

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>1</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Rice Hardware Store</u>		1. NO. <u>1</u>
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S) <u>Lasswell General Store</u>		
3. LOCATION OF POSITIVES <u>Dept. of Nat. Res.</u>				2. COUNTY <u>Dunklin</u>
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>101 N. Ash Street</u>		16. THEMATIC CATEGORY		
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		17. DATE(S) OR PERIOD <u>1883 or 1887</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Rice Hardware</u>
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
		19. ARCHITECT OR ENGINEER		5. OTHER NAME(S) <u>Lasswell Store</u>
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		6. TOWNSHIP <u>RANGE</u>
		22. PRESENT USE <u>commercial</u>		
		23. OWNERSHIP PUBLIC () PRIVATE (X)		SECTION <u>31-011</u>
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES UTM LAT _____ LONG _____		25. OPEN TO PUBLIC? YES (X) NO ()		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES (X) NO ()				
13. PART OF ESTAB. HIST. DISTRICT? YES () NO ()				
14. DISTRICT POTENTIAL? YES (X) NO ()				
15. NAME OF ESTABLISHED DISTRICT				
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		PHOTO MUST BE PROVIDED		
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>				
45. SOURCES OF INFORMATION <u>see continuation sheet</u>		46. PREPARED BY		
		47. ORGANIZATION		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH 314-751-5265		48. DATE <u>3/91</u>		49. REVISION DATE(S)

101 North Ash Street (Rice Hardware)

42. DESCRIPTION One-story brick, one-part, rectangular plan commercial building constructed in 1883 or 1887 with a chamfered corner entrance. The building is on the north corner of North Ash Street and West Grand Avenue. The main entrance has original single-light glass and wood double doors. Flanking the entrance are cast iron pilasters with floral medallions, vertical fluted and pellet molding. These pilasters are inscribed "Mesker Bros. Front Builders, St. Louis, MO." At the top of the pilasters are floral capitals. The North Ash facade is divided into eleven bays with each bay divided by a narrow cast iron pilaster. These pilasters have pellet molding, floral medallions and floral capitals. Between the pilasters are large single-light display windows which rest on frame bulkheads. Above the display windows are transom bars and single-light transom windows. These transom windows have been covered with wood panels. Across the width of this facade is a ca. 1910 wood and corrugated metal awning with metal support brackets. The upper facade has a pressed metal front with fleur-de-lis, scalloped medallion and floral decorations stamped into the panels. Above the entrance bay, the pressed metal panels are built slightly higher than the rest of the roofline and have rectangular pressed metal brackets.

The West Grand facade has an added concrete foundation and original two-light glass and paneled-wood double doors. This entrance has a segmental arch and an arched single-light transom. In the upper facade are small single-light arched windows with brick relief arching. At the roofline is a row of brick modillion blocks and a flat parapet wall with terra cotta coping. At the rear of the building is a small one-story ca. 1920 brick addition.

43. HISTORY AND SIGNIFICANCE The building was built as the Lasswell General Store in 1883 or 1887. The Lasswell brothers were the first to establish a store in Campbell and they did so as soon as the railroad came through in the early 1880s. Ned Rice formed a partnership with his friend Roy Petty in 1909. They purchased the Lasswell Building in 1909 and established a hardware and furniture store. The town's first hand-operated gasoline pump was located in front of the store, next to a concrete horse trough and hitching rail. The store survived the Great Depression, when sales were low, but never at a standstill. Lloyd Miller, who had worked as a clerk at the store since 1938, became its co-owner in 1955 with Ned Rice's daughter. Upon her death, Miller became sole owner and operator. Miller continues to operate the store in 1991. The interior has original wood floors, plaster walls, and a chamfered wood post support system. The interior also has a raised mezzanine level.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.; Smith-Davis, Mary F. History of Dunklin County, Missouri 1845 - 1895. St. Louis: Nixon-Jones Printing Company, 1896; reprint, Kennett, Missouri: Thrower Printing Company, 1962.; Wood, Woody. Interview by Phil Thomason, 27 March 1991.


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>2</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)		1 NO. 2
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES <u>Dept. of Nat. Res.</u>				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>103 N. Ash Street</u>		16. THEMATIC CATEGORY		2 COUNTY Dunklin
		17. DATE(S) OR PERIOD <u>ca. 1910</u>		
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
		19. ARCHITECT OR ENGINEER		
8. DESCRIPTION OF LOCATION		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		
9. COORDINATES UTM LAT _____ LONG _____		22. PRESENT USE <u>commercial</u>		
		23. OWNERSHIP PUBLIC () PRIVATE (X)		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		
		25. OPEN TO PUBLIC? YES (X) NO ()		
11. ON NATIONAL REGISTER? YES () NO (X)		26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		
		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES (X) NO ()		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		
		37. CONDITION INTERIOR <u>good</u> EXTERIOR <u>good</u>		
13. PART OF ESTAB. YES () HIST. DISTRICT? NO (X)		38. PRESERVATION UNDERWAY? YES (X) NO ()		
		39. ENDANGERED? BY WHAT? YES () NO (X)		
14. DISTRICT YES (X) POTENTIAL? NO ()		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
15. NAME OF ESTABLISHED DISTRICT				4 PRESENT LOCAL NAME(S) OR DESIGNATION(S)
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		PHOTO MUST BE PROVIDED		
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>				5. OTHER NAME(S)
45. SOURCES OF INFORMATION				
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH 314-751-5355		46. PREPARED BY		6. TOWNSHIP RANGE SECTION
		47. ORGANIZATION		
		48. DATE <u>3/91</u>		
		49. REVISION DATE(S)		

IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM

103 North Ash Street

42. DESCRIPTION One-story, one-part, brick, five-bay rectangular plan commercial building constructed ca. 1910. The building retains an original storefront with the main entrance located in the central bay. This entrance has original twelve-light glass and wood double doors. Above the doors is a six-light rectangular transom. Flanking display windows are single-light and rest on brick bulkheads. Over the display windows are three-light rectangular transoms. Across the width of the storefront is a wood and metal shed awning. This awning has metal support brackets and was rebuilt ca. 1990. In the upper facade are five recessed brick panels separated by brick piers. Above and below these panels are rows of corbelled brick. At the roofline is a flat parapet wall with terra cotta coping.

43. HISTORY AND SIGNIFICANCE The building was constructed ca. 1910 as a dealership for International Harvester. The interior has been remodeled but retains original plaster walls and open floor space. In recent years the building has been occupied as an annex for the Rice Hardware Company.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Hill, Bud. Interview by Phil Thomason, 27 March 1991.

103 North Ash Street


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>3</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Sportsman's Lounge</u>		1 NO 3
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES <u>Dept. of Nat. Res.</u>		State Bank of Campbell (1939-1980)		
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>100 S. Ash Street</u>		16. THEMATIC CATEGORY		2 COUNTY Dunklin
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		17. DATE(S) OR PERIOD <u>1915</u>		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
9. COORDINATES UTM LAT _____ LONG _____		19. ARCHITECT OR ENGINEER		4 PRESENT LOCAL NAME(S) OR DESIGNATION(S) Sportsman's Lounge
10. SITE () BUILDING (X) STRUCTURE () OBJECT ()		20. CONTRACTOR OR BUILDER		
11. ON NATIONAL REGISTER? YES () NO (X)		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		
12. IS IT ELIGIBLE? YES (X) NO ()		22. PRESENT USE <u>commercial</u>		5. OTHER NAME(S) St. Bank of Campbell
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		23. OWNERSHIP PUBLIC () PRIVATE (X)		
14. DISTRICT POTENTIAL? YES (X) NO ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		
15. NAME OF ESTABLISHED DISTRICT		25. OPEN TO PUBLIC? YES (X) NO ()		6. TOWNSHIP RANGE SECTION
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>		27. OTHER SURVEYS IN WHICH INCLUDED		
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation</u>		28. NO. OF STORIES <u>1</u>		7. TOWNSHIP RANGE SECTION
45. SOURCES OF INFORMATION <u>see continuation sheet</u>		29. BASEMENT? YES () NO (X)		
46. PREPARED BY		30. FOUNDATION MATERIAL <u>concrete</u>		
47. ORGANIZATION		31. WALL CONSTRUCTION <u>brick</u>		8. TOWNSHIP RANGE SECTION
48. DATE		32. ROOF TYPE AND MATERIAL <u>flat/unknown</u>		
49. REVISION DATE(S)		33. NO. OF BAYS FRONT <u>4</u> SIDE		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365		34. WALL TREATMENT <u>brick</u>		9. TOWNSHIP RANGE SECTION
IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM		35. PLAN SHAPE <u>rectang.</u>		
		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		
		37. CONDITION INTERIOR _____ EXTERIOR <u>good</u>		10. TOWNSHIP RANGE SECTION
		38. PRESERVATION UNDERWAY? YES () NO (X)		
		39. ENDANGERED? BY WHAT? YES () NO (X)		
		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		11. TOWNSHIP RANGE SECTION
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
		PHOTO MUST BE PROVIDED		

100 South Ash Street (Sportsman's Lounge)

42. DESCRIPTION One-story brick rectangular plan building constructed in 1915. The building faces both West Grand Avenue and South Ash Streets with the main entrance facing South Ash. The Ash Street facade has two bays and an entrance which was altered ca. 1950 with an aluminum and glass door and structural glass blocks. Above the entrance is a metal awning. The flanking display window has also been enclosed with structural glass blocks. The building has a stretcher-bond brick exterior of tan brick that have been painted white. These two bays are divided by brick pilasters with concrete Doric capitals. Below the roofline is a concrete cornice with dentils. At the roofline is a stepped parapet wall with concrete coping.

The West Grand Avenue facade has four bays. The entrance bay on this facade has a ca. 1980 solid wood door and above the door is a rectangular transom opening that has been enclosed with wood panels. The two west bays have original copper and glass display windows and four-light glass and wood rectangular transoms. Flanking the entrance and in the east bay are two one-over-one rectangular wood sash windows. The cornice and stepped parapet extend at the roofline of this facade.

43. HISTORY AND SIGNIFICANCE This building was constructed in 1915 to house the Bank of Campbell and retains its original bank vault, which was manufactured by Halls' Safe and Iron Works of St. Louis. The building continued to be occupied by a bank until 1980. In recent years it has been occupied as the Sportsman's Lounge. The building is one of three in the proposed district which was occupied as a bank during much of the 20th century.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

414


1. NO. 4		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Weeks' Insurance		1. NO.	
2. COUNTY Dunklin		5. OTHER NAME(S) First State Bank		4	
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				2. COUNTY Dunklin	
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 101 S. Ash Street		16. THEMATIC CATEGORY 17. DATE(S) OR PERIOD ca. 1900		28. NO. OF STORIES 1 29. BASEMENT? YES () NO (X)	
7. CITY OR TOWN IF RURAL, VICINITY Campbell		18. STYLE OR DESIGN 2-part commercial bldg.		30. FOUNDATION MATERIAL brick	
8. DESCRIPTION OF LOCATION		19. ARCHITECT OR ENGINEER		31. WALL CONSTRUCTION brick	
		20. CONTRACTOR OR BUILDER		32. ROOF TYPE AND MATERIAL flat/unknown	
		21. ORIGINAL USE, IF APPARENT commercial		33. NO. OF BAYS FRONT 2 SIDE	
		22. PRESENT USE commercial		34. WALL TREATMENT brick/stucco	
		23. OWNERSHIP PUBLIC () PRIVATE (X)		35. PLAN SHAPE rectang.	
		24. OWNER'S NAME AND ADDRESS IF KNOWN		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()	
9. COORDINATES UTM LAT LONG		25. OPEN TO PUBLIC? YES (X) NO ()		37. CONDITION INTERIOR EXTERIOR good	
10. SITE () BUILDING (X) STRUCTURE () OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		38. PRESERVATION UNDERWAY? YES () NO (X)	
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		39. ENDANGERED? BY WHAT? YES () NO (X)	
12. IS IT ELIGIBLE? YES (X) NO ()				40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()	
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)				41. DISTANCE FROM AND FRONTAGE ON ROAD	
14. DISTRICT POTENTIAL? YES (X) NO ()					
15. NAME OF ESTABLISHED DISTRICT					
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet				PHOTO MUST BE PROVIDED	
43. HISTORY AND SIGNIFICANCE see continuation Sheet				5. OTHER NAME(S) 1st State Bank	
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation Sheet				6. TOWNSHIP	
45. SOURCES OF INFORMATION see continuation sheet				RANGE	
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102				SECTION	
46. PREPARED BY		47. ORGANIZATION		48. DATE	
				49. REVISION DATE(S)	

101 South Ash Street (Weeks' Insurance)

42. DESCRIPTION Two-story brick, rectangular plan two-part commercial building constructed ca. 1900. The building has a chamfered corner entrance and faces both West Grand Avenue and South Ash Street. The Grand Avenue facade has four bays. The storefronts have been altered with a ca. 1920 scored stucco and large single-light display windows. In the west bays are two entrance openings on the first floor. Both entrances are set within segmental arches. One opening has been enclosed with wood panels but the west bay has a ca. 1970 wood door and original single-light transom. Across the width of the storefront is a ca. 1920 wood and metal awning and metal support brackets. In the upper facade are four one-over-one rectangular wood sash windows set within segmental arches. At the roofline is a corbelled brick cornice and concrete parapet. The corner entrance has a ca. 1960 single-light glass and wood door.

The South Ash Street storefront has a large single-light glass and wood fixed display window which rests on a frame bulkhead and cast iron lug sill. Above the display window is a transom bar and two single-light transoms. Flanking the display window are fluted cast iron pilasters with floral medallions. These pilasters were manufactured by the St. Louis Architectural Iron Company. Across the storefront is a wood awning added in 1982. In the upper facade are one-over-one rectangular wood sash windows. At the roofline is corbelled brick and a concrete parapet.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1900 and was originally occupied by several mercantile businesses and offices. In 1915, the first floor of the building was occupied by the First State Bank, which was organized that year. When it opened, it was provided with modern fire and burglar-proof safes and vaults. The interior of the bank was decorated with white marble, mahogany, and bronze. The base of the walls was lined with white marble and the floor was laid with white tile. The Bank of Campbell was located in the building from 1939 to 1980. C.D. Bray's law office was on the first floor of the building.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.; Wood, Woody. Interview by Phil Thomason, 27 March 1991.

2000


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>5</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Dille's Pharmacy		1. NO. 5
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				2. COUNTY Dunklin
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 103 S. Ash Street		16. THEMATIC CATEGORY		
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1928		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Dille's Pharmacy
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.		
9. COORDINATES UTM LAT _____ LONG _____		19. ARCHITECT OR ENGINEER		5. OTHER NAME(S)
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		20. CONTRACTOR OR BUILDER		
11. ON NATIONAL REGISTER? YES () NO (X)		21. ORIGINAL USE, IF APPARENT commercial		6. TOWNSHIP RANGE SECTION
12. IS IT ELIGIBLE? YES (X) NO ()		22. PRESENT USE commercial		
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		23. OWNERSHIP PUBLIC () PRIVATE (X)		7. TOWNSHIP RANGE SECTION
14. DISTRICT POTENTIAL? YES (X) NO ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		
15. NAME OF ESTABLISHED DISTRICT		25. OPEN TO PUBLIC? YES (X) NO ()		8. TOWNSHIP RANGE SECTION
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
43. HISTORY AND SIGNIFICANCE see continuation sheet		27. OTHER SURVEYS IN WHICH INCLUDED		9. TOWNSHIP RANGE SECTION
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet		28. NO. OF STORIES 1		
45. SOURCES OF INFORMATION see continuation sheet		29. BASEMENT? YES () NO (X)		10. TOWNSHIP RANGE SECTION
46. PREPARED BY Jefferson City, Missouri		30. FOUNDATION MATERIAL concrete		
47. ORGANIZATION Missouri Office of Historic Preservation		31. WALL CONSTRUCTION brick		11. TOWNSHIP RANGE SECTION
48. DATE 3/91		32. ROOF TYPE AND MATERIAL flat/unknown		
49. REVISION DATE(S)		33. NO. OF BAYS FRONT 3 SIDE		12. TOWNSHIP RANGE SECTION
		34. WALL TREATMENT brick		
		35. PLAN SHAPE rectang.		13. TOWNSHIP RANGE SECTION
		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		
		37. CONDITION INTERIOR _____ EXTERIOR good		14. TOWNSHIP RANGE SECTION
		38. PRESERVATION UNDERWAY? YES () NO (X)		
		39. ENDANGERED? BY WHAT? YES () NO (X)		15. TOWNSHIP RANGE SECTION
		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
		41. DISTANCE FROM AND FRONTAGE ON ROAD		16. TOWNSHIP RANGE SECTION
		PHOTO MUST BE PROVIDED		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365		46. PREPARED BY Jefferson City, Missouri		17. TOWNSHIP RANGE SECTION
IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM		47. ORGANIZATION Missouri Office of Historic Preservation		
		48. DATE 3/91		18. TOWNSHIP RANGE SECTION
		49. REVISION DATE(S)		

103 South Ash Street (Dille's Pharmacy)

42. DESCRIPTION One-story brick, three-bay, rectangular plan commercial building built ca. 1928. The building has a recessed entrance with an aluminum and glass door and aluminum and glass display windows. The display windows rest on original brick bulkheads. Across the width of the facade is a 1982 wood awning. The upper facade has an exterior of yellow wire brick as at the roofline is a row of soldier coursing and terra cotta coping. The interior retains its original open floor space.

43. HISTORY AND SIGNIFICANCE McCutchen's Mercantile was located at this site from the 1880s until it closed in 1926. It was probably around 1927 that the present building was constructed. The building has been occupied by a variety of businesses in recent decades.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

2000

DILLE'S PHARMACY


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>5 U</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Campbell Library/Jordan's Upholstery		1 NO. 6
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 102-106 S. Ash Street		16. THEMATIC CATEGORY		2 COUNTY Dunklin 4 PRESENT LOCAL NAME(S) OR DESIGNATION(S) Campbell Library/Jordan's Upholstery
		17. DATE(S) OR PERIOD ca. 1915		
7. CITY OR TOWN IF RURAL, VICINITY Campbell		18. STYLE OR DESIGN 1-part commercial bldg.		
8. DESCRIPTION OF LOCATION		19. ARCHITECT OR ENGINEER		
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT commercial		
		22. PRESENT USE commercial		
9. COORDINATES UTM LAT _____ LONG _____		23. OWNERSHIP PUBLIC () PRIVATE (X)		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		
		25. OPEN TO PUBLIC? YES (X) NO ()		
11. ON NATIONAL REGISTER? YES () NO (X)		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
12. IS IT ELIGIBLE? YES (X) NO ()		27. OTHER SURVEYS IN WHICH INCLUDED		
13. PART OF ESTAB. YES () HIST. DISTRICT? NO (X)		28. NO. OF STORIES 1		
14. DISTRICT POTENTIAL? YES (X) NO ()		29. BASEMENT? YES () NO (X)		
15. NAME OF ESTABLISHED DISTRICT		30. FOUNDATION MATERIAL concrete		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		31. WALL CONSTRUCTION brick		
		32. ROOF TYPE AND MATERIAL flat/unknown		
		33. NO. OF BAYS FRONT 7 SIDE		
		34. WALL TREATMENT brick		
43. HISTORY AND SIGNIFICANCE see continuation sheet		35. PLAN SHAPE rectang.		
		36. CHANGES ADDITION () (EXPLAIN IN NO. 42) ALTERED () MOVED ()		
		37. CONDITION INTERIOR _____ EXTERIOR good		
		38. PRESERVATION UNDERWAY? YES () NO (X)		
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet		39. ENDANGERED? YES () BY WHAT? NO (X)		
		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
		46. PREPARED BY [Signature]		
45. SOURCES OF INFORMATION see continuation sheet		47. ORGANIZATION		
		48. DATE 3/91 49. REVISION DATE(S)		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH 314-751-5365				5. OTHER NAME(S) 6. TOWNSHIP Dunklin RANGE SECTION

IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM

102-106 South Ash Street (Public Library/Jordan's Upholstery)

42. DESCRIPTION One-story, brick building constructed ca. 1915 with three separate storefronts. The 106 storefront is original and has a recessed entrance with an original single-light glass and wood door. Display windows have large glass lights with copper muntin bars. the display windows rest on scored stucco bulkheads. Over the display windows is a transom bar and the transom has been covered with plywood panels. Across the width of the storefront is a metal awning added ca. 1970.

The 104 storefront (library) was remodeled ca. 1965 with wire brick bulkheads and aluminum and glass display windows an door. Across the width of the building is a wood awning added in 1982.

The 102 storefront has been bricked over in recent decades. The upper facade of each section has recessed brick panels, a pierced brick wall vent, and corbelled brick cornice. This upper facade is of yellow brick. At the roofline is a flat parapet with concrete coping. The interiors of all three sections have been remodeled.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1915 and was occupied by various mercantile stores during the early and mid-20th century. The 104 storefront became the town's library in recent years.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION

400-106


DUNKLIN COUNTY
LIBRARY
CAMPBELL BRANCH

PEACH
TREE
FLOWERS
& UPHOLSTERY

CLOSED
ON
MONDAYS

Jordan's
Upholstery
&
Furniture
at 520
HO 23-4193

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>7</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Joyce's Boutique Plus</u>		1. NO. <u>7</u>
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES <u>Dept. of Nat. Res.</u>				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>105 S. Ash Street</u>		16. THEMATIC CATEGORY		2. COUNTY <u>Dunklin</u>
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		17. DATE(S) OR PERIOD <u>ca. 1925</u>		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
9. COORDINATES UTM LAT _____ LONG _____		19. ARCHITECT OR ENGINEER		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Joyce's Boutique Plus</u>
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		20. CONTRACTOR OR BUILDER		
11. ON NATIONAL REGISTER? YES () NO (X)		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		
12. IS IT ELIGIBLE? YES (X) NO ()		22. PRESENT USE <u>commercial</u>		3. NO. OF BAYS FRONT <u>3</u> SIDE _____
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		23. OWNERSHIP PUBLIC () PRIVATE (X)		
14. DISTRICT POTENTIAL? YES (X) NO ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		
15. NAME OF ESTABLISHED DISTRICT		25. OPEN TO PUBLIC? YES (X) NO ()		34. WALL TREATMENT <u>brick</u>
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		
		27. OTHER SURVEYS IN WHICH INCLUDED		
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		5. OTHER NAME(S)
		37. CONDITION INTERIOR _____ EXTERIOR <u>good</u>		
		38. PRESERVATION UNDERWAY? YES () NO (X)		
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>		39. ENDANGERED? BY WHAT? YES () NO (X)		6. TOWNSHIP RANGE SECTION
45. SOURCES OF INFORMATION <u>see continuation sheet</u>		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
46. PREPARED BY <u>Madison and [unclear]</u>		47. ORGANIZATION <u>Missouri Office of Historic Preservation</u>		7. NO. <u>100-0007</u>
48. DATE <u>3/91</u>		49. REVISION DATE(S)		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102				

105 South Ash Street (Joyce's Boutique Plus)

42. DESCRIPTION One-story brick, three-bay, rectangular plan commercial building constructed ca. 1925. The building has a recessed entrance with an original single-light glass and wood door and rectangular transom. Flanking the entrance are ca. 1970 aluminum and glass display windows which rest on original brick bulkheads. Across the storefront is a ca. 1970 plexiglass and metal awning. The upper facade is composed of yellow wire brick and at the roofline is terra cotta coping. The interior has been remodeled but has original open floor space.

43. HISTORY AND SIGNIFICANCE This one-story building was constructed ca. 1925 and retains its original modest brick facade. The building has been occupied by a variety of mercantile establishments since its construction.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION

APR 11 1985


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 8		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)		1 NO. 8
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. res.				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 107-109 S. Ash Street		16. THEMATIC CATEGORY		2 COUNTY Dunklin
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD 1963		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.		
		19. ARCHITECT OR ENGINEER		4 PRESENT LOCAL NAME(S) OR DESIGNATION(S)
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT commercial		
		22. PRESENT USE commercial		4 PRESENT LOCAL NAME(S) OR DESIGNATION(S)
		23. OWNERSHIP PUBLIC () PRIVATE (x)		
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES UTM LAT _____ LONG _____		25. OPEN TO PUBLIC? YES (x) NO ()		4 PRESENT LOCAL NAME(S) OR DESIGNATION(S)
10. SITE () STRUCTURE () BUILDING (x) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
11. ON NATIONAL REGISTER? YES () NO (x)		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES () NO (x)				5. OTHER NAME(S)
13. PART OF ESTAB. YES () NO (x)		38. PRESERVATION UNDERWAY? YES () NO (x)		
14. DISTRICT POTENTIAL? YES (x) NO ()		39. ENDANGERED? BY WHAT? YES () NO (x)		
15. NAME OF ESTABLISHED DISTRICT		40. VISIBLE FROM PUBLIC ROAD? YES (x) NO ()		6. TOWNSHIP
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		RANGE
43. HISTORY AND SIGNIFICANCE see continuation sheet				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				
45. SOURCES OF INFORMATION see continuation sheet		46. PREPARED BY		SECTION
		47. ORGANIZATION		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102		48. DATE 3/91		
IF ADDITIONAL SPACE IS NEEDED, ATTACH		49. REVISION DATE(S)		

107-109 South Ash Street

42. DESCRIPTION One-story brick building constructed by J.E. Sale in 1963. The building has two storefronts and an exterior of wire brick.

43. HISTORY AND SIGNIFICANCE The building was constructed in 1963, after a fire destroyed several buildings on the west side of Ash Street in 1951. The burned buildings had been constructed in 1902, replacing a row of frame structures between McCutchen's Mercantile and the Cotton Belt Hotel.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

406-180-10


ROXIE'S
BEAUTY
&
TANNING
SALON

FOR SALE

Salon

TUE SAT 9:00AM
PH 246-2868

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 9		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Risley's Variety Store		1. NO. 9
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 110-112 S. Ash Street		16. THEMATIC CATEGORY		2. COUNTY Dunklin
7. CITY OR TOWN Campbell IF RURAL, VICINITY		17. DATE(S) OR PERIOD ca. 1915		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.		
		19. ARCHITECT OR ENGINEER		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Risley's Variety Store
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT commercial		
		22. PRESENT USE commercial		5. OTHER NAME(S)
		23. OWNERSHIP PUBLIC () PRIVATE (X)		
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES UTM LAT LONG		25. OPEN TO PUBLIC? YES (X) NO ()		6. TOWNSHIP
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES (X) NO ()				RANGE
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)				
14. DISTRICT POTENTIAL? YES (X) NO ()				
15. NAME OF ESTABLISHED DISTRICT				SECTION
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		
43. HISTORY AND SIGNIFICANCE see continuation sheet				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				7. PREPARED BY
45. SOURCES OF INFORMATION see continuation sheet				
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102		47. ORGANIZATION		
IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM		48. DATE 3/91		7. PREPARED BY
		49. REVISION DATE(S)		

110-112 South Ash Street (Risley's Wholesale Variety)

42. DESCRIPTION One-story brick, three-bay rectangular plan commercial building constructed ca. 1915. The building has three storefronts which were remodeled ca. 1970 with brick bulkheads and aluminum and glass display windows and doors. The south storefront retains an original single-light glass and wood door. Across the width of the storefront is a shed wood awning added in 1982. The upper facade is composed of yellow glazed brick with no decorative detailing. At the roofline is a flat concrete parapet with terra cotta coping. The interior has open floor space with an original pressed metal ceiling.

43. HISTORY AND SIGNIFICANCE

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION

110-112


110-112 South Ash Street (Risley's Wholesale Variety)

42. DESCRIPTION One-story brick, three-bay rectangular plan commercial building constructed ca. 1915. The building has three storefronts which were remodeled ca. 1970 with brick bulkheads and aluminum and glass display windows and doors. The south storefront retains an original single-light glass and wood door. Across the width of the storefront is a shed wood awning added in 1982. The upper facade is composed of yellow glazed brick with no decorative detailing. At the roofline is a flat concrete parapet with terra cotta coping. The interior has open floor space with an original pressed metal ceiling.

43. HISTORY AND SIGNIFICANCE Constructed ca. 1915, this building housed several department stores in the mid-20th century. The building has a modest facade but retains an original pressed metal ceiling on its interior.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <div style="text-align: center;">10</div>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)		10 Dunklin	2. COUNTY Dunklin
2. COUNTY Dunklin		5. OTHER NAME(S)			
3. LOCATION OF NEGATIVES Dept. of Nat. Res.					

6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <div style="text-align: center;">113 S. Ash Street</div>	16. THEMATIC CATEGORY 17. DATE(S) OR PERIOD <div style="text-align: center;">1951</div>	28. NO. OF STORIES <div style="text-align: center;">1</div> 29. BASEMENT? YES () NO (X) 30. FOUNDATION MATERIAL <div style="text-align: center;">concrete</div>
7. CITY OR TOWN IF RURAL, VICINITY <div style="text-align: center;">Campbell</div>	18. STYLE OR DESIGN <div style="text-align: center;">1-part commercial bldg.</div>	31. WALL CONSTRUCTION <div style="text-align: center;">frame</div>
8. DESCRIPTION OF LOCATION	19. ARCHITECT OR ENGINEER 20. CONTRACTOR OR BUILDER 21. ORIGINAL USE, IF APPARENT <div style="text-align: center;">commercial</div>	32. ROOF TYPE AND MATERIAL <div style="text-align: center;">flat/unknown</div>
9. COORDINATES UTM LAT _____ LONG _____	22. PRESENT USE <div style="text-align: center;">commercial</div>	33. NO. OF BAYS <div style="text-align: center;">FRONT 3 SIDE</div>
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()	23. OWNERSHIP PUBLIC () PRIVATE (X) 24. OWNER'S NAME AND ADDRESS IF KNOWN	34. WALL TREATMENT <div style="text-align: center;">brick veneer</div>
11. ON NATIONAL REGISTER? YES () NO (X) 12. IS IT ELIGIBLE? YES () NO (X)	25. OPEN TO PUBLIC? YES (X) NO () 26. LOCAL CONTACT PERSON OR ORGANIZATION <div style="text-align: center;">City of Campbell</div>	35. PLAN SHAPE <div style="text-align: center;">rectang.</div> 36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X) 14. DISTRICT POTENTIAL? YES (X) NO ()	27. OTHER SURVEYS IN WHICH INCLUDED	37. CONDITION INTERIOR _____ EXTERIOR <div style="text-align: center;">good</div>
15. NAME OF ESTABLISHED DISTRICT	40. VISIBLE FROM PUBLIC ROAD? YES (X) NO () 41. DISTANCE FROM AND FRONTAGE ON ROAD	38. PRESERVATION UNDERWAY? YES () NO (X) 39. ENDANGERED? BY WHAT? YES () NO (X)

42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <div style="text-align: center;">see continuation sheet</div>
--

PHOTO MUST BE PROVIDED

43. HISTORY AND SIGNIFICANCE <div style="text-align: center;">see continuation sheet</div>

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <div style="text-align: center;">see continuation sheet</div>
--

45. SOURCES OF INFORMATION <div style="text-align: center;">see continuation sheet</div>

46. PREPARED BY
47. ORGANIZATION
48. DATE 3/91

49. REVISION DATE(S)

RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 DM 314-751-5265
--

IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM
--

6. TOWNSHIP

 RANGE

 SECTION

113 South Ash Street (Norrid's Pharmacy)

42. DESCRIPTION One-story brick building constructed in 1951 with a ca. 1970 storefront.

43. HISTORY AND SIGNIFICANCE The store opened in September 1951 as the Merritt Rexall Drug Store. The building was constructed after a fire destroyed several buildings on the west side of Ash Street in 1951. The burned buildings had been constructed in 1902, replacing a row of frame structures between McCutchen's Mercantile and the Cotton Belt Hotel.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

1017-001 310


A black and white photograph of a storefront for 'Norrids PHARMACY'. The building has a dark, vertically-slatted upper section where the name is displayed. Below this is a covered entrance with a shingled roof supported by dark wooden posts. The lower walls of the entrance are made of rough-hewn stone. Large glass windows on either side of the entrance show interior displays, including American flags and small figurines. To the left, a brick building with a large white letter 'S' is partially visible.

Norrids

PHARMACY

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 11		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Williams Store		1. NO. 11
2. COUNTY Dunklin		5. OTHER NAME(S) Cotton Belt Hotel		
3. LOCATION OF NEGATIVES Dept. of nat. Res.				2. COUNTY Dunklin
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 115-117 S. Ash Street		16. THEMATIC CATEGORY		
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1900		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Williams Store
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 2-part commercial bldg		
		19. ARCHITECT OR ENGINEER		5. OTHER NAME(S) Cotton belt Hotel
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT hotel		6. TOWNSHIP Dunklin
		22. PRESENT USE commercial		
		23. OWNERSHIP PUBLIC () PRIVATE (X)		7. RANGE 11
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES LAT _____ LONG _____		25. OPEN TO PUBLIC? YES (X) NO ()		8. SECTION 11
10. SITE () BUILDING (X) STRUCTURE () OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		9. PREPARED BY Jefferson City, Missouri
12. IS IT ELIGIBLE? YES (X) NO ()				
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)				10. DATE 3/91
14. DISTRICT POTENTIAL? YES (X) NO ()				
15. NAME OF ESTABLISHED DISTRICT				11. REVISION DATE(S)
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		12. RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365
43. HISTORY AND SIGNIFICANCE see continuation sheet				13. IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				14. PREPARED BY Jefferson City, Missouri
45. SOURCES OF INFORMATION see continuation sheet				15. ORGANIZATION Jefferson City, Missouri
		46. DATE 3/91		16. REVISION DATE(S)
		47. REVISION DATE(S)		

115-117 South Ash Street

42. DESCRIPTION Two-story brick, six-bay, rectangular plan commercial building constructed ca. 1900. The building has a chamfered corner entrance which has been bricked in and enclosed. The building faces both West Front and South Ash Streets. The South Ash Street facade has two storefronts which were remodeled ca. 1925. This storefront remodeling displays two recessed entrances with single-light glass and wood double doors. Above the doors are two-light transoms. Display windows have both large single lights and structural glass blocks resting on black tile bulkheads. Above the display windows are transom bars and transoms with single-light glass panels and black tile panels.

Dividing each storefront bay are cast iron pilasters which were installed when the building was constructed. These pilasters have recessed panels and floral and Doric motif capitals. These pilasters were manufactured by Christopher and Simpson of St. Louis. Across the width of the storefront is a small plexiglass and wood awning added ca. 1965. On the second floor are original one-over-one rectangular wood sash windows set within segmental arches. These arches have connecting brick relief arching of yellow glazed brick. Above the windows is elaborate corbelled brickwork of red and yellow glazed brick.

On the West Front Street facade is an original entrance opening on the first floor. This entrance has been covered with plywood panels and another entrance and windows on this facade have been enclosed with brick. On the second story are one-over-one rectangular wood sash windows with brick relief arching. The upper facade lacks significant corbelled brick and at the roofline is a stepped parapet wall with terra cotta coping.

43. HISTORY AND SIGNIFICANCE The building originally served as the Cotton Belt Hotel, built around 1900. The Union Railway Station was located directly across Front Street from the hotel. The Cotton Belt Hotel was one of Campbell's best known hotels in the early 20th century. The upper floors of the building were used as hotel rooms while the first floor housed various mercantile businesses. In recent decades the hotel use of the building has ceased and only the first floor is occupied. The building has not been altered since storefront remodelings in the 1920s.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

110-100-01


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 12		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)		12	1. NO.	
2. COUNTY Dunklin		5. OTHER NAME(S)				2. COUNTY Dunklin
3. LOCATION OF NEGATIVES Dept. of Nat. res.						
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 212 W. Grand Avenue		16. THEMATIC CATEGORY		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)	2. COUNTY Dunklin	
		17. DATE(S) OR PERIOD ca. 1905/1960				
7. CITY OR TOWN IF RURAL, VICINITY Campbell		18. STYLE OR DESIGN 1-part commercial bldg.		3. NO. OF STORIES 1	29. BASEMENT? YES () NO (X)	
8. DESCRIPTION OF LOCATION		19. ARCHITECT OR ENGINEER				30. FOUNDATION MATERIAL concrete
9. COORDINATES UTM LAT _____ LONG _____		20. CONTRACTOR OR BUILDER		31. WALL CONSTRUCTION brick		
		21. ORIGINAL USE, IF APPARENT commercial		32. ROOF TYPE AND MATERIAL flat/unknown		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		22. PRESENT USE commercial		33. NO. OF BAYS FRONT 3 SIDE		
		23. OWNERSHIP PUBLIC () PRIVATE (X)		34. WALL TREATMENT brick		
11. ON NATIONAL REGISTER? YES () NO (X)		24. OWNER'S NAME AND ADDRESS IF KNOWN		35. PLAN SHAPE rectang.		
		25. OPEN TO PUBLIC? YES (X) NO ()		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		
12. IS IT ELIGIBLE? YES () NO (X)		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		37. CONDITION INTERIOR _____ EXTERIOR good		
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		38. PRESERVATION UNDERWAY? YES () NO (X)		
14. DISTRICT POTENTIAL? YES (X) NO ()				39. ENDANGERED? BY WHAT? YES () NO (X)		
15. NAME OF ESTABLISHED DISTRICT				40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
				41. DISTANCE FROM AND FRONTAGE ON ROAD		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet				<div style="border: 2px solid black; padding: 20px; width: 100%;"> PHOTO MUST BE PROVIDED </div>		
43. HISTORY AND SIGNIFICANCE see continuation sheet						
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet						
45. SOURCES OF INFORMATION see continuation sheet				46. PREPARED BY		
				47. ORGANIZATION		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102				48. DATE 3/91		
IF ADDITIONAL SPACE IS NEEDED, ATTACH				49. REVISION DATE(S)		

9045-001-012

212 West Grand Avenue

42. DESCRIPTION One-story brick building constructed ca. 1905. this building was remodeled ca. 1960 with a new brick facade and storefront. Across the width of the building is a wood shed awning added in 1982.

43. HISTORY AND SIGNIFICANCE The original building was the site of C.E. Morrow and Company. The company began in 1913 and was a general store to the community. The building's facade was rebricked ca. 1960 and the building is non-contributing to the district.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

212 West Grand Avenue


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 13		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) A Cut Above		1. NO. 13
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 213 W. Grand Avenue		16. THEMATIC CATEGORY		2. COUNTY Dunklin
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1930		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.		
		19. ARCHITECT OR ENGINEER		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) A Cut Above
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT commercial		
		22. PRESENT USE commercial		2. COUNTY Dunklin
		23. OWNERSHIP PUBLIC () PRIVATE (X)		
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES UTM LAT _____ LONG _____		25. OPEN TO PUBLIC? YES (X) NO ()		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) A Cut Above
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES (X) NO ()				5. OTHER NAME(S)
13. PART OF ESTAB. YES () HIST. DISTRICT? NO (X)		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
14. DISTRICT POTENTIAL? YES (X) NO ()		41. DISTANCE FROM AND FRONTAGE ON ROAD		
15. NAME OF ESTABLISHED DISTRICT				6. TOWNSHIP
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		
43. HISTORY AND SIGNIFICANCE see continuation sheet				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				RANGE
45. SOURCES OF INFORMATION see continuation sheet		46. PREPARED BY		
		47. ORGANIZATION		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102		48. DATE 3/91		SECTION
IF ADDITIONAL SPACE IS NEEDED, ATTACH		49. REVISION DATE(S)		

213 West Grand Avenue (A Cut Above)

42. DESCRIPTION One-story, three-bay, rectangular plan commercial building constructed of glazed hollow-core tile. The building has a hipped roof of asphalt shingles and exterior of tan and orange glazed tiles. The entrance has a ca. 1980 aluminum and glass door. Above the door is a transom bar with a three-light glass and wood transom. Flanking the entrance are original twenty-four-light glass and wood display windows with brick sills. at the eaves are exposed rafters. The east facade faces into an alley and has five pairs of four-light casement windows. One window opening has been enclosed for a window air conditioning unit. The interior is composed of one large room which has been remodeled with ca. 1980 wood paneling.

43. HISTORY AND SIGNIFICANCE This building was opened ca. 1930 as the City Cafe, operated by the Martin Brothers. The building was used as a restaurant during much of the 20th century and is presently the site of a beauty parlor. The building is the only example of glazed hollow core tile in the commercial area.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Wood, Woody. Interview by Phil Thomason, 27 March 1991.

200-500,000


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 14		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)		1 NO. 14	
2. COUNTY Dunklin		5. OTHER NAME(S)			2. COUNTY Dunklin
3. LOCATION OF NEGATIVES Dept. of Nat. Res.					
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 214 W. Grand Avenue		16. THEMATIC CATEGORY		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)	
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1905			
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.			
		19. ARCHITECT OR ENGINEER		5. OTHER NAME(S)	
		20. CONTRACTOR OR BUILDER			
		21. ORIGINAL USE, IF APPARENT commercial			
		22. PRESENT USE commercial		6. TOWNSHIP RANGE SECTION	
		23. OWNERSHIP PUBLIC () PRIVATE (X)			
		24. OWNER'S NAME AND ADDRESS IF KNOWN			
9. COORDINATES LAT _____ LONG _____ UTM _____		25. OPEN TO PUBLIC? YES (X) NO ()		7. TOWNSHIP RANGE SECTION	
10. SITE () BUILDING (X) STRUCTURE () OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell			
11. ON NATIONAL REGISTER? YES () NO (X) 12. IS IT ELIGIBLE? YES (X) NO ()		27. OTHER SURVEYS IN WHICH INCLUDED			
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X) 14. DISTRICT POTENTIAL? YES (X) NO ()		28. NO. OF STORIES		8. TOWNSHIP RANGE SECTION	
15. NAME OF ESTABLISHED DISTRICT		29. BASEMENT? YES () NO (X)			
		30. FOUNDATION MATERIAL concrete			
		31. WALL CONSTRUCTION brick		9. TOWNSHIP RANGE SECTION	
		32. ROOF TYPE AND MATERIAL flat/unknown			
		33. NO. OF BAYS FRONT 3 SIDE			
		34. WALL TREATMENT brick		10. TOWNSHIP RANGE SECTION	
		35. PLAN SHAPE rectang.			
		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()			
		37. CONDITION INTERIOR _____ EXTERIOR good		11. TOWNSHIP RANGE SECTION	
		38. PRESERVATION UNDERWAY? YES () NO (X)			
		39. ENDANGERED? BY WHAT? YES () NO (X)			
		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		12. TOWNSHIP RANGE SECTION	
		41. DISTANCE FROM AND FRONTAGE ON ROAD			
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		13. TOWNSHIP RANGE SECTION	
43. HISTORY AND SIGNIFICANCE see continuation sheet					
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet					
45. SOURCES OF INFORMATION see continuation sheet		46. PREPARED BY		14. TOWNSHIP RANGE SECTION	
		47. ORGANIZATION			
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102		48. DATE 3/91			
IF ADDITIONAL SPACE IS NEEDED, ATTACH		49. REVISION DATE(S)			

214 West Grand Avenue

42. DESCRIPTION One-story brick, three-bay, rectangular plan building constructed ca. 1905. The building has an altered storefront but retains its upper facade detailing. The storefront was altered ca. 1980 and each bay has single-light display windows resting on brick piers. Dividing each bay are original cast iron pilasters with incised floral decoration and fluted and recessed circular panels. These pilasters were manufactured by Christopher and Simpson of St. Louis. Above the storefront are transoms which have been covered with wood panels. Across the width of the storefront is a shed roof wood awning added in 1982. The upper facade has its original brick exterior and features incised brick banding and a corbelled brick cornice. The interior has been remodeled and no original fabric is visible.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1905 at the same time or soon after the construction of the similar building at 216-218 W. Grand Street. The building has a cast iron storefront which remains visible despite alterations. The building has housed a variety of businesses since its construction.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION

2010-10-10


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>15</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>Rice TV Repair</u>		15 Dunklin
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES <u>Dept. of Nat. Res.</u>				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>216-218 W. Grand Avenue</u>		16. THEMATIC CATEGORY		2. COUNTY Dunklin 4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Rice TV Repair
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		17. DATE(S) OR PERIOD <u>ca. 1905</u>		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
		19. ARCHITECT OR ENGINEER		
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		
9. COORDINATES UTM LAT _____ LONG _____		22. PRESENT USE <u>commercial</u>		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		23. OWNERSHIP PUBLIC () PRIVATE (X)		
11. ON NATIONAL REGISTER? YES () NO (X)		24. OWNER'S NAME AND ADDRESS IF KNOWN		
12. IS IT ELIGIBLE? YES (X) NO ()		25. OPEN TO PUBLIC? YES (X) NO ()		
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		
14. DISTRICT POTENTIAL? YES (X) NO ()		27. OTHER SURVEYS IN WHICH INCLUDED		
15. NAME OF ESTABLISHED DISTRICT		30. FOUNDATION MATERIAL <u>brick</u>		
		31. WALL CONSTRUCTION <u>brick</u>		
		32. ROOF TYPE AND MATERIAL <u>flat/unknown</u>		
		33. NO. OF BAYS FRONT <u>6</u> SIDE		
		34. WALL TREATMENT <u>brick</u>		
		35. PLAN SHAPE <u>rectang.</u>		
		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		
		37. CONDITION INTERIOR _____ EXTERIOR <u>good</u>		
		38. PRESERVATION UNDERWAY? YES () NO (X)		
		39. ENDANGERED? BY WHAT? YES () NO (X)		
		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		<div style="border: 2px solid black; width: 100px; height: 100px; margin: 0 auto;"> <div style="position: absolute; top: 0; right: 0; bottom: 0; left: 0; border: 1px solid black;"> <div style="position: absolute; top: 50%; left: 50%; transform: translate(-50%, -50%); text-align: center;"> PHOTO MUST BE PROVIDED </div> </div> </div>		5. OTHER NAME(S)
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>		6. TOWNSHIP RANGE SECTION		
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>				
45. SOURCES OF INFORMATION <u>see continuation sheet</u>				
46. PREPARED BY		47. ORGANIZATION		7. DATE 3/91
48. DATE		49. REVISION DATE(S)		

RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION

P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102

IF ADDITIONAL SPACE IS NEEDED, ATTACH

7004-0001-015

216-218 West Grand Avenue (Rice Hardware)

42. DESCRIPTION One-story, six-bay, rectangular plan commercial building constructed ca. 1905. The building has two separate storefronts. The west storefront has a recessed entrance which was remodeled ca. 1960 with brick bulkheads, a wood and glass display window, and a single-light glass and wood door. Flanking the entrance are two-light display windows and brick bulkheads also added in the ca. 1960 remodeling. The east storefront is largely intact and has a recessed entrance with a ca. 1970 aluminum and glass door. Over the door is an original two-light transom. Flanking the entrance are original display windows with wood surrounds and copper muntins. The display windows rest on original poured concrete bulkheads. Dividing each bay are original cast iron pilasters. These pilasters have recessed panels, floral medallions, and were manufactured by Christopher and Simpson of St. Louis. The pilasters and bulkheads rest on cast iron lug sills. Transoms above the storefronts have been covered with plywood panels and across the width of the storefronts is a shed roof wood awning added in 1982. The upper facade has indented brick and a corbelled brick cornice.

The North Ash Street facade is composed of six-course common-bind brick and in the north bay us a segmental arched one-over-one sash window. At the rear of the building is a ca. 1930 concrete block addition with double doors of wood and metal. The interior is composed of open floor space and has dropped ceilings and added wall paneling.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1905 with a cast iron storefront and corbelled brick cornice. The building was originally occupied by a general store and other businesses. John Powell moved from Sikeston, MO, in 1921 and purchased a half-interest in the White Way Barber Shop, which was located at 216 West Grand at the time. Powell eventually bought out his partner, "Stubby" Crow, and moved the store to 205 West Grand. William "Bill" Cruse owned and operated a Western Auto Store at this address for twenty five years. He sold it in 1975 to Aaron Gray, who combined the store with the one in Malden, MO, and closed the Campbell store.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

201-1-001-001


1. NO. 16		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Week's Insurance/Vicki's Cafe		1. NO. 16	
2. COUNTY Dunklin		5. OTHER NAME(S)		2. COUNTY Dunklin	
3. LOCATION OF NEGATIVES Dept. of nat. Res.				4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Weeks Insurance/Vicki's Cafe	
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 303-307 W. Grand Avenue		16. THEMATIC CATEGORY		28. NO. OF STORIES 1	
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1900		29. BASEMENT? YES () NO (X)	
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 2-part commercial bldg.		30. FOUNDATION MATERIAL brick	
		19. ARCHITECT OR ENGINEER		31. WALL CONSTRUCTION brick	
		20. CONTRACTOR OR BUILDER		32. ROOF TYPE AND MATERIAL flat/unknown	
		21. ORIGINAL USE, IF APPARENT commercial		33. NO. OF BAYS FRONT 6 SIDE	
		22. PRESENT USE commercial		34. WALL TREATMENT brick/stucco	
		23. OWNERSHIP PUBLIC () PRIVATE (X)		35. PLAN SHAPE rectang.	
		24. OWNER'S NAME AND ADDRESS IF KNOWN		36. CHANGES ADDITION () ALTERED () MOVED () (EXPLAIN IN NO. 42)	
9. COORDINATES UTM LAT LONG		25. OPEN TO PUBLIC? YES (X) NO ()		37. CONDITION INTERIOR EXTERIOR good	
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		38. PRESERVATION UNDERWAY? YES () NO (X)	
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		39. ENDANGERED? YES () NO (X) BY WHAT?	
12. IS IT ELIGIBLE? YES (X) NO ()				40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()	
13. PART OF ESTAB. YES () NO (X)				41. DISTANCE FROM AND FRONTAGE ON ROAD	
14. DISTRICT YES (X) POTENTIAL? NO ()					
15. NAME OF ESTABLISHED DISTRICT					
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet				PHOTO MUST BE PROVIDED	
43. HISTORY AND SIGNIFICANCE see continuation sheet					
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet					
45. SOURCES OF INFORMATION see continuation sheet				46. PREPARED BY	
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102				47. ORGANIZATION	
IF ADDITIONAL SPACE IS NEEDED, ATTACH				48. DATE 7/01	
				49. REVISION DATE(S)	

301-307 West Grand Avenue (Weeks' Insurance/Vicki's Cafe)

42. DESCRIPTION Two-story brick, six-bay, rectangular plan building constructed ca. 1900 as an addition to 101 South Ash Street. The building has two storefronts. Each storefront has a ca. 1960 single-light glass and wood door. Flanking the doors are original two-light glass and wood display windows which rest on ca. 1960 brick bulkheads. Above the display windows and doors are transoms which have been enclosed with wood panels. Dividing each bay are original cast iron pilasters manufactured by Christopher and Simpson of St. Louis. These pilasters have recessed panels and rest on cast iron lug sills. The west facade of the building has a ca. 1960 metal staircase which leads to a second story entrance. The upper facade is of six-course common bond brick.

In the second story are paired one-over-one rectangular wood sash windows set within segmental arches. Above the windows are two courses of brick relief arching. At the roofline is a corbelled brick cornice and concrete parapet. The interior has been remodeled. Across the storefront is a ca. 1910 wood and metal awning with metal support brackets.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1900 as an addition or annex to the building at 101 S. Ash Street. The building was used for offices on the second floor and stores on the first floor. The building retains much of its original design.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

100-1000-00


PEPSI
Vicki's
FAMILY HAIR CARE


The
TANNING
Salon
CALL 245-3118

DISC
PHARM

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 17		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) City Hall		17 Dunklin	2. COUNTY
2. COUNTY Dunklin		5. OTHER NAME(S) Opera House			
3. LOCATION OF NEGATIVES Dept. of Nat. Res.					
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 103 N. Locust Street		16. THEMATIC CATEGORY		28. NO. OF STORIES	
		17. DATE(S) OR PERIOD 1906		29. BASEMENT? YES (X) NO ()	
7. CITY OR TOWN IF RURAL, VICINITY Campbell		18. STYLE OR DESIGN		30. FOUNDATION MATERIAL brick	
		19. ARCHITECT OR ENGINEER		31. WALL CONSTRUCTION brick	
8. DESCRIPTION OF LOCATION		20. CONTRACTOR OR BUILDER		32. ROOF TYPE AND MATERIAL hipped/asphalt	
		21. ORIGINAL USE, IF APPARENT recreation		33. NO. OF BAYS FRONT 3 SIDE 8	
		22. PRESENT USE government		34. WALL TREATMENT stucco	
		23. OWNERSHIP PUBLIC (X) PRIVATE ()		35. PLAN SHAPE rectang.	
9. COORDINATES UTM LAT _____ LONG _____		24. OWNER'S NAME AND ADDRESS IF KNOWN		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()	
		25. OPEN TO PUBLIC? YES (X) NO ()		37. CONDITION INTERIOR _____ EXTERIOR good	
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		38. PRESERVATION UNDERWAY? YES () NO (X)	
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		39. ENDANGERED? BY WHAT? YES () NO (X)	
12. IS IT ELIGIBLE? YES (X) NO ()				40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()	
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)				41. DISTANCE FROM AND FRONTAGE ON ROAD	
14. DISTRICT POTENTIAL? YES (X) NO ()					
15. NAME OF ESTABLISHED DISTRICT					
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet				PHOTO MUST BE PROVIDED	
43. HISTORY AND SIGNIFICANCE see continuation sheet					
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet					
45. SOURCES OF INFORMATION see continuation sheet				46. PREPARED BY	
				47. ORGANIZATION	
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 BU 314-781-5255				48. DATE 3/91	
				49. REVISION DATE(S)	

1. NO. 17
 2. COUNTY Dunklin
 3. PRESENT LOCAL NAME(S) OR DESIGNATION(S) City Hall
 4. OTHER NAME(S) City Hall/Opera House
 5. TOWNSHIP
 6. RANGE
 7. SECTION

700-176-001-012

103 North Locust Street (City Hall)

42. DESCRIPTION Two-story brick, rectangular plan, three-bay building constructed in 1906. The building has a brick foundation, exterior wall surface of stucco and a hipped roof of asphalt shingles. The building was originally constructed of six-course common-bond brick but the east (Locust St.) and south (Grand Ave.) facades were covered with stucco in 1955 (or ca. 1960?). The Locust Street facade has an original entrance bay with a one-story shed roof entry porch. This porch has original Tuscan columns which rest on ca. 1940 poured concrete piers. The entrance has original double doors of single-light and two-panel glass and wood design. Over the doors is a transom bar and rectangular single-light transom. Windows on the upper facade are original one-over-one rectangular wood sash with concrete sills. Below the eaves are added wood panels.

The Locust Street entrance opens into a wood staircase connecting with the second floor. This staircase has an original wood railing with a square newel post. The second floor has a large meeting hall and four individual offices. These offices have original single-light and two-panel glass and wood doors. Above the doors are rectangular transoms and flanking the doors are rectangular windows, all of which have opaque glass lights. The interior has wood floors and plaster walls and ceilings. The meeting hall, or what was originally the opera house, has one large room with tongue-in-groove wainscoting and a pressed metal ceiling. Connecting the hallway and meeting room are original four-panel double doors of wood. Above the doors is a rectangular three-light transom.


The Grand Avenue facade was remodeled ca. 1955 and has eight bays. There are four entrances on this facade with ca. 1970 aluminum and glass doors. Windows are single-light aluminum and glass. Across the width of this facade is a shed roof awning added in 1982. The upper facade has seven bays of one-over-one rectangular wood sash windows. On the rear (west) facade is a one-story ca. 1925 brick addition with a ca. 1970 storefront. The interior of the first floor has been remodeled and no historic fabric remains.

43. HISTORY AND SIGNIFICANCE This building was constructed in 1906 to replace the opera house on Main Street and provide for city offices. The upper story served as an opera house while the first floor was occupied as City Hall. The post office and fire hall were also located in the building for many years. The upper floor of the building is presently vacant but retains its original floor space and pressed metal ceiling. The first floor of the building continues to be occupied as offices for the city.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Sanborn Insurance Maps, 1911, 1923.; Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

100-1000-100


19-CITY HALL-06

CITY HALL
LIGHT & POWER
CAMPBELL, MO.

NO
U
TURN

TO
RHS
NOBIL

MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 18		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Napa Auto Parts		1 NO. 18
2. COUNTY Dunklin		5. OTHER NAME(S)		
3. LOCATION OF NEGATIVES Dept. of Nat. Res.				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 105-109 N. Locust Street		16. THEMATIC CATEGORY		2 COUNTY Dunklin
		17. DATE(S) OR PERIOD 1911-1915		
7. CITY OR TOWN IF RURAL, VICINITY Campbell		18. STYLE OR DESIGN		4 PRESENT LOCAL NAME(S) OR DESIGNATION(S) Napa Auto Parts
		19. ARCHITECT OR ENGINEER		
8. DESCRIPTION OF LOCATION		20. CONTRACTOR OR BUILDER		26. NO. OF STORIES 1
		21. ORIGINAL USE, IF APPARENT garage		
9. COORDINATES UTM LAT _____ LONG _____		22. PRESENT USE commercial		27. BASEMENT? YES () NO (X)
		23. OWNERSHIP PUBLIC () PRIVATE (X)		
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		24. OWNER'S NAME AND ADDRESS IF KNOWN		30. FOUNDATION MATERIAL concrete
		25. OPEN TO PUBLIC? YES (X) NO ()		
11. ON NATIONAL REGISTER? YES () NO (X)		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		31. WALL CONSTRUCTION brick
		27. OTHER SURVEYS IN WHICH INCLUDED		
12. IS IT ELIGIBLE? YES (X) NO ()		28. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		32. ROOF TYPE AND MATERIAL flat/unknown
		29. ENDANGERED? YES () BY WHAT? NO (X)		
13. PART OF ESTAB. YES () HIST. DISTRICT? NO (X)		30. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		33. NO. OF BAYS FRONT 3 SIDE
		31. DISTANCE FROM AND FRONTAGE ON ROAD		
14. DISTRICT POTENTIAL? YES (X) NO ()		32. CONDITION INTERIOR _____ EXTERIOR good		34. WALL TREATMENT brick
		33. PLAN SHAPE rectang.		
15. NAME OF ESTABLISHED DISTRICT		34. PRESERVATION UNDERWAY? YES () NO (X)		35. PLAN SHAPE rectang.
		35. ENDANGERED? YES () BY WHAT? NO (X)		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		5. OTHER NAME(S)
43. HISTORY AND SIGNIFICANCE see continuation sheet				6. TOWNSHIP Dunklin
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				7. RANGE
45. SOURCES OF INFORMATION see continuation sheet				8. SECTION
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5355		46. PREPARED BY Napa		9. DATE 3/91
		47. ORGANIZATION Napa		
IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM		48. DATE		10. REVISION DATE(S)
		49. REVISION DATE(S)		

DUNKLIN COUNTY

105-109 North Locust Street (Napa Auto Parts)

42. DESCRIPTION One-story brick, three-bay, rectangular plan commercial building constructed between 1911 and 1915. The building was constructed as a service station and has a recessed two-bay drive-thru divided by brick piers. The building has three separate storefronts. All three retain their original single-light glass and wood doors with original hardware and rectangular single-light transoms. The south and central storefronts have transoms with ca. 1960 aluminum and opaque lights. The transoms in the north storefront are covered with wood panels. Display windows are ca. 1960 aluminum and glass design and rest on original brick piers. One section of the central storefront has had its display window removed and wood panels added. The interior retains original open floor space with skylights and plaster walls, and concrete floors. Adjacent to the south storefront is an entrance with a ca. 1985 glass and wood door. The upper facade has incised brick banding and a corbelled brick cornice. Just above the storefront and recessed bay is a belt course of yellow glazed soldier course brick.

43. HISTORY AND SIGNIFICANCE This building was constructed between 1911 and 1915 and was occupied by the Joe Tweedell garage in the early 1900s. The building has an open drive-thru on the main facade and continues to be occupied by an auto parts store. Other sections of the building house other businesses.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Wood, Woody. Interview by Phil Thomason, 27 March 1991.; Historic photographs.

105-109 North Locust Street


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 19		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Dr Schaeffer's Office		1. NO. 19	
2. COUNTY Dunklin		5. OTHER NAME(S)			2. COUNTY Dunklin
3. LOCATION OF NEGATIVES Dept. of Nat. Res.					
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 111 N. Locust Street		16. THEMATIC CATEGORY		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Dr. Schaeffer's Office	
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1925			
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1 part commercial bldg.			
9. COORDINATES UTM LAT _____ LONG _____		19. ARCHITECT OR ENGINEER		5. OTHER NAME(S)	
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		20. CONTRACTOR OR BUILDER			
11. ON NATIONAL REGISTER? YES () NO (X)		21. ORIGINAL USE, IF APPARENT commercial			
12. IS IT ELIGIBLE? YES (X) NO ()		22. PRESENT USE office		6. TOWNSHIP RANGE SECTION	
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		23. OWNERSHIP PUBLIC () PRIVATE (X)			
14. DISTRICT POTENTIAL? YES (X) NO ()		24. OWNER'S NAME AND ADDRESS IF KNOWN			
15. NAME OF ESTABLISHED DISTRICT		25. OPEN TO PUBLIC? YES () NO (X)		7. TOWNSHIP RANGE SECTION	
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell			
43. HISTORY AND SIGNIFICANCE see continuation sheet		27. OTHER SURVEYS IN WHICH INCLUDED			
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet		28. NO. OF STORIES 1		8. TOWNSHIP RANGE SECTION	
45. SOURCES OF INFORMATION see continuation sheet		29. BASEMENT? YES () NO (X)			
46. PREPARED BY Thermon...		30. FOUNDATION MATERIAL concrete			
47. ORGANIZATION Missouri		31. WALL CONSTRUCTION brick		9. TOWNSHIP RANGE SECTION	
48. DATE 3/91		32. ROOF TYPE AND MATERIAL flat/unknown			
49. REVISION DATE(S)		33. NO. OF BAYS FRONT 4 SIDE			
49. REVISION DATE(S)		34. WALL TREATMENT brick		10. TOWNSHIP RANGE SECTION	
49. REVISION DATE(S)		35. PLAN SHAPE rectang.			
49. REVISION DATE(S)		36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()			
49. REVISION DATE(S)		37. CONDITION INTERIOR _____ EXTERIOR good		11. TOWNSHIP RANGE SECTION	
49. REVISION DATE(S)		38. PRESERVATION UNDERWAY? YES () NO (X)			
49. REVISION DATE(S)		39. ENDANGERED? BY WHAT? YES () NO (X)			
49. REVISION DATE(S)		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		12. TOWNSHIP RANGE SECTION	
49. REVISION DATE(S)		41. DISTANCE FROM AND FRONTAGE ON ROAD			
49. REVISION DATE(S)		42. PHOTO MUST BE PROVIDED			
49. REVISION DATE(S)		43. RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365		13. TOWNSHIP RANGE SECTION	
49. REVISION DATE(S)		44. IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM			
49. REVISION DATE(S)		45. RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365			

2017

111 North Locust Street (Dr. Shaeffer, M.D.)

42. DESCRIPTION One-story, four-bay, brick rectangular plan commercial building constructed ca. 1925. The building has a concrete foundation and an exterior of white glazed brick. The building has two primary entrances which have original single-light glass and wood doors. Added to the door openings are full-view storm doors. Two window openings on the main facade have ca. 1970 single-light wood windows. Below the windows are glazed brick sills. Dividing the two entrance bays are brick pilasters with concrete piers at the roofline. Except for these piers, the building has a flat parapet with terra cotta coping. The other facades of the building are of five course common bond brick construction. The interior has been remodeled and no original fabric is visible.

43. HISTORY AND SIGNIFICANCE Constructed ca. 1925, this building was erected as an office building and retains its original design. The building is a fine example of the use of glazed brick construction.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION

DR. SHAEFFER


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 20		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Boyd's Department Store		20	1. NO.		
2. COUNTY Dunklin		5. OTHER NAME(S)				2. COUNTY Dunklin	
3. LOCATION OF NEGATIVES Dept. of Nat. Res.		Porter-Benson Mercantile Company					4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Boyd's Department Store
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 100-106 S. Locust Street		16. THEMATIC CATEGORY		5. OTHER NAME(S) Porter-Benson Mercant.			
7. CITY OR TOWN IF RURAL, VICINITY Campbell		17. DATE(S) OR PERIOD ca. 1909				28. NO. OF STORIES 1	
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN 1-part commercial bldg.				29. BASEMENT? YES () NO (X)	
		19. ARCHITECT OR ENGINEER				30. FOUNDATION MATERIAL brick	
		20. CONTRACTOR OR BUILDER				31. WALL CONSTRUCTION brick	
		21. ORIGINAL USE, IF APPARENT commercial				32. ROOF TYPE AND MATERIAL flat/unknown	
22. PRESENT USE commercial		23. OWNERSHIP PUBLIC () PRIVATE (X)				33. NO. OF BAYS FRONT 6 SIDE	
24. OWNER'S NAME AND ADDRESS IF KNOWN		25. OPEN TO PUBLIC? YES (X) NO ()				34. WALL TREATMENT brick	
26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		27. OTHER SURVEYS IN WHICH INCLUDED				35. PLAN SHAPE rectang.	
28. COORDINATES UTM LAT _____ LONG _____		29. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()				36. CONDITION INTERIOR _____ EXTERIOR good	
30. SITE () BUILDING (X) STRUCTURE () OBJECT ()		31. ON NATIONAL REGISTER? YES () NO (X)		32. IS IT ELIGIBLE? YES (X) NO ()			
33. PART OF ESTAB. YES () HIST. DISTRICT? NO (X)		34. DISTRICT POTENTIAL? YES (X) NO ()		35. ENDANGERED? BY WHAT? YES () NO (X)			
36. NAME OF ESTABLISHED DISTRICT		37. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		38. DISTANCE FROM AND FRONTAGE ON ROAD			
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet				PHOTO MUST BE PROVIDED			
43. HISTORY AND SIGNIFICANCE see continuation sheet							
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet				6. TOWNSHIP			
45. SOURCES OF INFORMATION see continuation sheet				7. RANGE			
46. PREPARED BY				8. SECTION			
47. ORGANIZATION				9. DATE			
48. DATE				49. REVISION DATE(S)			

RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION

P.O. BOX 176
JEFFERSON CITY, MISSOURI 65102
PH. 314-781-5265

IF ADDITIONAL SPACE IS NEEDED, ATTACH
SEPARATE SHEET(S) TO THIS FORM

00A-601-020

100-106 South Locust Street (Boyd's Department Store)

42. DESCRIPTION One-story, six-bay, rectangular plan brick commercial building constructed ca. 1909. The building has two storefronts which are largely original. Each storefront has a recessed entrance with two single-light glass and wood double doors. The recessed entrances have floors of concrete. Above the doors are rectangular single-light transoms. Flanking the entrances are large single-light display windows with copper muntin bars. The display windows rest on original concrete bulkheads. Across the width of the storefront is an original wood shed awning attached to the upper facade by chains and anchors. Above the storefront are transoms which have been covered with wood panels. In the upper facade are recessed rectangular brick panels. At the roofline is a corbelled brick cornice and a flat parapet. The Grand Avenue facade has an entrance with a single-light glass and wood door and flanking display window. This display window rests on brick bulkheads added ca. 1950. Attached to the east facade of the building is a ca. 1925 one-story brick addition. This addition has a single-light glass and wood door. Flanking the door are single-light glass display windows on brick bulkheads. At the roofline is a corbelled brick cornice and terra cotta coping. Across the width of the building is a ca. 1960 plexiglass and metal shed awning. The interior has a concrete floor, plaster and wood walls and open floor space. The interior has a wood column support system and a coffered pressed metal ceiling. The ceiling panels have egg and dart and floral designs. At the rear of the building is a raised mezzanine area and beneath is a vault and scale.

43. HISTORY AND SIGNIFICANCE The building was constructed ca. 1909 as the Porter-Benson Mercantile Company. The company organized in 1909 and became one of the largest business enterprises in Dunklin County. The building was the largest in Campbell when it was constructed. The building also housed a restaurant at one time.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.; Wood, Woody. Interview by Phil Thomason, 27 March 1991.

200-100-100


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>21</u>		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) <u>The Beauty Nook</u>		21
2. COUNTY <u>Dunklin</u>		5. OTHER NAME(S) <u>First National Bank</u>		
3. LOCATION OF NEGATIVES <u>Dent. of Nat. res.</u>				
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>101 S. Locust Street</u>		16. THEMATIC CATEGORY		2 COUNTY Dunklin 4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Beauty Nook
7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u>		17. DATE(S) OR PERIOD <u>1920</u>		
8. DESCRIPTION OF LOCATION		18. STYLE OR DESIGN <u>1-part commercial bldg.</u>		
		19. ARCHITECT OR ENGINEER		
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT <u>commercial</u>		
22. PRESENT USE <u>commercial</u>		23. OWNERSHIP PUBLIC () PRIVATE (X)		
24. OWNER'S NAME AND ADDRESS IF KNOWN		25. OPEN TO PUBLIC? YES (X) NO ()		
26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u>		27. OTHER SURVEYS IN WHICH INCLUDED		
28. NO. OF STORIES <u>1</u>		29. BASEMENT? YES () NO (X)		
29. FOUNDATION MATERIAL <u>concrete</u>		30. WALL CONSTRUCTION <u>brick</u>		
31. ROOF TYPE AND MATERIAL <u>flat/unknown</u>		32. NO. OF BAYS FRONT <u>3</u> SIDE		
33. WALL TREATMENT <u>brick</u>		34. PLAN SHAPE <u>rectang.</u>		
35. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED ()		36. CONDITION INTERIOR _____ EXTERIOR <u>good</u>		
37. PRESERVATION UNDERWAY? YES () NO (X)		38. ENDANGERED? YES () NO (X)		
39. BY WHAT?		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		
41. DISTANCE FROM AND FRONTAGE ON ROAD				
9. COORDINATES UTM LAT _____ LONG _____		42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		5. OTHER NAME(S) 1st Nat'l Bank
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		PHOTO MUST BE PROVIDED		
11. ON NATIONAL REGISTER? YES () NO (X)				12. IS IT ELIGIBLE? YES (X) NO ()
13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X)		14. DISTRICT POTENTIAL? YES (X) NO ()		
15. NAME OF ESTABLISHED DISTRICT		43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>		6. TOWNSHIP RANGE SECTION
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>		45. SOURCES OF INFORMATION <u>see continuation sheet</u>		
46. PREPARED BY		47. ORGANIZATION		7. DATE 3/01
48. DATE		49. REVISION DATE(S)		

RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION
P.O. BOX 176
JEFFERSON CITY, MISSOURI 65102

IF ADDITIONAL SPACE IS NEEDED, ATTACH

101 South Locust Street (First National Bank/Beauty Nook)

42. DESCRIPTION The building faces both South Locust Street and West Grand Avenue. It is a one-story, three-bay, rectangular plan brick building constructed in 1920 with a chamfered corner entrance. This entrance has a ca. 1970 aluminum and glass door, original transom bar and an arched, single-light transom. The transom has been enclosed with a wood sign panel. The building has a concrete foundation and an exterior of stretcher-bond wire brick. The Locust Street facade has two original single-light glass and wood rectangular display windows. Across the width of both facades is a wood shed awning added in 1982. The Grand Avenue facade has nine bays with three entrance openings. Each entrance has a ca. 1970 aluminum and glass door and arched transom. These transoms have been covered with wood panels. Flanking the doors are original tri-part windows. The central window has a large single-light and is flanked by narrow rectangular wood sash windows. Transoms above these windows have been covered with wood panels. In the upper facade of the building is a header-bond brick belt course and rectangular panels of soldier-course brick. At the roofline is a corbelled brick cornice and parapet of terra cotta coping.

43. HISTORY AND SIGNIFICANCE On February 19, 1921, First National Bank moved into this newly constructed building. In 1922, it consolidated with the Bank of Campbell, which was founded in 1897. By consolidating with the Bank of Campbell, First National became one of the largest in southeast Missouri. The building was vacated by the bank in recent decades but retains its original vault manufactured by the Howe Scale Company of St. Louis. The interior has been remodeled.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS The building is located on a corner lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. <u>22</u> 2. COUNTY <u>Dunklin</u> 3. LOCATION OF NEGATIVES <u>Dept. of Nat. Res.</u>	4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) 5. OTHER NAME(S)	1. NO. 22 2. COUNTY <u>Dunklin</u>
6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS <u>103-109 S. Locust St.</u> 7. CITY OR TOWN IF RURAL, VICINITY <u>Campbell</u> 8. DESCRIPTION OF LOCATION	16. THEMATIC CATEGORY 17. DATE(S) OR PERIOD <u>ca. 1900</u> 18. STYLE OR DESIGN <u>1-part commercial bldg.</u> 19. ARCHITECT OR ENGINEER 20. CONTRACTOR OR BUILDER 21. ORIGINAL USE, IF APPARENT <u>commercial</u> 22. PRESENT USE <u>commercial</u> 23. OWNERSHIP PUBLIC () PRIVATE (X) 24. OWNER'S NAME AND ADDRESS IF KNOWN	28. NO. OF STORIES <u>1</u> 29. BASEMENT? YES () NO (X) 30. FOUNDATION MATERIAL <u>brick</u> 31. WALL CONSTRUCTION <u>brick</u> 32. ROOF TYPE AND MATERIAL <u>flat/unknown</u> 33. NO. OF BAYS FRONT <u>4</u> SIDE 34. WALL TREATMENT <u>brick/metal</u> 35. PLAN SHAPE <u>rectang.</u> 36. CHANGES (EXPLAIN IN NO. 42) ADDITION () ALTERED () MOVED () 37. CONDITION INTERIOR _____ EXTERIOR <u>good</u> 38. PRESERVATION UNDERWAY? YES () NO (X) 39. ENDANGERED? BY WHAT? YES () NO (X) 40. VISIBLE FROM PUBLIC ROAD? YES (X) NO () 41. DISTANCE FROM AND FRONTAGE ON ROAD
9. COORDINATES UTM LAT _____ LONG _____ 10. SITE () STRUCTURE () BUILDING (X) OBJECT () 11. ON NATIONAL REGISTER? YES () NO (X) 12. IS IT ELIGIBLE? YES (X) NO () 13. PART OF ESTAB. HIST. DISTRICT? YES () NO (X) 14. DISTRICT POTENTIAL? YES (X) NO () 15. NAME OF ESTABLISHED DISTRICT	25. OPEN TO PUBLIC? YES (X) NO () 26. LOCAL CONTACT PERSON OR ORGANIZATION <u>City of Campbell</u> 27. OTHER SURVEYS IN WHICH INCLUDED	4. PRESENT LOCAL NAME(S) OR DESIGNATION(S)
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES <u>see continuation sheet</u>		PHOTO MUST BE PROVIDED
43. HISTORY AND SIGNIFICANCE <u>see continuation sheet</u>		5. OTHER NAME(S)
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS <u>see continuation sheet</u>		6. TOWNSHIP RANGE SECTION
45. SOURCES OF INFORMATION <u>see continuation sheet</u>		46. PREPARED BY 47. ORGANIZATION 48. DATE <u>3/91</u> 49. REVISION DATE(S)
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102		

103-109 South Locust Street

42. DESCRIPTION One-story, four-bay, rectangular plan brick commercial building constructed ca. 1900. The building has its original storefronts and upper facade of pressed metal. The 103 storefront is the widest of four storefronts and has a recessed entrance with double single-light glass and two-panel wood doors. Above the doors is a two-light rectangular transom. Flanking the entrance are single-light display windows which rest on rectangular paneled wood bulkheads. Above the display windows are two-light and four-light transoms. The 105 storefront has a recessed entrance with a ca. 1920 single-light glass and wood door. Flanking the door are single-light display windows which rest on scored concrete bulkheads. Above the display windows and entrance bay are two-light transoms. The 107 storefront has original paired double doors that are flush with the sidewalk. These doors are single-light glass and two-panel wood. Flanking the entrance are single-light display windows on rectangular paneled wood bulkheads. Above the entrance and display windows are two light transoms. The 109 storefront has a recessed entrance with a single-light and paneled wood door. Flanking the door are single-light display windows which rest on paneled wood bulkheads. Above the entrance and display windows are two-light transoms. Dividing each storefront bay are undecorated cast iron pilasters. Across the width of the storefront is a ca. 1950 metal awning with metal support brackets. The upper facade is composed of pressed metal panels in floral, acanthus leaf, and garland and swag designs. The interior of the building retains plaster walls, wood floors, tongue-in-groove wainscoting and wood ceilings. Some sections have been subdivided with wood partition walls and have lowered ceilings.

43. HISTORY AND SIGNIFICANCE This building was constructed ca. 1900 and retains its excellent pressed metal facade and storefronts. The building was erected with four separate storefronts which housed a variety of businesses and mercantile establishments. The Kirkwood Grocery Store was located in this building during much of the early 20th century. Although presently vacant, the building is in good condition and has not been altered.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot in the commercial district of Campbell.

45. SOURCES OF INFORMATION Wood, Woody. Interview by Phil Thomason, 27 March 1991.

100-100-100


PEPSI
Oliver Gro.
& FURNITURE

Campbell
Place Shop


MISSOURI OFFICE OF HISTORIC PRESERVATION

ARCHITECTURAL/HISTORIC INVENTORY SURVEY FORM

1. NO. 23		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Pol-Mac Apartments		1. NO. 23
2. COUNTY Dunklin		5. OTHER NAME(S) Pol-Mac Hotel (1912-1954); General Baptist Rest Home (1954-1977)		
3. LOCATION OF POSITIVES Dept. of Nat. Res.		6. SPECIFIC LEGAL LOCATION TOWNSHIP _____ RANGE _____ SECTION _____ IF CITY OR TOWN, STREET ADDRESS 117 Magnolia Street		2. COUNTY Dunklin
7. CITY OR TOWN IF RURAL, VICINITY Campbell		16. THEMATIC CATEGORY		
8. DESCRIPTION OF LOCATION		17. DATE(S) OR PERIOD 1912		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Pol-Mac Apartments
		18. STYLE OR DESIGN Craftsman		
		19. ARCHITECT OR ENGINEER		2. COUNTY Dunklin
		20. CONTRACTOR OR BUILDER		
		21. ORIGINAL USE, IF APPARENT hotel		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Pol-Mac Apartments
		22. PRESENT USE apartments		
		23. OWNERSHIP PUBLIC () PRIVATE (X)		2. COUNTY Dunklin
		24. OWNER'S NAME AND ADDRESS IF KNOWN		
9. COORDINATES UTM LAT LONG		25. OPEN TO PUBLIC? YES (X) NO ()		4. PRESENT LOCAL NAME(S) OR DESIGNATION(S) Pol-Mac Apartments
10. SITE () STRUCTURE () BUILDING (X) OBJECT ()		26. LOCAL CONTACT PERSON OR ORGANIZATION City of Campbell		
11. ON NATIONAL REGISTER? YES () NO (X)		27. OTHER SURVEYS IN WHICH INCLUDED		5. OTHER NAME(S) Pol-Mac Hotel
12. IS IT ELIGIBLE? YES (X) NO ()				
13. PART OF ESTAB. YES () NO (X)		38. PRESERVATION UNDERWAY? YES () NO (X)		6. TOWNSHIP RANGE
14. DISTRICT POTENTIAL? YES (X) NO ()		39. ENDANGERED? BY WHAT? YES () NO (X)		
15. NAME OF ESTABLISHED DISTRICT		40. VISIBLE FROM PUBLIC ROAD? YES (X) NO ()		SECTION
		41. DISTANCE FROM AND FRONTAGE ON ROAD		
42. FURTHER DESCRIPTION OF IMPORTANT FEATURES see continuation sheet		PHOTO MUST BE PROVIDED		7. TOWNSHIP RANGE
43. HISTORY AND SIGNIFICANCE see continuation sheet				
44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS see continuation sheet		45. SOURCES OF INFORMATION see continuation sheet		SECTION
		46. PREPARED BY		
RETURN THIS FORM WHEN COMPLETED TO: OFFICE OF HISTORIC PRESERVATION P.O. BOX 176 JEFFERSON CITY, MISSOURI 65102 PH. 314-751-5365		47. ORGANIZATION		SECTION
IF ADDITIONAL SPACE IS NEEDED, ATTACH SEPARATE SHEET(S) TO THIS FORM		48. DATE 3/91		
		49. REVISION DATE(S)		

004-1001-003

42. DESCRIPTION The Pol-Mac Apartments is a two-story, nine-bay, ell-plan building constructed in 1912. The building has a concrete foundation, hipped roof of asphalt shingles, and an exterior of yellow glazed stretcher-bond brick. On the main (east) facade is a one-story shed roof porch with original Tuscan columns. This open porch originally extended along the south facade but this section was enclosed with wood and glass panels ca. 1955. Between the wood columns are wrought iron railings added ca. 1955. The main entrance has an original single-light glass and wood door, single-light sidelights, and a three-light rectangular transom. This entrance is set within a segmental arch which has two courses of brick relief arching. Secondary entrances have original single-light transoms, and some retain original screen doors. These entrances are also set within segmental arches. Windows are original one-over-one rectangular wood sash set within segmental arches. These windows have concrete sills and connecting the window arches is brick belt coursing. At the roofline of the main facade is a hipped dormer with added aluminum-sided panels.

On the West Front Street facade is a two-story projecting bay. In the first floor of this bay is an entrance set within a segmental arch. This entrance contains original single-light glass and three-panel wood double doors. Over the doors is a transom bar and two-light transoms. At the roofline is a hipped dormer with added aluminum siding. The rear, or west facade has a ca. 1955 two story metal fire escape and entrances on this facade have ca. 1955 glass and wood doors. In the rear of the ell is an exterior brick chimney. This facade also has a one-story shed roof addition built ca. 1955.

The interior of the building retains its original lobby and floor plan. The lobby has a pressed metal ceiling, plaster walls, and wood floors covered with linoleum panels. In the lobby is a brick fireplace and mantle with a glass light. The original staircase remains with tongue-in-groove panels. Doors are original four-panel wood with single-light transoms. Also remaining are original glass fixtures. The original dining room has been converted into apartments. Original ceiling fans also remain.

43. HISTORY AND SIGNIFICANCE The Pol-Mac Hotel was constructed in 1912 by Louis McCutchen, Sr., and Daniel F. Pollock to serve as the finest hotel on the Frisco Railroad between St. Louis and Memphis. The Pol-Mac maintained a top-quality reputation for its excellent meals, service and management for many years. Improvements in highway transportation led to the demise of the Pol-Mac Hotel and in 1954, it became the General Baptist Rest Home. This business moved to a new location in 1977, and the Pol-Mac was purchased by Lloyd and Lu Miller. The Millers converted the old hotel into apartments. The building was rewired, and renovated and today there are twelve apartments in the building.

44. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS This building is located on a rectangular lot south of the commercial district of Campbell.

45. SOURCES OF INFORMATION Campbell Area Genealogical and Historical Society. Campbell Area History, 1800s - 1900s. Dallas: Taylor Publishing Company, 1983.

Pol-Mac 023

