

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

SEE INSTRUCTIONS IN *HOW TO COMPLETE NATIONAL REGISTER FORMS*
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC

Finks-Harvey Plantation; Woodland Park; "Roseland"

AND/OR COMMON

Finks-Harvey Plantation

2 LOCATION

STREET & NUMBER

Route T

CITY, TOWN

NOT FOR PUBLICATION

CONGRESSIONAL DISTRICT

 VICINITY OF Roanoke

#4 - Hon. Ike Skelton

STATE

Missouri

CODE

29

COUNTY

Howard

CODE

89

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE
<input checked="" type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> MUSEUM
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> SITE	<input type="checkbox"/> PUBLIC ACQUISITION	<input type="checkbox"/> ACCESSIBLE	<input type="checkbox"/> EDUCATIONAL
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	<input checked="" type="checkbox"/> PRIVATE RESIDENCE
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> ENTERTAINMENT
		<input type="checkbox"/> NO	<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> GOVERNMENT
			<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME

Bert W. and Doris E. Hudson

STREET & NUMBER

Route 1, Box 42

CITY, TOWN

Armstrong

VICINITY OF

STATE
Missouri 65230**5 LOCATION OF LEGAL DESCRIPTION**COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Howard County Courthouse

STREET & NUMBER

CITY, TOWN

Fayette

STATE
Missouri 65248**6 REPRESENTATION IN EXISTING SURVEYS**

TITLE

Missouri State Historical Survey

DATE

1976

 FEDERAL STATE COUNTY LOCALDEPOSITORY FOR
SURVEY RECORDSDepartment of Natural Resources
Office of Historic Preservation

P.O. Box 176

CITY, TOWN

Jefferson City

STATE
Missouri 65102

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input checked="" type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Finks-Harvey Plantation faces south from its location atop a small hillcrest along Route T, about four miles west of the small town of Roanoke, Missouri. A two-story, five bay brick structure, it is designed in local version of the Italianate style. Decorative features in the Italianate mode include a bracketed cornice, projecting bays, quoins, and segmental-arched windows. The central porch of the primary facade, once in keeping with the Italianate style, has since been modified, and an original, two-story side porch has been enclosed, but the house retains the overall integrity of its original construction ca. 1873-1876.

EXTERIOR

Shaped in the plan of an ell, the house measures approximately 48' in width by 58' in depth (excluding a lean-to addition). It consists of two stories, a full, unfinished attic, and a 17' by 14' cellar under the kitchen. A one-story section, nestled in the inner northwest corner, creates a slight variation in the ell shape. Originally, further spatial interest was present in a two-story loggia which extended along the western elevation of the ell. This area was enclosed sometime in the 1890's. In 1908 the structure was further modified by the addition of a one-story, frame lean-to (measuring 29' in width by 8' in depth) on the northernmost end of the ell.

The foundation and exterior walls of the building are constructed of red brick laid three thick in common bond. In 1977 the brick was sandblasted, tuckpointed, and covered with a protective silicone coating. The lean-to and the enclosed loggia are covered with asbestos shingles over wood siding, and the shingles are painted red to approximate the color of the adjacent brick. Quoins, windowheads, and porch columns are of brick painted white, while cornices and bay windows are of wood painted white. The low hip roof is covered with standing-seam, galvanized tin and tar. Three brick chimneys are contained within the fabric, projecting through the slopes of the roof. The chimneys taper slightly from a wide base and have decorative brickwork on the upper ends. In 1977 two of the chimneys were encased with cement for support.

Windows of the Finks-Harvey Plantation are narrow, rectangular, double-hung sash. Those of the brick structure are surmounted by segmental brick arches with radiating voussoirs. Windows on the second story above the bay windows are paired beneath segmental brick arches. A segmental-arched transom with stained glass occurs over a double-leaf, panelled walnut door at the main entrance centered on the primary facade.

The roofline is accented with an abbreviated entablature of frieze and boxed cornice with brackets. Double brackets support the cornice, and panels with ornate attic vents decorate the spaces between the brackets. Similar cornices with slightly different brackets trim the three-sided bay windows which enliven the east and west facades (two on the east and one on the west). A one-story porch spans the central three bays of the primary elevation. The original Italianate

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

FINKS-HARVEY PLANTATION

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 1

porch columns were replaced in 1908 with square brick piers. The four piers and two pilasters have corners of curved, molded brick. Although the original bracketed cornice was retained in the modification of the porch, a crowning balustrade was removed. Balustrades atop the bay windows were also removed at some point, as were louvered window shutters.

INTERIOR

The interior of the Finks-Harvey Plantation retains a substantial degree of original integrity. Dominating the central hallway is a curved walnut staircase with newel post of tapering octagonal design. Original oak and walnut woodwork and doors are retained throughout, although much has been painted. The woodwork is of simple design, with architrave trim around windows and doors and recessed rectangular panels on door reveals and woodwork below the bay windows. A panelled dado with chair rail, presently painted white, is retained in the dining room. The wood flooring of oak and pine is retained throughout but is presently covered with contemporary carpeting. Five fireplaces remain; one of these, with an elaborate mantel imported from Belgium, was added ca. 1903.

SITE

The Finks-Harvey Plantation is situated in the midst of a rural landscape of gently rolling hills in northern Howard County, Missouri. Located about 145' back from Route T, the house is shaded by trees and surrounded by fields. The only other building remaining on the nominated property is a two-car garage, located to the west of the house. A frame, weatherboarded structure, it probably dates to the period between 1903 and 1948. As it is not associated with the period of primary significance of the Finks-Harvey Plantation and is not of architectural merit, it is of secondary importance and may be considered an intrusion within the nominated property.

CONDITION AND STATUS

The Finks-Harvey Plantation remains in good condition. Certain repairs are needed, such as replastering, papering, and painting of the interior. The second floor of the enclosed side porch is unfinished and is being converted into a second bath. The present owners, Bert W. and Doris E. Hudson, are very enthusiastic about the property and are proceeding with needed repairs and restoration.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> ARCHITECTURE	<input type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input checked="" type="checkbox"/> OTHER (SPECIFY) locally prominent individual
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

ca. 1873-76

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The Finks-Harvey Plantation, Roanoke, Missouri, is an important, well-preserved example of the Italianate style of architecture, remarkable for its existence and survival in the rural environs of northern Howard County. Historically, the house is associated with prominent figures in the settlement and history of Howard County, notably Major Joseph Hughes Finks. Finks, a native Virginian and descendent of a Revolutionary War veteran, was himself a distinguished veteran of the Confederacy and a widely respected individual in Howard County.

Joseph Hughes Finks was born on August 7, 1838, near Stanardsville, Greene County, Virginia, to Captain James and Caroline (Hughes) Finks.² At the age of thirteen, he moved with his parents to Howard County, Missouri. He is said to have returned to Virginia around 1859 in order to pursue his education at Randolph Macon College.³ Upon returning to Missouri, he engaged in farming, continuing the family tradition. When the first call came for soldiers for the Confederacy in 1861, he enlisted under Governor Jackson's Missouri Volunteers for the Confederacy. He was soon commissioned lieutenant-colonel by the Governor and assigned to a position on the staff of General John B. Clark, Sr. In 1862 he entered the regular Confederate Army and was commissioned Major by Jefferson Davis. During the course of the War Between the States he served on the staffs of Generals D.M. Frost, John B. Clark, Sr., John B. Clark, Jr., Drayton, and M.M. Parsons. At the time of the surrender of the Confederate forces to the Union in 1865, he was with General M.M. Parsons in Shreveport, Louisiana.⁴

Returning home to Howard County, he resumed his farming activities. In 1870, he was elected Clerk of the Circuit Court and Recorder of Howard County. In 1873 he married Lizzie (Mary) Harvey, daughter of William J. and Ellen M. Harvey of adjacent Chariton County.⁵ Mr. Harvey, a prosperous farmer, had acquired land in Howard County through a sheriff's sale in 1871.⁶ Lizzie Harvey Finks inherited this land after her marriage, and soon thereafter she and Major Finks built their home, the Italianate brick structure which remains today.

In 1874 Finks was reelected as Clerk of the Circuit Court, and in 1878 he was elected to the Missouri legislature.⁸ He continued to farm on their property until 1884, when he sold the land to Robert G. Tribble.⁹ In 1885 he was elected Marshall of the Missouri Supreme Court, a position he held until his death on April 24, 1915. Tribble who acquired the Finks Plantation in 1884, had come to Missouri from Kentucky. He retained the 200 acre farm until 1903, when it was sold to Berry Hudson.¹⁰

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FINKS-HARVEY PLANTATION

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 1

Born in Chariton County in 1854, Hudson was the son of Jesse B. and Elizabeth Wiley Hudson, both former Kentuckians. His first wife having died, Hudson married Annie Taylor, of Shelby County, Missouri. Hudson pursued merchandising in Roanoke for the several years, but eventually took up the vocation of farming. At this point he acquired the former Finks home, which he named Woodland Park. Hudson established a profitable grain farm and a substantial cattle-raising operation.¹¹

In 1946 ownership of the property was transferred to Mr. and Mrs. W.E. Batterton.¹² The Battertons modernized the structure, installing plumbing, electrical wiring and gas heating.¹³ Mrs. Batterton, who used a rosy shade of pink lavishly in her decoration, christened the home "Roseland."

On March 1, 1966, Orville Gebhardt received ownership of the property,¹⁴ and in 1968 3.86 acres of the Gebhardt property, which included the Finks-Harvey Plantation, became the property of Mr. and Mrs. Bert W. Hudson. A retired Major in the United States Air Force, Hudson served in the military for over 20 years. The Hudsons, who have six children, have lived in a wide variety of locales, including South Carolina, Texas, California, Wyoming and Okinawa. Major Hudson completed a tour of duty in Vietnam shortly after the purchase of the Finks-Harvey Plantation and was awarded the Vietnamese Medal of Honor. He is presently employed as a psychologist in Salisbury.¹⁵

The survey of Missouri's historic sites is based on the selection of sites as they relate to theme studies outlined in "Missouri's State Historic Preservation Plan." Therefore, the Finks-Harvey Plantation is being nominated to the National Register of Historic Places as an example of the themes of "Architecture," and "Society."

FOOTNOTES

1. His great-grandfather, Mark Finks, emigrated from Switzerland. Settling in Madison County, Virginia, he eventually served under General Lafayette during the Revolutionary War. See Walter Williams, ed., A History of Northeast Missouri, vol. III (Chicago: The Lewis Publishing Company, 1913), p. 1946.
2. Captain James Finks met Caroline Hughes while on a trip in Howard County, Missouri. They married and returned to Virginia, where they resided until 1859. See History of Howard and Cooper Counties, Missouri (St. Louis: National Historical Company, 1883), p. 574.
3. Although most sources mention his education at Randolph Macon, the college has no official record of his enrollment.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

FINKS-HARVEY PLANTATION

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

4. Williams, Northeast Missouri, p. 1946; History of Howard and Cooper Counties, p. 574; Illustrated Atlas Map of Howard County, Mo. (St. Louis: Historical Publishing Company, 1876), p. 22.
5. History of Howard and Cooper Counties, p. 574; Williams, Northeast Missouri, p. 1946; Atlas Map of Howard County, p. 22.
6. Howard County, Mo., Book 14, p. 412.
7. No records exist giving the exact date of construction of the Finks-Harvey Plantation. Finks married Lizzie Harvey in 1873, and the home is mentioned in an 1876 Howard County Atlas (Atlas Map of Howard County, p. 22). Therefore, a construction date between 1873 and 1876 can be reasonably assumed.
8. History of Howard and Cooper Counties, p. 574; Williams, Northeast Missouri, p. 1946.
9. Howard County, Mo., Book 29, p. 113.
10. Howard County, Mo., Book 64, p. 473.
11. Williams, Northeast Missouri, p. 1964-65.
12. Howard County, Mo., Book 171, p. 528.
13. Salisbury Press-Spectator, Friday, April 30, 1915, pp. 1, 9.
14. Howard County, Mo., Book 212, p. 477.
15. Press-Spectator, pp. 1, 9.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

1. Armstrong, Missouri, Herald: Pictorial and Biographical Edition. Armstrong, Mo.: R.S. Walton, 1896.
2. Chariton County, Mo. Marriage Book A.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 3.86 acres

QUADRANGLE NAME Forest Green

QUADRANGLE SCALE 1:24,000

UTM REFERENCES

A 1, 5 | 5, 2, 1 | 2, 7, 8 | 4, 3, 5, 2 | 3, 6, 4

ZONE EASTING NORTHING

C

E

G

B

ZONE EASTING NORTHING

D

F

H

VERBAL BOUNDARY DESCRIPTION

3.86 Acres, located in the Central Part of Section 7, Township 52, Range 16, described by Survey as follows:

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

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

1. Claire F. Blackwell, Architectural Historian

ORGANIZATION

Dept. of Natural Resources, Office of Historic Preservation

DATE

June 14, 1978

STREET & NUMBER

P.O. Box 176

TELEPHONE

314/751-4096

CITY OR TOWN

Jefferson City

STATE

Missouri 65102

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL

STATE

LOCAL

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

STATE HISTORIC PRESERVATION OFFICER SIGNATURE

TITLE Director, Department of Natural Resources and State Historic Preservation Officer

DATE

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DATE

KEEPER OF THE NATIONAL REGISTER

ATTEST:

DATE

CHIEF OF REGISTRATION

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

FINKS-HARVEY PLANTATION

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 1

3. History of Howard and Chariton Counties, Missouri. St. Louis: National Historical Company, 1883.
4. History of Howard and Cooper Counties, Missouri. St. Louis: National Historical Company, 1883.
5. Howard County, Mo. Book "I-J."
6. _____ . Book 14.
7. _____ . Book 28.
8. _____ . Book 64.
9. _____ . Book 171.
10. _____ . Book 212.
11. _____ . Probate Court Records. Will Book 1.
12. Howard County Advertiser, April 29, 1915.
13. Illustrated Atlas Map of Howard County, Mo. St. Louis: Historical Publishing Company, 1876.
14. Missouri Land Office. Book 169. Franklin, Missouri.
15. Salisbury Press-Spectator, Friday, April 30, 1915.
16. _____ , Friday, November 1, 1968.
17. Smith, T. Berry and Gehrig, Pearl Sims, History of Chariton and Howard Counties, Missouri. Topeka: Historical Publishing Company, 1923.
18. Standard Atlas of Howard County, Missouri. Chicago: George A. Ogle & Co., 1897.
19. Williams, Walter, ed. A History of Northeast Missouri. Vol. III. Chicago: The Lewis Publishing Company, 1913.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

FINKS-HARVEY PLANTATION

CONTINUATION SHEET

ITEM NUMBER 10

PAGE 1

Beginning at stake on North line of State Route "T", said point being 2.69 chains South of the center of Section 7, Township 52, Range 16, thence with North line of Route "T", North 78° West 2.64 chains to post; thence North 6 1/2° East 2.77 chains to iron pipe, thence North 80 1/2° East 3.69 chains to post; thence North 39°45 Minutes East 3.10 chains to iron pin; thence South 89° East 3.33 chains to iron pin in fence; thence South 2° West 4.41 chains to iron pin on North line of Route "T"; thence with same (1) South 64° West 1.51 chains, (2) South 70 1/2° West 3.40 chains, (3) South 32 1/2° West 1.87 chains to beginning, all in Howard County, Missouri. (Reference: Survey #216 Book 12, page 432.)

ITEM NUMBER 11

PAGE 1

2. Barbara Miller Harrison
P.O. Box 1756
Columbia
3. Karen Lang Kummer

April 5, 1978
314/449-0201
Missouri 65201

April 5, 1978

FINKS-HARVEY PLANTATION
ROANOKE, MISSOURI VICINITY
FIRST FLOOR

FINKS-HARVEY PLANTATION
ROANOKE, MISSOURI VICINITY
SECOND FLOOR

FINKS-HARVEY PLANTATION
U.S.G.S. 7.5' Quadrangle
"Forest Green, Mo." (1956)
Scale: 1:24,000

UTM Reference:
15/521278/4352364

1 280 000
FEET

T. 53 N.

T. 52 N.

20'

ROANOKE 3.5 MI.

(ARMSTRONG)

FINKS-HARVEY PLANTATION

#1

Roanoke Vicinity, Missouri

Photographer: Claire F. Blackwell

2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

Primary elevation, view from south.

#2

FINKS-HARVEY PLANTATION

Roanoke, Vicinity, Missouri

Photographer: Claire F. Blackwell
2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

View from southwest.

#3

FINKS-HARVEY PLANTATION

Roanoke Vicinity, Missouri

Photographer: Claire F. Blackwell

2 May, 1978

Neg. Loc.: Department of Natural Resources,

P.O. Box 176, Jefferson City, Mo. 65102

West elevation.

FINKS-HARVEY PLANTATION

#4

Roanoke Vicinity, Missouri

Photographer: Claire F. Blackwell
2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

North (rear) elevation, showing lean-to
addition.

FINKS-HARVEY PLANTATION

#5

Roanoke Vicinity, Missouri

Photographer: Claire F. Blackwell

2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

East elevation.

FINKS-HARVEY PLANTATION

#6

Roanoke Vicinity, Missouri

Photographer: Claire F. Blackwell

2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

Detail of primary entranceway, showing stained
glass transom. View from south.

FINKS-HARVEY PLANTATION

#7

Roanoke, vicinity, Missouri

Photographer: Claire F. Blackwell
2 May, 1978

Neg. Loc.: Department of Natural Resources,
P.O. Box 176, Jefferson City, Mo. 65102

Detail, showing cornice with double brackets;
paired windows under segmental-arched
windowheads; quoins.

Finks - Harvey Plantation
Italinete style -
Hudson's

#8

FINKS-HARVEY PLANTATION

Roanoke Vicinity, Missouri

Photographer and date: unknown

Copy Neg. Loc.: Department of Natural

Resources, P.O. Box 176, Jefferson City,

Mo Mo. 65102

Historic view of primary (south) elevation,
showing porch before alteration in 1908.

