

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

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

1. NAME

COMMON:
Bethel Historic District

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER:
Boundaries as shown on annexed map

CITY OR TOWN:
Bethel

STATE: Missouri CODE: 24 COUNTY: Shelby CODE: 205

3. CLASSIFICATION

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

4. OWNER OF PROPERTY

OWNER'S NAME:
Multiple private ownership

STREET AND NUMBER:

CITY OR TOWN: Bethel STATE: Missouri CODE: 24

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
Office of Recorder of Deeds, Shelby County Courthouse

STREET AND NUMBER:
Route 15

CITY OR TOWN: Shelbyville STATE: Missouri CODE: 24

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
Missouri Historic Sites Catalogue

DATE OF SURVEY: 1963 Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:
The State Historical Society of Missouri

STREET AND NUMBER:
Corner, Hitt and Lowry Streets

CITY OR TOWN: Columbia STATE: Missouri CODE: 24

SEE INSTRUCTIONS

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

7. DESCRIPTION

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

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

Surrounded by flat, regular terrain, the Bethel Historic District in Bethel, Missouri is bisected by a main street (Route 15) which runs in a north-south direction, with two streets parallel to it, one to the east and one to the west. The town is further divided by a series of three cross streets running in an east-west direction parallel to the North River which lies just to the south of the town. The majority of the buildings are arranged along both sides of the main street with an east-west orientation. Only the Vandiver House which was standing when the property was purchased defies this directional placement.

Architecturally, the structures are remarkably consistent. The buildings are situated close to the sidewalks to utilize the minimum amount of farmland. They all stand on limestone foundations and most are constructed of brick made by the colony members and laid according to the American bond method. Broken bits of brick also appear in the frame houses as an insulating filler between the walls. Two story structures with simple ridge roofs are the most prevalent, as are plain rectangular doors and windows with wood frames, sills and lintels. The buildings are generally devoid of ornamentation with the exception of slight decorative brickwork above each opening.

The interiors are characterized by central halls and large open rooms, generally two to each floor, with predominantly walnut woodwork and floor boards.

The list of Bethel Society structures included within this historic district is as follows:

1. The Vandiver House, a two story brick structure purchased by the colonists in 1844 from Mr. Vandiver and used to house the first colonists during their initial winter in Bethel. This structure later held the Bethel hat and glove factories in its two upper rooms.
2. The Bair Residence, a two story frame house covered with clapboard; In colony times Mr. Bair was the Bethel wheelwright.
3. The Bethel School, a one story brick structure.
4. A two story brick residence.
5. The Henry Ziegler Residence, a two story brick house with hip roof.

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Shelby	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

7.

BETHEL HISTORIC DISTRICT

6. The Mose Miller Residence, a two story brick building. The last house built in Bethel while it was still a communal society.
7. The Nicholas Will Tailor Shop and Residence, a two story frame house.
8. A two story frame dwelling.
9. A two story frame dwelling.
10. The John Bower Business District, a row of two story brick buildings now covered with tin facing.
11. The Bethel Communal Mens' Home, a two story brick structure which also held the general store and was used as a Hotel.
12. A two story brick residence.
13. The Bauer Residence, a two story brick building with a later frame addition.
14. The Bauer Drug and Jewelry Shop, a two story frame building.
15. A one story brick dwelling with a later frame addition.
16. A two story brick house.
17. The Samuel Schriber Residence, a two story brick house with a later wood frame addition and porch. Mr. Schriber served as the colony's millwright.
18. A two story brick residence with mansard roof.
19. The original Bethel School; a large brick structure.

BETHEL HISTORIC DISTRICT

19. The Ziegler Colony House., a two story clapboard over brick building; in colony times Mr. Ziegler was one of the Bethel Blacksmiths.
20. A colony home, two story brick with later additions. Typical German house setting right at the edge of the sidewalk.
21. A Colony House and Smoke House, two story brick with central stairway, with later additions.
22. A Colony House, two story brick changed very little.
23. The Erich Colony House, a two story brick home with later addition.
24. A Colony House, a Two story clapboard over brick building.
25. A Colony House, two story clapboard over brick building.
- 26 A Colony House, two story clapboard over brick building.

*houses not included in
historic district.*

3. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- | | | | |
|--|---------------------------------------|--|---------------------------------------|
| <input type="checkbox"/> Pre-Columbian | <input type="checkbox"/> 16th Century | <input type="checkbox"/> 18th Century | <input type="checkbox"/> 20th Century |
| <input type="checkbox"/> 15th Century | <input type="checkbox"/> 17th Century | <input checked="" type="checkbox"/> 19th Century | |

SPECIFIC DATE(S) (If Applicable and Known)

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

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

STATEMENT OF SIGNIFICANCE

Bethel Historic District has both historical and architectural significance. Historically, Bethel was an important manifestation of the mid-eighteenth century trend toward organizing communistic societies and further, was the most successful communistic society established in Missouri. Architecturally, the district is an extant example of communal society buildings, constructed from 1844-1880.

The founder of Bethel was Dr. William Keil, a Protestant German emigrant, who, believing in the moral value of communal living, gathered together a group of followers, mainly poor and working-class Germans, and purchased land for a commune in Shelby County, Missouri in 1844. (William G. Bek, "From Bethel, Missouri, to Aurora, Oregon, Letters of William Keil, 1855-1870," Missouri Historical Review, 48:23, October 1953, and William G. Bek, "A German Communistic Society in Missouri," Missouri Historical Review, 3:52-3, October 1908, and Charles Nordhoff, The Communistic Societies of the United States, 1875, reprint 1960, pp. 306-7.) (Shelby County Deed Record, Book P, p. 48.)

Settlement began in 1844, and by 1847 the town of Bethel was a thriving and prosperous village as described in a letter to the Hannibal Gazette of 1847.

On either side of the street leading up from the bridge, are the dwelling houses, situated at regular intervals, built of brick and nearly all of the same size. On the right ... a large hotel is in course of erection. About half a mile from the river (North River), a large church is being completed.

The writer also mentions such industries as a tannery, lumber mill, flour mill and a carding and spinning establishment. "The colony numbers about 600 souls and is in a prosperous condition, and on best terms with all their neighbors." (Hannibal Gazette, October 7, 1847, p.2, col. 3.)

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Shelby	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

8.

BETHEL HISTORIC DISTRICT

By 1854, Kiel believed the Bethel area was becoming too populated and he decided to begin another communal colony in the new territory of Oregon. Between 1854 and 1863, about 400 of the 650 people in Bethel in 1855, migrated west to Oregon and founded the settlement of Aurora. This caused a serious drain on the population and resources of the Bethel community. (Charles Nordhoff, The Communistic Societies of the United States, 1875, reprint 1960, p. 327.)

By 1874-75, the Bethel community owned about 4,000 acres of land and 1300 acres in Adair County where a new settlement called Nineveh had been established in 1851. When Charles Nordhoff visited Bethel in 1874, the town had 200 members, and such buildings as a church, saw mill, grist mill, tannery, general store, drug store, shops for carpenters, blacksmiths, coopers, tinners, tailors, shoemakers, and hatters; as well as many fine brick homes. The town consisted of one main street running north and south; at the head of which was a hotel kept in the German way with beds in the large common room and meals in the kitchen. (Nordhoff, 1960, pp. 324-25.)

The government of both the Bethel and Aurora communities resided in the person of William Kiel. His powerful will, magnetic personality and autocratic leadership were the bonds unifying the two communities. (William G. Bek, "From Bethel, Missouri, To Aurora, Oregon, Letters of William Kiel, 1855-1870," Missouri Historical Review, 48: 25, October 1953.) His teachings became the basic tenets of the two societies.

1. The form of government should be parental like the parental nature of the government of God.
2. Societies should follow the model of the family; where all members work for the general welfare, share all interests and property in common and draw their livelihood from a common treasury.
3. Community applies only to property and labor as religion and the state of nature do not teach community in any other things. Marriage and family life is therefore retained.
4. To love one another is the basic truth of Christianity.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE
NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Shelby	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

8. (#2)

BETHEL HISTORIC DISTRICT

The community members read few books except the Bible, shunned most religious ceremonies and preferred to rely on the advice of Kiel. (Charles Nordhoff, The Communistic Societies of the United States, 1875, reprint 1960, pp. 309-329.) The "chief aim of his preaching seems to have been to induce his followers to lead a moral life; to assert his authority; to compel the members to be industrious and thus foster the progress of the community." (William G. Bek, "A German Communistic Society in Missouri," Missouri Historical Review, 3: 69, October, 1908.)

Upon Kiel's death in 1877, the two colonies lost their unifying force and dissension soon developed. Since no strong leader appeared to manage and control the affairs of the colonies, and since many of the young people became dissatisfied with the communal way of life, it was decided to divide the property, first between the two colonies and then between the respective members of each colony. (Bek, "A German Communistic Society in Missouri," Missouri Historical Review, 3: 69, October, 1908.) Bethel dissolved as a community in 1880, followed by Aurora in 1881. (Ralph Albertson, "A Survey of Mutualistic Communities in America," The Iowa Journal of History and Politics, 34: 387, October, 1936.) However, many of the members remained on their parcels of land and Bethel was soon incorporated as a town in 1883.

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Shelby	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

9.

BETHEL HISTORIC DISTRICT

4. Nordhoff, Charles. The Communistic Societies of the United States. New York: Hillary House Publishers, New York, 1961. First published in 1875.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

1. Albertson, Ralph. "A Survey of Mutualistic Communities in America." The Iowa Journal of History and Politics, Vol. 34, October, 1936.
2. Bek, William Godfrey. "A German Communistic Society in Missouri." Missouri Historical Review, Vol. III, October 1908.
3. Bek, William Godfrey. "From Bethel, Missouri, to Aurora, Oregon Letters of William Keil, 1855-1870." Missouri Historical Review, Vol. 43, October, 1953.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	39° 52' 48"	92° 01' 31"				
NE	39° 52' 46"	92° 01' 14"				
SE	39° 52' 31"	92° 01' 18"				
SW	39° 52' 32"	92° 01' 35"				

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 50

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

STATE:	CODE	COUNTY	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE

11. FORM PREPARED BY

NAME AND TITLE: Charla A. Piggott, Research Historian

ORGANIZATION: Missouri State Park Board DATE: May 8, 1970
State Historical Survey and Planning Office

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

CITY OR TOWN: Jefferson City STATE: Missouri CODE: 24

12. STATE LIAISON OFFICER CERTIFICATION

NATIONAL REGISTER VERIFICATION

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

National State Local

Name Joseph Jaeger, Jr.

Title Director, Missouri State Park Board, and Missouri State Liaison Officer

Date _____

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

 Chief, Office of Archeology and Historic Preservation

Date _____

ATTEST:

 Keeper of The National Register

Date _____

SEE INSTRUCTIONS

BETHEL HISTORIC DISTRICT

BETHEL, MO.

	COLONY BLDG.
	RECENT

NOT TO SCALE

SMH JULY 1970

 in original NRINF
 shd be added to NRINF

U.S.G.S. 7.5' Quadrangle
 "Bethel" (1964)
 Scale: 1:24,000

Bethel Historic District

	Latitude	Longitude
NE	39° 52' 50"	92° 01' 15"
SE	39° 52' 31"	92° 01' 20"
NW	39° 52' 53"	92° 01' 29"
SW	39° 53' 22"	92° 01' 33"

ROAD CLASS

1 MI. TO MO. IS 2/30"

1 MILE

583000m E
 SHELBYVILLE 4.8 MI.
 SHELDON 12 MI.

• INTERIOR- GEOLOGICAL SURVEY.

BETHEL HISTORIC DISTRICT

BETHEL, MO.

SCALE 1" = 300'
DATE JULY 76

SITE PLAN MAP

BETHEL HISTORIC DISTRICT

BETHEL, MO.

N
人

COLONY BLDG.
RECENT

NOT TO SCALE

SAH JULY 1978

DOCTOR WILLIAM KEIL AND HIS HOME IN BETHEL KNOWN AS "ELIM"

