and the Bluestone Branch (MC-1926). First Avenue, therefore, drew through-traffic away from Barger Street, the town's main commercial thoroughfare. The new alignment then proceeded eastward along Second Avenue, which is closed presently, between the school and the creek. A section of Riverside Drive between Mercer Avenue and First Avenue was also vacated.

The period from 1918 to 1952 marked an interval of general prosperity in this region, a trend identified in the Coal Heritage study by the National Park Service. The global crisis created by World War II stimulated a final boom for the regional coal industry. Following World War II, the economic activity of Matoaka mirrored the pronounced downturn of the wider coal industry in southern West Virginia. The region's constricted reliance on mining and the lack of manufacturing jobs inhibited a diversification of the local economy. The Bank of Matoaka closed and moved to Princeton in 1958. Indicative of the sluggish coal markets, the Virginian Railway and the Norfolk & Western Railway merged in 1959. Passenger service to Matoaka ended in 1953. Economic insecurity heightened racial protests in Matoaka when the county schools began desegregation in 1956. In the 1960s, increased mechanization of mining, advances in surface mining, alternative fuels, and decreasing profit margins led to declines in employment in the underground mines (NPS 1993: 14-17, 20, 54; Maxey and Adallis 1985: 24; MCC 1958: DB 363:274; Hawkins 2010; McGehee 2013).

In the late 1960s, newspapers, sensing the town's loss of vitality and relevance, commemorated its glory days with retrospective articles. Permanent mine closures began in 1975. Arista, Piedmont, Wenonah, and Lamar mines closed at that time. A fatal fire in the business district destroyed a hotel in 1973. Freight service on the Bluestone Branch ended in 1984. By 2001, abandoned buildings blighted the town. A major fire in 2014 destroyed five buildings along Barger Street. Lastly, the town council recently began the legal process of dis-incorporation due to financial difficulties and sanitary problems with the antiquated municipal water supply system (*Princeton Times* 1966; *Bluefield Daily Telegraph* 1969: 14; Vorhees 1973; Mathews 1975; Hawkins 2010; DellaMea 2018; Toler 2018: A-1; Jordan 2018).

History of J.M. Francesa and Company of Fayetteville

The earliest mention in newspapers of John M. Francesa and the J.M. Francesa and Company of Fayetteville appeared in 1942. John M. Francesa was injured in a car accident on 25 September 1942 in Charleston. A passing motorist hit and dragged him a short distance along Kanawha Boulevard while fixing his car's flat tire (*Beckley Post-Herald*, 1942: 2). The article identified him as a "prominent Fayetteville contractor." Later, newspaper articles in 1945 listed contracts won by J.M. Francesa and Company as the lowest bidder for culvert construction along West Virginia Route 2 between St. Mary's and Parkersburg (*Bluefield Daily Telegraph*, 1945: 5; *Charleston Daily Mail*, 1945: 16). In 1946, Francesa and Basil F. Whitney incorporated the Acme Construction Company in Oak Hill. Francesa included his daughters, Gloria King and Libby Anderson, as directors of the company. His daughter Doris Tina Francesa served as secretary-treasurer of the company (Polk 1949).

Francesa used both companies to bid on West Virginia highway project contracts. In 1949, J.M. Francesa and Company was the successful lowest bidder for bridge work (MC-1386) in Bramwell (*Bluefield Daily Telegraph*, 1949: 4). In 1950, J.M. Francesa and Company submitted the lowest bid and won a contract for paving streets in Oak Hill (*The Raleigh Register*, 1950: 6). In 1951, J.M. Francesa and Company built the Dingess Street Bridge in Logan County and in 1957 won the contract for work on the Green Bank Bridge in Pocahontas County (*The Raleigh Register*, 1957: 3).

Through the Acme Construction Company, Francesa expanded his business. The company built an asphalt preparation plant at Skelton to supply the local road construction and paving industry (*Beckley Post-Herald*, 1957: 12). The company continued to win numerous paving contracts from the state highway department. In 1958, a newspaper article noted that the company manufactured blacktop paving and concrete, employed approximately 30 workers, and operated a fleet of twelve concrete hauling trucks and fifteen blacktop trucks. "The firm deals in road construction but also has poured the concrete foundations for the Beckley Memorial Hospital, Bluestone Dam, and the Raleigh County Memorial Airport, in addition to working on streets in and around Beckley" (*The Raleigh Register*, 1958: 1; *Beckley Post-Herald*, 1951: 5). In the late 1950s and 1960s, the company found itself in conflicts with organized labor. Unionized workers struck and picketed the company in 1957, 1961, and 1967. The 1967 labor dispute involved destruction of company property, as unidentified suspects used dynamite to destroy the company's asphalt plant at Skelton (*The Raleigh Register*, 1957: 1; 1961: 2; *Beckley Post-Herald*, 1957: 12; 1967: 8).

John Francesa died in Fayetteville on 29 November 1965. Obituaries described him as a native of Italy and a road contractor, as well as president of the Acme Construction Company. They made no mention of him as the leader of J.M. Francesa and Company of Fayetteville. As a contractor, he also participated

in the construction of Kanawha Boulevard, Skyline Drive, and Blue Ridge Parkway, in addition to the aforementioned projects (*Beckley Post-Herald*, 1965: 4; *The Raleigh Register*, 1965: 3; *Charleston Daily Mail*, 1965: 6). His daughter Doris Tina Francesa operated the family business following her father's death. In 2008, she died at age 80 (*Beckley Register-Herald*, 2008).

BIBLIOGRAPHY

Bailey, Kenneth R. "Pocahontas Land Corporation." *e-WV: The West Virginia Encyclopedia*. 22 October 2010. Web, accessed 23 October 2018.

DellaMea, Chris. "Flat Top/Pocahontas Field – Mercer County," in Coal Camp USA, www.coalcampusa.com. Web, accessed 26 October 2018.

Frey, Robert L. "Norfolk & Western Railway." *e-WV: The West Virginia Encyclopedia*. 01 August 2016. Web, accessed 24 September 2018.

Hawkins, Jeff. "The N&W's Bluestone Branch," in *Rails in Virginia: Abandoned Rails*, October 2010, accessed 30 October 2018, <http://www.railsinvirginia.com/abandoned/nw/bluestone/index.html>

Lilly, III, Karl C. "Virginia Railway." *e-WV: The West Virginia Encyclopedia*. 24 July 2012. Web, accessed 30 October 2018.

Maxey, John, and D. Adallis, "Matoaka," in *Mercer County History*. Princeton, West Virginia: Mercer County Historical Society, Inc., 1985.

McGehee, C. Stuart. "Mercer County," *e-WV: The West Virginia Encyclopedia*. 03 June 2013. Web, accessed 02 November 2018.

National Park Service, Division of Park & Resource Planning. *A Coal Heritage Study: A Study of Coal Mining and Related Resources in Southern West Virginia*. Philadelphia: Mid-Atlantic Regional Office, National Park Service, Department of the Interior, 1993.

Norfolk & Western Railway, "Map of Land to be Deeded by Matoaka Land & Improvement Company," 15 July 1903, HS-G10066, Map 5939, on file in Norfolk & Western Railway Society Archives, Blacksburg, Virginia.

Polk, R.L. *Polk's Beckley, West Virginia, City Directory*, Pittsburgh, Pennsylvania, vol. 10, 1949.

Newspapers

Beckley Post-Herald. "Obituaries," 30 November 1965: 4.

Beckley Post-Herald. "Beckley Firm Given Airport Paving Contract," 26 April 1951: 5.

Beckley Post-Herald. "Contract Signed at Acme," 21 November 1957: 12.

Beckley Post-Herald. "Explosion Halts Acme Plant at Skelton," 9 August 1967: 8.

Beckley Post-Herald. "Condition of John Francesa Serious," 26 September 1942: 2.

Beckley Register-Herald. "Obituaries," 11 March 2008.

Bluefield Daily Telegraph. "Contracts Awarded for Road Construction," 24 October 1945: 5.

Bluefield Daily Telegraph. "Mercer Bridge Bid Held; Road Projects in Wyoming Slated," 14 December 1949: 6.

Bluefield Daily Telegraph, "Optimistic and Friendly People are Found in Matoaka," 18 May 1969: 14.

Charleston Daily Mail. "Orders Submits Low Bid," 24 October 1945: 16.

Charleston Daily Mail. "John Francesa Claimed at 72," 20 November 1965: 6.

The Daily Telegraph, "Matoaka Experiencing Building Boom Now," Bluefield, West Virginia, 7 July 1911: 5.

Harvey, Jeff. "Mercer Memories: Matoaka," *Princeton Times*, 11 May 2018: B-4.

Jordan, Greg. "Town of Matoaka Residents Vote to End Incorporation," *Bluefield Daily Telegraph*, 9 May 2018.

Mathews, Garrett. "Matoaka: The Mines are Gone," *Bluefield Daily Telegraph*, 16 November 1975.

The North American. "Norfolk and Western: The Annual Report of Philadelphia's Virginia Railroad," Philadelphia, Pennsylvania, 25 March 1884.

Princeton Times, "N&W Railway Spurred Settling of Matoaka," 28 July 1966.

The Raleigh Register. "Fayetteville Firm Gets Contract for Streets," 6 July 1950: 6.

The Raleigh Register. "Acme Wins 2 Paving Contracts," 18 April 1957: 3.

The Raleigh Register. "Acme Employees Return to Work," 19 November 1957: 1.

The Raleigh Register. "Construction Firm Begins \$100,000 Expansion Program," 23 April 1958: 1.

The Raleigh Register. "Acme Strike Two Days Old," 3 October 1961: 2.

The Raleigh Register. "Obituaries," 30 November 1965: 3.

Toler, Tammie, "Matoaka Locks Up," *Princeton Times*, 26 January 2018: A-1.

Vorhees, Bret. "Rock Woman Dies in Matoaka Blaze," *Princeton Times*, 16 August 1973.

FIGURE 1

Bridge and Bank of Matoaka, circa 1920, courtesy of the Mercer County Historical Society.

MATOAKA BRIDGE NO. 1
(West Virginia State Bridge No. 28-010/00-006.76)
Final
State-Level Recordation

STATE-LEVEL RECORDATION
INDEX TO PHOTOGRAPHS

Name of Property: Matoaka Bridge No. 1, MC-1378
City or Vicinity: Matoaka
County: Mercer
State: West Virginia
Name of Photographer: Matthew G. Hyland, Ph.D.
Date of Photographs: 18 October 2018
Location of Original Digital Files: TRC Engineering, Inc. Pittsburgh, Pennsylvania

- Photograph 1. Matoaka Bridge No. 1, parapet wall, downstream elevation, facing northwest.
- Photograph 2. Matoaka Bridge No. 1, downstream elevation, parapet wall and steel stinger, facing west.
- Photograph 3. Matoaka Bridge No. 1, upstream elevation, facing east.
- Photograph 4. Matoaka Bridge No. 1, travel lanes and parapets, facing south.
- Photograph 5. Matoaka Bridge No. 1, west elevation, upstream view, facing south.
- Photograph 6. Matoaka Bridge No. 1, through view of travel lanes, facing north.
- Photograph 7. Matoaka Bridge No. 1, view of breast wall, abutment, newel, and parapet, facing southwest.
- Photograph 8. Matoaka Bridge No. 1, view of north abutment, facing north.
- Photograph 9. Matoaka Bridge No. 1, view of steel stringers, bearings, and braces of north abutment, facing northeast.
- Photograph 10. Matoaka Bridge No. 1, view of steel stringers and south abutment, facing south.
- Photograph 11. Matoaka Bridge No. 1, general view, facing southwest.
- Photograph 12. Matoaka Bridge No. 1, view of bridge builder's plaque, facing east.

PHOTOGRAPH KEY

Photograph 1. Matoaka Bridge No. 1, parapet wall, downstream elevation, facing northwest.

Photograph 2. Matoaka Bridge No. 1, downstream elevation, parapet wall and steel stinger, facing west.

Photograph 3. Matoaka Bridge No. 1, upstream elevation, facing east.

Photograph 4. Matoaka Bridge No. 1, travel lanes and parapets facing south.

Photograph 5. Matoaka Bridge No. 1, west elevation, upstream view, facing south.

Photograph 6. Matoaka Bridge No. 1, through view of travel lanes, facing north.

Photograph 7. Matoaka Bridge No. 1, view of breast wall, abutment, newel, and parapet, facing southwest.

Photograph 8. Matoaka Bridge No. 1, view of north abutment, facing north.

Photograph 9. Matoaka Bridge No. 1, view of steel stringers, bearings, and braces of north abutment, facing northeast.

Photograph 10. Matoaka Bridge No. 1, view of steel stringers and south abutment, facing south.

Photograph 11. Matoaka Bridge No. 1, general view, facing southwest.

Photograph 12. Matoaka Bridge No. 1, view of bridge builder's plaque, facing east.