

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

STATE: Missouri	
COUNTY: Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

1. NAME

COMMON:
Linwood Lawn

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER:
R.F.D. 2 (1.1 mi. SE of U.S. 24 on Old Higginsville Road)*

CITY OR TOWN:
Lexington

STATE: Missouri CODE: 29 COUNTY: Lafayette CODE: 107

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input checked="" type="checkbox"/> Building <input type="checkbox"/> Site <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered	<input type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input checked="" type="checkbox"/> Preservation work in progress
PRESENT USE (Check One or More as Appropriate)			
<input type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input type="checkbox"/> Military <input type="checkbox"/> Museum	<input type="checkbox"/> Park <input checked="" type="checkbox"/> Private Residence <input type="checkbox"/> Religious <input type="checkbox"/> Scientific	<input type="checkbox"/> Transportation <input type="checkbox"/> Other (Specify) _____ Yes: <input checked="" type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input type="checkbox"/> No

4. OWNER OF PROPERTY

OWNER'S NAME:
Morris B. Cox

STREET AND NUMBER:
1915 Main Street

CITY OR TOWN: Lexington STATE: Missouri CODE: 29

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC:
Recorder of Deeds, Lafayette County

STREET AND NUMBER:
County Courthouse

CITY OR TOWN: Lexington STATE: Missouri CODE: 29

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
1. Missouri Historic Sites Catalogue

DATE OF SURVEY: 1963 Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:
State Historical Society of Missouri

STREET AND NUMBER:
Hitt and Lowry streets

CITY OR TOWN: Columbia STATE: Missouri CODE: 29

SEE INSTRUCTIONS

STATE: Missouri
COUNTY: Lafayette
FOR NPS USE ONLY

* Congressional District #4 Hon. William J. Randall

7. DESCRIPTION

CONDITION	(Check One)					
	<input checked="" type="checkbox"/> Excellent	<input type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input type="checkbox"/> Altered	<input checked="" type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

Linwood Lawn is a twenty-six room brick residence located 2.5 miles south-east of Lexington, Missouri. The house is situated near the center of the original Limrick estate and is placed on an east-west orientation in the highest point on the tract. The residence is removed from the road by a forty acre lawn. This nomination includes both the Linwood Lawn residence and a brick octagonal ice house, constructed coincidentally with the home and situated about 100 feet southwest of the main structure.

The overall dimensions of the building, including bays and porches, measure 71 feet east and west by 110 feet north and south. It appears that Linwood Lawn was constructed in a continuous sequence with no significant later alterations, additions or removals. The house plan has an irregular outline, as indicated in the site plan map. The floor level of the first floor is 3'-10" above the ground at the south elevation. Ceiling heights on the first and second floors are 14 feet. The basement ceiling height is 8 feet. The foundation is constructed of white Warrensburg cut limestone and is finished on the interior with native rubble rock. The foundation thickness measures 36 inches. Basement floors are brick. The main walls of the house are brick, 14" thick, and interior walls are finished plaster. Finished floors and sub-floor materials are wooden construction supported by sawn-lumber joists. Ceilings are plastered and include many ornamental mouldings and decorative patterns intact from the time of Limrick's residence. The hipped-style roof is constructed of sheetmetal which has been coated several times with a protective water-repellant roofing material. Eighteen-inch thick rubble rock partitions divide the basement into various rooms. Interior walls on the living floors are constructed of brick with plastered surface.

Windows are all double-hung, most with twelve lights of glass, divided six-over-six and six-over-nine. But some of the larger windows, especially on the front (south) facade, are four-over-four and occur in triplet. Window opening sizes vary from 3'-4" x 7'-4" to 3'-9" x 9'-8" on the first floor. Basement windows are visible above the ground line. The double-door front entrance measures nearly 6' x 11', providing an idea of the scale of Linwood Lawn.

The architectural style of Linwood Lawn is basically Italianate or Mediterranean but with some significant variations. The superlative construction design and technique place this residence in a category unlike most other ante-bellum homes in the area. The heavy cornice, detailed balustrades, bay windows, detailed columns and wide moulding casings contribute to the overall architectural expression and enhance the uniqueness of Linwood Lawn. Inside the home are numerous white and pink marble fireplaces, plastered ceilings and heavy decorative mouldings, intact from the 1850's. The mahogany stairway and balustrade is especially noteworthy. Although several original ornamental iron light fixtures have been removed and stored, many gas chandeliers installed by William Limrick have been electrified and are still functioning. The very large chandelier in the ballroom is still operable.

SEE INSTRUCTIONS

8. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian; 16th Century 18th Century 20th Century
 15th Century 17th Century 19th Century

SPECIFIC DATE(S) (If Applicable and Known) 1850-1854

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input checked="" type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | _____ |
| <input type="checkbox"/> Conservation | | | _____ |

STATEMENT OF SIGNIFICANCE

Linwood Lawn is significant for the design and ornateness of the structure and the early conveniences which were included in the original plan. Linwood Lawn is especially noteworthy because of the unusual character and quality of the residence built at a time when the west-Missouri region was still partially unsettled. The architectural quality of Linwood Lawn nevertheless reflects the emerging affluence of Lexington as a river port community servicing an extensive agricultural hinterland. Furthermore, because of the negligible modifications to the original structure, much of the early plumbing, comfort facilities, heating and air-cooling systems remain intact. Similarly, original decorative plasterwork and stair railings remain in place from the time of Limrick's occupation.

Linwood Lawn was constructed between 1850 and 1854 by William Limrick, a merchant and banker of Lexington. Limrick purchased the tract in the northeast quarter of Section 2, Township 50, in 1847 for \$12,000, and commenced building during the next several years. Linwood Lawn was constructed at a cost of \$85,000. The many innovative mechanical devices were added before the Civil War, during a period of profitable business fortunes for William Limrick. Limrick was born in New York City in 1811 and came to Lexington in 1840 as a merchant. He established the banking house of Limrick and Company during the 1840's, closed it during the Civil War, and reopened the firm after the cessation of hostilities. Limrick retired from banking in 1879. During the War, Limrick speculated heavily in Confederate securities which prompted the eventual loss of a great portion of his business and wealth. In 1842, Limrick married and raised five children in Lexington. Mrs. Limrick (nee Rebekah Ann Thomas) died at Linwood Lawn in 1877. During that same year, Limrick sold his home to a Mr. Watson for \$14,500, but continued to live in Lexington until his death in 1882 at age 71. In 1883, after a succession of owners, the property was sold to Mr. J. A. J. Schultz, a St. Louisan, who renamed the Limrick estate "Linwood Lawn" in remembrance of his home residence on Linwood Avenue in St. Louis. From the time of Schultz' residence to the present, there have been six owners of the Limrick property.¹

Especially significant to Linwood Lawn are the many mechanical conveniences which Limrick installed before the Civil War. Many of these

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

1. Advertiser [Lexington, Missouri], October 30, 1930.
2. Advertiser-News [Lexington, Missouri], July 28, 1941, June 17, 1952.
3. Ante Bellum Houses of the Mississippi Valley, Catalogue of an Exhibition of New Photographs and Measured Drawings, Historic American Buildings Survey, St. Louis, 1940.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY				O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES			
CORNER	LATITUDE				LONGITUDE			
	Degrees	Minutes	Seconds	Degrees	Minutes	Seconds		
NW	°	'	"	°	'	"		
NE	°	'	"	°	'	"		
SE	°	'	"	°	'	"		
SW	°	'	"	°	'	"		
				39°	09'	55"	93° 50' 54"	

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: less than 10

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE:	CODE	COUNTY	CODE

11. FORM PREPARED BY

NAME AND TITLE: Stephen J. Raiche, Chief Research Historian

ORGANIZATION: Missouri State Park Board, State Historical Survey and Planning Office DATE: Nov. 20, 1972

STREET AND NUMBER: P.O. Box 176, 1204 Jefferson Building

CITY OR TOWN: Jefferson City STATE: Missouri 65101 CODE: 29

12. STATE LIAISON OFFICER CERTIFICATION

NATIONAL REGISTER VERIFICATION

As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended level of significance of this nomination is:

National State Local

Name Joseph Jaeger, Jr., Director
 Title Missouri State Park Board and State Liaison Officer

Date _____

I hereby certify that this property is included in the National Register.

Chief, Office of Archeology and Historic Preservation

Date _____

ATTEST:

Keeper of The National Register

Date _____

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

6. #1

LINWOOD LAWN

2. Historic American Buildings Survey

(federal)

Historic American Buildings Survey

National Park Service

Washington, D. C. 20020

1941

Code: 08

3. Missouri State Historical Survey

(state)

Missouri State Park Board

P.O. Box 176, 1204 Jefferson Building

Jefferson City, Missouri 65101

1972

Code: 29

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

7. #1

LINWOOD LAWN

The south (main) elevation expresses the Italianate influences in the use of round-arched windows (occurring in triplet) on the second floor and in the half-round arch window with heavy projected lintel directly above the main entrance. The half-rounded arch is also utilized in the portico which frames the main entrance and occurs again in the transom. First floor windows include a triplet of regular windows in the west bay and a projected single-story bay window in the east portion of the facade. A certain Classic-revival influence is also discernable in this facade in the pedimented roof line.

The north (rear) elevation similarly expresses a combined Italianate and Classical influence. The rectangular fenestration and use of heavy flat cast-iron lintels is classical and is basically repeated on the other facades. Six-over-six light double-hung sash windows appear near the ends of the facade in each story. A wooden porch, displaying a classical influence, frames a small door in the center of the first floor.

The irregular plan of Linwood Lawn is evident in the design of the east and west facades. On the east side, the quoin pattern and fenestration is maintained from other facades and the heavy bracketed cornice also appears. There are essentially two facades comprising the east wall of Linwood Lawn. The major component is a four-bay section framed by white stone quoins. Six-over-six light windows appear throughout, and the south-central bay is projected. Of unusual interest is the irregular design of fenestration, which alternately employs a heavy bracketed lintel and cast-iron flat lintel in random assortment. Windows on the top floor use a flat iron lintel. The secondary (rear) component of the east facade is recessed from the major section by about ten feet, and is approximately twenty feet in length. Two bays, containing double-hung sash windows (flat cast-iron lintel), appear on this wall. An entrance, with porch, occurs near the south corner of this secondary facade.

The west facade similarly consists of two essential components. In this wall, the Italianate design is especially predominant. In the front (south) portion, triple windows appear in the second floor and a bay projection is centered at the first floor level. The middle window on the second story is slightly taller than the flanking fenestration and a series of rounded-arch iron lintels tops these windows. Fenestration in the bay projection is rectangular plan. Quoins enframe this south portion of the facade, and a semi-circular pediment is situated at mid-point in the roof line. The central section of Linwood Lawn's west facade is recessed, and includes two doorways on the first floor, with a rounded-arch, double-hung window placed above each doorway at the second story level. A porch with Italianate railings and columns shelters the access-way. The rear (north) portion of the west facade is divided into two

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

7. #2

LINWOOD LAWN

bays containing one double-hung sash window in either bay of the lower story, with a bay window in the top floor. The quoin pattern also enframes this rear portion of the facade.

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

8. #1

LINWOOD LAWN

devices represent pioneer applications of forced-air heating and cooling techniques, indoor plumbing, and gas lighting in an era prior to the general acceptance of these innovations. Of particular interest, the mechanical appliances at Linwood Lawn are a rural application of conveniences which at that time were experimental even in large urban centers. In the absence of natural gas, Limrick had a lighting plant built on the property by which gas was derived from coal and piped to the chandeliers. Hot and cold water was distributed throughout the house from a lead-lined reservoir in the attic. A water pump was installed in the basement. Two furnaces supplied heat and forced-air cooling. Cool air ducts were constructed of double-thickness lead to convey cooler air from the basement through the heat ducts and into upper rooms. The bathrooms all included flush commodes and the lavatories contained lead-lined showers and tubs. Speaking tubes were installed to connect every room in the house, providing a central communications system. A large cast-iron Cincinnati cook stove is still in place in the kitchen, recessed into the wall.

The survey of Missouri's sites of historical and architectural significance is based on the selection of sites as they relate to theme studies in Missouri history as outlined in Missouri's "Comprehensive Statewide Historic Preservation Plan." Linwood Lawn is, therefore, being nominated to the National Register of Historic Places because 1) it represents a residential style of architecture which is unusually ornate and refined for a relatively frontier area, 2) it signifies the emergence of Lexington as a commercial river town, and 3) it contains many mechanical conveniences atypical for an ante-bellum residence.

1. This information was recorded in a testimony by Mrs. Ivah Shallenberger, granddaughter of William Limrick, for the Lexington Advertiser-News, July 17, 1952. Abstract of title to Linwood Lawn is in possession of the owner.

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

9. #1

LINWOOD LAWN

4. Briggie, Elizabeth, Linwood Lawn, (term paper), May 18, 1953. State Historical Survey of Missouri, Historic Sites File, ref: Lafayette County.
5. Dryer, Robert, Recorder of Deeds, Lafayette County, Missouri, information in a letter to the State Historical Survey and Planning Office, August 7, 1968.
6. Lafayette County Plat Book (1897), 11, 21.
7. Letters from William Limrick in New York to wife and family in Lexington, circa 1861-1865, in possession of great-granddaughter, Mrs. Nina Pfeffer, 7728 Lile Ave., St. Louis, Missouri 63117.
8. Lexington Weekly Express ("Business Cards"), May 7, 1859.
9. McKibbin, Logan O., A. I. A., Architectural Consultant Field Reports, received June 20, 1969, contracted by Missouri State Park Board, 1204 Jefferson Building, Jefferson City, Missouri 65101.
10. "The Stroller" (pen sketches). Kansas City Star, November 1, 1931.
11. "When Lexington was the Center of Missouri's Aristocracy," Cass County Democrat [Harrisonville, Missouri], April 26, 1917.

NATIONAL REGISTER OF HISTORIC PLACES
PROPERTY MAP FORM

(Type all entries - attach to or enclose with map)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:		Linwood Lawn	
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	29
	29		107
3. MAP REFERENCE			
SOURCE:			
U.S.G.S. 7.5' Quadrangle, Lexington East, Missouri			
SCALE:			
1:24000			
DATE:			
1950			
4. REQUIREMENTS			
TO BE INCLUDED ON ALL MAPS			
1. Property boundaries where required.			
2. North arrow.			
3. Latitude and longitude reference.			

U.S.G.S. 7.5' Quadrangle
 Lexington East, Missouri. (1950)
 Scale: 1:24,000

Linwood Lawn

Lat: 39 09' 55"
 Long: 93 50' 54"

KANSAS
 WELLSVILLE
 19 MI. TO U.S. 40
 HIGGINSVILLE 15 MI.
 T. 50 N.
 T. 51 N.

RICHMOND 12 MI.
 3 MI. TO U.S. 24

Military Academy
 (BM 846)
 RICHMOND 10 MI.
 07 MI. TO U.S. 24

Locust Grove Sch

Linwood Lawn

Lat: 39 09' 55"
 Long: 93 50' 54"

LINWOOD LAWN

COUNTY: Lafayette
LOCATION: RFD #2, Lexington, Missouri
OWNER: Mr. & Mrs. Morris Cox
ADDRESS: 1915 Main St., Lexington, Missouri
DATE APPROVED BY A.C.: 11-14-72
DATE SENT TO JEFF. CITY: 11-21-72
DATE SENT TO D.C.: 11-27-72
DATE OF REC. IN D.C.:
DATE PLACED ON NATIONAL REGISTER: 04-23-73
DATE AWARDED CERTIFICATE
(AND PRESENTOR):
DATE FILE REVIEWED:

Linwood Lawn is significant for the design and ornateness of the structure and the early conveniences which were included in the original plan. Linwood Lawn is especially noteworthy because of the unusual character and quality of the residence built at a time when the west-Missouri region was still partially unsettled. The architectural quality of Linwood Lawn nevertheless reflects the emerging affluence of Lexington as a river port community servicing an extensive agricultural hinterland. Furthermore, because of the negligible modifications to the original structure, much of the early plumbing, comfort facilities, heating and air-cooling systems remain intact. Similarly, original decorative plasterwork and stair railings remain in place from the time of Limrick's occupation.

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE Missouri	
COUNTY Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:		Linwood Lawn	
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	107
	29		
3. PHOTO REFERENCE			
PHOTO CREDIT:		Stephen J. Raiche, Missouri State Park Board	
DATE OF PHOTO:		September, 1972	
NEGATIVE FILED AT:		Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101	
4. IDENTIFICATION			
DESCRIBE VIEW, DIRECTION, ETC.			
South (primary) elevation, Linwood Lawn. Southwest to northeast.			

NATIONAL REGISTER OF HISTORIC PLACES
PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE Missouri	
COUNTY Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:	Linwood Lawn		
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	107
	29		
3. PHOTO REFERENCE			
PHOTO CREDIT:	Stephen J. Raiche, Missouri State Park Board		
DATE OF PHOTO:	September, 1972		
NEGATIVE FILED AT:	Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101		
4. IDENTIFICATION			
DESCRIBE VIEW, DIRECTION, ETC.			
West elevation, Linwood Lawn, showing preservation work in progress. Southwest to northeast.			

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME

COMMON: Linwood Lawn
AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER: R.F.D. 2

CITY OR TOWN: Lexington

STATE:	MISSOURI 64067	CODE	COUNTY:	Lafayette	CODE
		29			107

3. PHOTO REFERENCE

PHOTO CREDIT: Stephen J. Raiche, Missouri State Park Board

DATE OF PHOTO: September, 1972

NEGATIVE FILED AT: Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101

4. IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC.

East elevation, Linwood Lawn, east facing west.

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

MISSOURI	
COUNTY Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:		Linwood Lawn	
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	29
			107
3. PHOTO REFERENCE			
PHOTO CREDIT:		Stephen J. Raiche, Missouri State Park Board	
DATE OF PHOTO:		September, 1972	
NEGATIVE FILED AT:		Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101	
4. IDENTIFICATION			
DESCRIBE VIEW, DIRECTION, ETC.			
Chandelier, originally gas, in living room on west side of ground floor. Several other similar original chandeliers are stored on the property. Northeast facing southwest.			

NATIONAL REGISTER OF HISTORIC PLACES
PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME

COMMON: Linwood Lawn
AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER: R.F.D. 2
CITY OR TOWN: Lexington
STATE: Missouri 64067 CODE 29 COUNTY: Lafayette CODE 107

3. PHOTO REFERENCE

PHOTO CREDIT: Stephen J. Raiche, Missouri State Park Board
DATE OF PHOTO: September, 1972
NEGATIVE FILED AT: Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101

4. IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC.
Marble mantel in main sitting room, ground floor. Lighting devices above mantel are electrified but were originally gas. Fuel was supplied from a coal-gas plant on the property. West facing east.

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE Missouri	
COUNTY Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:		Linwood Lawn	
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	29
			107
3. PHOTO REFERENCE			
PHOTO CREDIT:		Stephen J. Raiche, Missouri State Park Board	
DATE OF PHOTO:		September, 1972	
NEGATIVE FILED AT:		Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101	
4. IDENTIFICATION			
DESCRIBE VIEW, DIRECTION, ETC.			
Ante-bellum plumbing in second-floor lavatory, showing lead and brass pipes and shower. Wooden tub is lead lined. East to west.			

NATIONAL REGISTER OF HISTORIC PLACES
PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE Missouri	
COUNTY Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME			
COMMON:		Linwood Lawn	
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	29 107
3. PHOTO REFERENCE			
PHOTO CREDIT:		Stephen J. Raiche, Missouri State Park Board	
DATE OF PHOTO:		September, 1972	
NEGATIVE FILED AT:		Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101	
4. IDENTIFICATION			
DESCRIBE VIEW, DIRECTION, ETC.			
Mahogany stair railing and newel post, showing detailed carvings. Decorative embellishments on newel post represent various crops raised at Linwood Lawn plantation. Northwest facing southeast.			

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

STATE	
Missouri	
COUNTY	
Lafayette	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

SEE INSTRUCTIONS

1. NAME

COMMON:	Linwood Lawn
AND/OR HISTORIC:	

2. LOCATION

STREET AND NUMBER:			
R.F.D. 2			
CITY OR TOWN:			
Lexington			
STATE:	CODE	COUNTY:	CODE
Missouri	64067	Lafayette	29 107

3. PHOTO REFERENCE

PHOTO CREDIT:	Stephen J. Raiche, Missouri State Park Board
DATE OF PHOTO:	September, 1972
NEGATIVE FILED AT:	Missouri State Park Board, P.O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101

4. IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC.
Brick, octagonal ice-houses situated about 100 feet northwest of Linwood Lawn. South to north.

①
Linnwood Lawn
Lexington v.c., Lafayette Co.

Item No.: 1

SHS Acc. # 012 116 (9)

Permission granted for one time use only, as specified

MAY 15, 1998

Credit: **State Historical Society of Missouri, Columbia.**

Notice: This material may be protected
by copyright law (Title 17 U.S. Code)

2395
DAVIS

2

Linnwood Lawn
Lexington vic., Lafayette Co

Item No.: Z SHS Acc. # 012116(10)

Permission granted for one time use only, as specified

MAY 15, 1998

Credit: State Historical Society of Missouri, Columbia.

Notice: This material may be protected
by copyright law (Title 17 U.S. Code)

