SITE FILE COPY UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

Form 10-300 (July 1969)

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE:	
Missouri	
COUNTY: Mississippi	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

	(Type all entries - complete applicable sections)	ENTRY NUMBER	DATE
1.	NAME		30 New
	COMMON:		
	Missouri Pacific Depot at Charleston		
	AND/OR HISTORIC:		
· · · ·			
2.	LOCATION STREET AND NUMBERS		
	East of the intersecting branches of the	Missouri Pacifi	c Railroad C
	CITY OR TOWN:		- Kallibau C
	Charleston*		
	STATE CODE COUNTY:		CODE
	Missouri 63834 29 M	ississippi	133
3. 1	CLASSIFICATION		1 200
	CATEGORY	STATUS	ACCESSIBLE
	(Check One)	31A1U3	TO THE PUBLIC
	District X Building Public Public Acquisition;	Occupied	Yes:
	Site Structure X Private In Process	☐ Unoccupied	Restricted
	☐ Object ☐ Both ☐ Being Considered	🛣 Preservation work	Unrestricted
		in progress	□ N∘ -
	PRESENT USE (Check One or More as Appropriate)		
	☐ Agricultural ☐ Government ☐ Park	☐ Transportation	Comments
	Commercial Industrial Private Residence	X Other (Specify)	under
	☐ Educational ☐ Military ☐ Religious	future museum	restoration
- 1			
<u> </u>	☐ Entertainment ☐ Museum ☐ Scientific		
4. (OWNER OF PROPERTY		
4. (OWNER OF PROPERTY OWNER'S NAME:		
4. (OWNER OF PROPERTY		
4. (OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER:		
`	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6	owner of bui	Lding) Missour
`	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6 City or town: Charleston	owner of bui	lding) Missouri
5	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION	owner of bui	Lding) Missour
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6 CITY OR TOWN: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS FIC:	owner of bui	lding) Missouri
5.	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 CITY OR TOWN: Charleston OCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds	owner of bui	lding) Missouri
5.	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 CITY OR TOWN: Charleston OCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER:	owner of bui	Iding) Missouri Vissi
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 CITY OR TOWN: Charleston OCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse	owner of bui Missouri 63834	Missouri Vississi
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 CITY OR TOWN: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse CITY OR TOWN: STATE	owner of bui Missouri 63834	Missouri Vississ
5. L	OWNER OF PROPERTY 1. Mississippi County Historical Society STREET AND NUMBER: P,O. Box No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse City or town: Charleston STATE	owner of bui Missouri 63834	Missouri Wississippi
5. E	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 CITY OR TOWN: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse CITY OR TOWN: Charleston STATE	owner of bui Missouri 63834	Mississippi
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX NO. 6 CITY OR TOWN: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse CITY OR TOWN: Charleston SEPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY:	owner of bui Missouri 63834	Iding) COOE 29 CODE ppi 29
5. · · R	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P,O. Box No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse City or town: Charleston REPRESENTATION IN EXISTING SURVEYS Title Of Survey: Missouri State Historical Survey	owner of bui Missouri 63834	Iding) COOE 29 CODE ppi 29
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P,O, Box No. 6 City or town: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse City or town: Charleston REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Missouri State Historical Survey Date of Survey: 1972	Missouri 63834	Iding) COOE 29 CODE ppi 29
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P,O. Box No. 6 City or town: Charleston COCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse City or town: Charleston REPRESENTATION IN EXISTING SURVEYS Title of survey: Missouri State Historical Survey DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS:	Missouri 63834	Iding) COOE 29 CODE ppi 29
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse City or town: Charleston REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Missouri State Historical Survey DATE OF SURVEY: 1972 DEPOSITORY FOR SURVEY RECORDS: Missouri State Park Board	Missouri 63834	Iding) CODE 29 CODE 29 Local
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. Box No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse CITY OR TOWN: Charleston REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Missouri State Historical Survey DATE OF SURVEY: 1972 DEPOSITORY FOR SURVEY RECORDS: Missouri State Park Board STREET AND NUMBER:	Missouri 63834	Iding) COOE 29 CODE ppi 29
5. L	OWNER OF PROPERTY OWNER'S NAME: 1. Mississippi County Historical Society STREET AND NUMBER: P.O. BOX No. 6 City or town: Charleston LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Office of the Recorder of Deeds STREET AND NUMBER: Mississippi County Courthouse CITY OR TOWN: Charleston REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: Missouri State Historical Survey DATE OF SURVEY: 1972 DEPOSITORY FOR SURVEY RECORDS: Missouri State Park Board STREET AND NUMBER: P.O. Box 176, 1204 Jefferson Building	Missouri 63834	Iding) CODE 29 CODE 29 Local
5. R	OWNER OF PROPERTY I. Mississippi County Historical Society P.O. Box No. 6 City or town: Charleston Coartion of Legal Description Courthouse, registry of Deeds, etc. Office of the Recorder of Deeds Street and number: Mississippi County Courthouse City or town: Charleston C	Missouri 63834	Iding) CODE 29 CODE 29 Local

House of Representatives

DESCRIPTION						
				(Check One)		
	Excellent	☐ Good	🗓 Fair	Deteriorated	Ruins	Unexposed
CONDITION		(Check On	e)		(Che	ck One)
	[X Alter	ed	☐ Unaltered	ı	Moved	Original Site

MISSOURI PACIFIC DEPOT AT CHARLESTON

The Missouri Pacific Depot is located immediately east of the intersection of two branches of the Missouri Pacific Railroad at Charleston, Missouri, in the western part of town. The intersecting lines are the former Belmont Branch of the St. Louis and Iron Mountain Railway, and the Cairo and Fulton Railway. The long axis of the asymmetrical "T"-plan building is oriented west-southwest, to east-northeast. The design was produced in the architect's office of the Missouri Pacific Railroad, E.M. Tucker architect. The depot was constructed in 1917. The architect's drawings for construction, dated 1916, survive in the Missouri Pacific Railroad Company files in St. Louis. 3

ARCHITECTURAL CHARACTER

The facility is similar to numerous other examples of Missouri Pacific Railroad depots constructed in the first 20 years of the twentieth century in midwestern towns served by the railroad in Missouri, Arkansas, Kansas and Oklahoma as reflected in records on file at the Missouri Pacific Railroad office in St. Louis.

Typically these depots for towns of moderate size (several thousand inhabitants) exhibited red brick as a primary construction material. White limestone was used for trim, topping the foundations, and forming a wainscotting on the red brick wall. Red terra cotta roof tiles in the "Spanish mode" were used as roofing material on low-pitched hipped roofs.

EXTERIOR

Over-all Dimensions

The building is 149'4" in east-westerly dimension, 24 feet in north-southerly dimension for the major portion of the east-west length, and 55'4" in north-southerly dimension at the south wing. It is 22'5" tall to the roof ridge, and 24'11" tall to the top of the taller chimney.4

Foundations

Foundations are concrete topped by a partially embedded veneer of white, smooth-cut, beveled limestone just above the grade line.

Wall construction

Walls are constructed of deep red colored brick with a white, smooth-cut limestone wainscotting.

ERIOD (Check One or More as	Appropriate)		
Pre-Columbian	☐ 16th Century	☐ 18th Century	🔀 20th Century
15th Century	☐ 17th Century	19th Century	
PECIFIC DATE(S) (If Applicab	le and Known) 1917		
EAS OF SIGNIFICANCE (Ch.	ock One or More as Appropri	ste)	
Abariginal	☐ Education	Political	Urban Planning
Prehistoric	Engineering	Religion/Phi-	Other (Specify)
Historic	ndustry	losophy	
Agriculture	☐ Invention	Science	-
XX Architecture	Landscape	Sculpture	·
☐ Art	Architecture	Social/Human-	·
XX Commerce	☐ Literature	itarian	
Communications	Military	Theater	
□ Conservation	[] Music	Transportation	<u> </u>

STATEMENT OF SIGNIFICANCE

The Missouri Pacific Depot at Charleston, Missouri typifies a prevalent type of small railroad depot constructed by the Missouri Pacific Railroad Company during the first two decades of the twentieth century. The depot marks the once-bustling intersection of two branches of the Missouri Pacific Railroad at Charleston, Missouri.

No longer in use as a railroad depot, the building was purchased June 1, 1971 by the Mississippi County Historical Society for development as a historical museum. The collection to be housed there will include the gubernatorial papers and memorabilia of Missouri Governor Warren E. Hearnes.

HISTORICAL SUMMARY

The Charleston area was settled in 1800-1801. The town was laid out on May 20, 1837. The initial railroad line through Charleston, the Cairo and Fulton [Arkansas] Railroad was completed in 1859. This line connected Charleston with Bird's Point on the Mississippi River to the east. Across the river at Cairo, Illinois, the line met, via steam ferry, the terminus of the Cotton Belt, or St. Louis and Southwestern Railroad.

After the Civil War the Cairo and Fulton Railroad was acquired by the St. Louis, and Iron Mountain Railroad and was extended to Texarkana, Arkansas. "In 1874 the St. Louis and Iron Mountain and the Cairo and Fulton companies were consolidated to form the ... St. Louis, Iron Mountain and Southern Railway Company."

The intersecting line at Charleston was originally the Belmont Branch of the St. Louis and Iron Mountain Railroad, constructed in 1869. At Belmont this line connected, via steam ferry, with Columbus, Kentucky and the western terminus of the Mobile and Ohio Railroad giving connections to the southeastern United States and the Gulf. The intersection of these lines strengthened Charleston as a railroad transfer point and trade center, slightly removed from the mosquito-infested, lowlands of the railroad transfer yards near the river.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

OTHER PERTINENT SOURCES

- "Building of the Cairo & Fulton [Arkansas] Railroad, " excerpt from The Charleston [Missouri] Enterprise-Courier, September 29, 1921. Reprinted in the Missouri Historical Review, Vol. XVII, October, 1922, pp. 108-109.
- Hamlin, Talbot. Forms and Functions of Twentieth Cent

		tect	ture. Ne	w York:	Col	umbia	Uı	niversi	ty Pre	ess, 19	52, Vol	y Arcr Lume 4.	11-
10	GEOG	RAPHICAL	DATA					1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
			AND LONGIT			_	O R	II.	NING TH	E CENTER	POINT OF	A PROP	
	CORNER	LAT	TITUDE	L.	DNGITUD	E	_		ATITUDI	Ē	L	ONGITUD	E
		Degrees Mir	nutes Second	s Degrees	Minutes	Seconds			Minutes	Seconds	Degrees	Minutes	Seconds
	NW	٥	•	۰	•	"		3 6 °	50'	51 N	89°	21 '	28 W
	ΝE	٥		۰	•	,		•		7 - 11	0,	21	20 W
	SE	٥	• -	۰	•								
	SW	٥		ه ا	<u> </u>	<u> </u>					<u> </u>		
			EAGE OF NO							ten ac			
	LIST ALL	STATES A	NO COUNTI	ES FOR PR	OPERTI	ES OVER	LA	PPING ST	ATE OR C	OUNTY BO	UNDARIE	5	<u> </u>
	STATE:					CODE	_ ՙ	COUNTY					CODE
	STATE:					CODE	۰ ل	COUNTY:					CODE
	_			_		[
	STATE:					CODE	-	COUNTY:		•			CODE
							7						
	STATE:					CODE] (COUNTY:					CODE
11	FORM	PREPARE	D BY										
		D TITLE:											
ĺ	2	1	M. Patri	cia Hol	mes,	Chief	A	rchited	tural	Histor	ian		
	ORGANIZ	ATION	Missouri	State	Park	Board					DATE		
ļ			State Hi				n d	Planni	ne Of	fice	Nove	ember	L4 <u>19</u> 7
	STREET	AND NUMBE	ER:										
		7	P.O. Box	176,	L204 J	effer	so	n Build	ling				
	CITY OR				•		5	TATE					CODE
		•	Jefferso	n City				ľ	íissou:	ri	65101		29
12	STATE	LIAISON	OFFICER C	ERTIFIC	ATION			N	ATIONA	L REGIST	ER VERII	FICATION	4
نب	<u> </u>			v v 1990 1990 1990 1990 1990 1990 1990 1		<u> </u>	#		<u> </u>				
							I						
		_	d State Liai					I hereby	certify t	hat this or	operty is	included	in the
	!		reservation	_	•		I hereby certify that this property is included in the National Register.						
	89-665), I hereby	nominate th	nis propert	y for inc	lusion							
	in the	National R	Register and	certify the	at it has	been							
	evalua	ted accord	ing to the c	riteria and	procedu	res set							
	forth b	y the Natio	onal Park Se	ervice. Th	ne recom	mended	∥	Chief. C	Office of	Archeolog	v and His	toric Pres	servation
	level of significance of this nomination is:			Chief, Office of Archeology and Historic Preservation									
	N	ational [State	X	Local	Γ.	∦						
							∦	Data					
								Date					
	Name							ATTEST	·:				
		Josep	ph Jaege	r, Jr.									
	Title	Director	r, Misso	uri Sta	ate Pa	rk							
			nd Misso									<u> </u>	
		Officer			·				Keepe	er of The N	lational R	egister	
								Date					
	- المحدد						[]						

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Missouri	
COUNTY	
Mississippi	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Continuation Sheet)

(Number all entries)

4. #1

MISSOURI PACIFIC DEPOT AT CHARLESTON

2. Missouri Pacific Railroad Company (Owner of the land on which the building is situated)

The Missouri Pacific Building

210 North 13th Street

St. Louis, Missouri 63103

‰ēņrm 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Missouri

COUNTY

Mississippi

FOR NPS USE ONLY

ENTRY NUMBER

DATE

(Continuation Sheet)

(Number all entries)

7. #1

MISSOURI PACIFIC DEPOT AT CHARLESTON

Structural system

The brick exterior walls support the wood-frame roof system.⁵ Concealed steel beams span the window and door openings.

Porches

The seven foot roof overhang serves as a continuous shelter surrounding the depot. At the west end, overlooking the intersection of the two lines, a 22' x 24' open pavilion is roofed over. A covered passage, separating the two easternmost rooms, eases access to both sides of the building.

Chimneys

The building has two brick chimneys with cut stone caps. One chimney serves the isolated eastern room. The second serves the remainder of the building.

Openings

All openings are framed in dark-colored wood.

Doorways and doors. The six exterior doorways have paneled wood doors, with a single light transom above, and limestone veneer masking the steel lintels. The four original service doorways for baggage and express rooms are seven feet wide. They have five-light transoms, limestone veneer over the steel lintels, and cast iron jamb guards.

Windows. Windows throughout are wood-framed, double-hung sash type, with one light in each sash. Most windows have a one-light transom. The wainscotting serves as a continuous sill for most windows. Three smaller windows on eastern, exterior walls lack transoms, and have stone sills above the wainscotting. Four, paired windows in the south wing were altered to freight doorways by removal of window mullions, frames and sash.

Roof

A broadly overhanging hipped roof covers the major portion of the depot. It is intersected by the south wing's hipped roof, and the jerkinhead dormer type roof over the exterior projection of the office, on the north side. On the south slope of the main roof, a small, louvered dormer is

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Missouri	
COUNTY	<u> </u>
Mississippi	
FOR NPS USE ON	(LY
ENTRY NUMBER	DATE

(Continuation Sheet)

(Number all entries)

7. #2

MISSOURI PACIFIC DEPOT AT CHARLESTON

centered over the covered passage.

The roof is framed in wooden members, sheathed in boards, and covered with red terra cotta tiles. Generously proportioned (3'4" high, 3 feet long), dark brown, wood brackets ornament the roof overhang, lending charm to the building.

Ornament

An ornamental ventilation opening occurs on the upper wall of the dormer above the agent's office. The opening has wooden louvers set behind an wrought iron grill. Panels of brick laid in a diagonal pattern flank the opening.

INTERIOR

Floor Plans

<u>Basement</u>. A basement occurring under the baggage room only provides space for the heating plant. Stairs for access to this area are located along the east wall of the baggage room.

First story. The one-story structure includes five primary interior rooms-a separate express room at the extreme east end, a baggage room, a waiting room and office. A second, and larger, waiting room, located in the south wing, was altered to a baggage or freight room, and the originally separate "colored" and "white" waiting rooms were combined. Two sets of toilet facilities were also included.

APPURTENANT STRUCTURES

Buildings related to the depot, including a baggage house and freight depot to the northwest of the depot, have been razed.

SITE

The depot occupies the western point of a triangular tract of land defined on the northwest and southwest by railroad tracks, and on the east by Heggie Street. The depot is surrounded by a brick platform. A graveled, circle drive, filling most of the triangular site, serves the depot from the street.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Mississippi FOR NPS USE ONLY ENTRY NUMBER

STATE

COUNTY

Missouri

DATE

(Continuation Sheet)

(Number all entries)

7. #3

MISSOURI PACIFIC DEPOT AT CHARLESTON

The building is presently in deteriorated condition, especially with regard to the window glass which has been completely broken out by vandals. roof tiles have also been vandalized, notably on the west roof slope.

Portions of the brick platform have been taken up. The interior finish is partially removed.

Aside from this deterioration, the building is in sound structural condition and has been little altered from its original configuration. The former "white" waiting room was altered, as noted, for a freight room, or similar, non-passenger use. The building is now empty. Restoration and adaptive use plans are under preparation by the Mississippi County Historical Society.

FOOTNOTES

- 1. W.J. Burton, "History of the Missouri Pacific Railroad," (St. Louis, Missouri: Missouri Pacific Railroad Company, 1956), pp. I-IV (Unpublished manuscript, extensive history of the railroad, commissioned by the company, and written by a former employee after his retirement.)
 - cf. also Margaret Louise Fitzsimmons, "Railroad Development in Missouri 1860-1870" (Unpublished Master's thesis, Washington University, St. Louis, Missouri, 1931), pp. 310-323.
- 2. Missouri Pacific Railroad Company (St.Louis Iron Mountain and Southern Railway), drawings for passenger station at Charleston, Missouri, dated November 21, 1916, on file at the Missouri Pacific Railroad office, St. Louis, Missouri.
- 3. Cf. The Charleston [Missouri] Republican, April 5, 1917, p. 1. The Enterprise-Courier [Charleston, Missouri], April 26, 1917, Section 2, p. 1; July 5, 1917, p. 10; and November 8, 1917, p. 1.
- 4. Missouri Pacific Railroad Company, drawings, November 21, 1916.
- 5. Ibid.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Missouri	
Mississippi	· · · · · · · · · · · · · · · · · · ·
FOR NPS USE ON	LY
ENTRY NUMBER	DATE
	 -

(Continuation Sheet)

(Number all entries)

8. #1

MISSOURI PACIFIC DEPOT AT CHARLESTON

In 1879, the St. Louis, Iron Mountain and Southern Railroad was included in the railroad consolidation headed by the Missouri Pacific Railroad, or "Southwestern Railway System," under the leadership of Jay Gould. 8

The Depot

The present depot structure at Charleston was constructed in 1917. It replaced an earlier depot, dating from approximately the 1860's, which had been constructed of frame, board and batten, with shutters at the windows, a wood plank platform sheltered by a roof overhand, and a picket fence.

Drawings for the new depot, on file at the Missouri Pacific Railroad Company offices in St. Louis, Missouri, are dated November 21, 1916. Newspaper accounts report the new, brick depot was under construction in 1917,9 and was completed in November, 1917 at a total cost of approximately \$25,000.10

Duncan and Company of St. Louis were awarded the construction contract in December, 1916.11

The new depot was a source of local pride as stated in a resolution passed by the Charleston City Council expressing appreciation to the Missouri Pacific Railroad Company for the "vast improvements just completed in its passenger terminals. . . a most substantial and commodious depot in the City of Charleston, and . . . [the] beautified. . . grounds. . . . "12

The Charleston depot typifies the small railroad station design described by John A. Droege, General Superintendent of the New York, New Haven and Hartford Railroad, in his book, <u>Passenger Terminals and Trains</u>, 1916. The date of publication coincides with the design date for the Charleston depot, but earlier Missouri Pacific stations of 1900-1914 also incorporate these features.

The Charleston depot is one of a series built by the Missouri Pacific Rail-road, replacing earlier depots constructed 1860-1880. Files at the Missouri Pacific Railroad Office in St. Louis, Missouri, list approximately 50 depots of moderate size constructed in the first 20 years of the twentieth century in Missouri, Arkansas, Oklahoma and Louisiana. Many of these stations are still standing. As a group they exhibit characteristic features cited by Droege and they manifest a "company image."

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Missouri	
COUNTY	
Mississippi	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Continuation Sheet)

(Number all entries)

8. #2

MISSOURI PACIFIC DEPOT AT CHARLESTON

The characteristic features include: 13

- 1) The prevalent use of standard designs, with variations, for depots constructed by one railroad company.
- 2) The replacement of early, wood-frame structures with buildings of brick, stucco, concrete, terra cotta, or stone construction.
- 3) The tendency to favor dark colors and stone, terra cotta and concrete trim.
- 4) The use of red tile roofs.
- 5) The use of wide overhanging eaves.
- 6) The substitution of reinforced concrete with tile surface floors for wood floors.
- 7) Interior wainscotting.
- 8) The use of central heat rather than stoves.
- 9) The inclusion of a basement to house the heating plant.
- 10) The use of sidewalks surrounding the depot.
- 11) The construction of combination passenger and freight depots in towns of moderate size—rather than separating these functions into two structures as was sometimes done in earlier stations.
- 12) The placement of the agent's office near the center of the building with a projecting bay window on the track side giving the agent a view of the tracks.
- 13) Including a provision for ease of access by trainmen into the agent's office without having to go through the waiting room.

The depot at Charleston includes each of these features.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Missouri	
COUNTY	
Mississippi	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Number all entries)

8. # 3

MISSOURI PACIFIC DEPOT AT CHARLESTON

The building lies on the boundary of the West Side urban renewal project, N. R-119, Area No. 2, in Charleston, Missouri. The Neighborhood Development Program of the project was approved August 1, 1972. The surrounding area is included in the urban renewal plan which includes large-scale clearance, and new development. As the depot building is structurally sound, it is not included in the clearance project, and will become eligible for development work under the urban renewal program. 14

The Missouri Pacific Railroad Company has sold the building to the Mississippi County Historical Society for use as a museum. 15 The land remains in the ownership of the railroad which leases it to the historical society.

The museum collection will feature papers and memorabilia of the administration of Missouri Governor Warren E. Hearnes whose home is in Charleston, $16\,$

The survey of Missouri's historic sites is based on the selection of sites as they relate to theme studies in Missouri history as outlined in Missouri's "Comprehensive Statewide Historic Preservation Plan." The Missouri Pacific Railroad depot at Charleston is therefore being nominated to the National Register of Historic Places under the Transportation Theme Study because 1) it demonstrates the importance of its locale as an intersection on the Missouri Pacific Railroad system, and 2) it typifies the Missouri Pacific Railroad depot design of the early twentieth century.

FOOTNOTES

- 1. Robert Sidney Douglass, ed. <u>History of Southeast Missouri</u> (Cape Girardeau, Missouri: Ramfre Press, 1961, reprint of original 1912 ed.), p. 179.
- 2. Ibid., p. 287.
- 3. W. J. Burton, "History of the Missouri Pacific Railroad" (St. Louis, Missouri: Missouri Pacific Railroad Company, 1956), p. III.
- 4. Ibid.
- 5. Ibid.

¹ Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Missouri

COUNTY

Mississippi

FOR NPS USE ONLY

ENTRY NUMBER

OATE

(Continuation Sheet)

(Number all entries)

8. #4

MISSOURI PACIFIC DEPOT AT CHARLESTON

- 6. Ibid.
- 7. <u>History of Southeast Missouri</u> (Chicago, Illinois: The Goodspeed Publishing Company, 1888), p. 466.
- 8. Burton, 1956, p. IV.
- 9. The Charleston [Missouri] Republican, April 5, 1917, p. 1; The Enterprise-Courier [Charleston, Missouri], April 26, 1917, Section 2, p. 1; July 5, 1917, p. 10; and November 8, 1917, p. 1.
- 10. The Enterprise-Courier [Charleston, Missouri], November 8, 1917, p. 1.
- 11. The Enterprise-Courier [Charleston, Missouri], December 21, 1916, p. 1.
- 12. The Enterprise-Courier [Charleston, Missouri], May 23, 1918, p. 1.
- 13. John A. Droege, General Superintendent of the New York, New Haven and Hartford Railroad, <u>Passenger Terminals and Trains</u> (New York, N. Y.: McGraw-Hill Book Company, Inc., 1916), pp. 259-269.
- 14. Tanna Parish, Executive Director, Land Clearance for Redevelopment Authority of the City of Charleston, Missouri, letter to Mrs. Velna Brown, May 22, 1972; information in interview by M. Patricia Holmes, May 19, 1972; and Benjamin Bird Moore, letter to the State Historical Survey and Planning Office, August 30, 1972.
- 15. Benjamin Bird Moore, President, Mississippi County Historical Society in interview by M. Patricia Holmes, May 18, 1972.
- 16. Warren E. Hearnes, Governor of Missouri, letter to Mr. Joseph Jaeger, Jr., Director of Parks, Missouri State Park Board, June 2, 1972. The collection will include documents and museum objects dating from the early settlement of Mississippi County, Indian artifacts, art objects, and commemorative and personal memorabilia from Governor Hearnes' administration.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Missouri Missouri	-
COUNTY	
Mississippi	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Continuation Sheet)

(Number	all	entries)

9. #1

MISSOURI PACIFIC DEPOT AT CHARLESTON

- 3. Meeks, Carroll L.V. The Railroad Station, An Architectural History. New Haven [Connecticut] and London: Yale University Press, 1956.
- 4. Reigel, Robert Edgar, PhD. The Story of the Western Railroads, New York: The Macmillan Company, 1926.
- 5. St. Louis and Iron Mountain Railroad Company. Annual Reports. St. Louis, Missouri: Chambers and Knapp [publisher varies] 1853-1874.
- 6. Templin, Lucinda de Leftwich. "The Development of Railroads in Missouri to 1860." Unpublished Master's thesis, University of Missouri, Columbia, Missouri, 1915.
- 7. White, Edward J. "A Century of Transportation in Missouri,"

 The Missouri Historical Review, 1920, Volume XV, No. 1, pp. 144151.

SOURCES CITED

- 1. Burton, W. J. "History of the Missouri Pacific Railroad." St. Louis, Missouri: Missouri Pacific Railroad Company, 1956. (Unpublished typescript.)
- 2. The Charleston [Missouri] Republican, April 5, 1917.
- 3. Douglass, Robert Sidney, ed. <u>History of Southeast Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1961.
- 4. Droege, John A. <u>Passenger Terminals and Trains</u>. New York, N.Y.: McGraw-Hill Book Company, Inc., 1916.
- 5. The Enterprise-Courier [Charleston, Missouri], December 21, 1916.
- 6. _____, April 26, 1917.
- 7. _____, July 5, 1917.
- 8. _____, November 8, 1917.
- 9. _____, May 23, 1918.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Missouri	
COUNTY	
Mississippi	
FOR NPS USE ONL	Υ
ENTRY NUMBER	DATE

(Continuation Sheet)

(Number all entries)

9. #2

MISSOURI PACIFIC DEPOT AT CHARLESTON

- 10. Fitzsimmons, Margaret Louise. "Railroad Development in Missouri 1860-1870." Unpublished Master's thesis, Washington University, St. Louis, Missouri, 1931.
- 11. Hearnes, Warren E. Letter to Joseph Jaeger, Jr., June 2, 1972.
- 12. <u>History of Southeast Missouri</u>. Chicago, Illinois: The Goodspeed Publishing Co., 1888.
- 13. Missouri Pacific Railroad Company, St. Louis, Missouri. Drawings for passenger station at Charleston, Missouri, November 21, 1916.
- 14. Moore, Benjamin Bird. Interview by M. Patricia Holmes, May 18, 1972.
- 15. Letter to the State Historical Survey and Planning Office, August 30, 1972.
- 16. Parish, Tanna. Interview by M. Patricia Holmes, May 19, 1972.
- 17. _____. Letter to Mrs. Velna Brown, May 22, 1972.

MISSOURI PACIFIC DEPOT AT CHARLESTON

COUNTY:

Mississippi

Charleston, Mo. 63834 LOCATION:

See Site File Copy See Site File Copy OWNER: ADDRESS:

11-14-72 DATE APPROVED BY A.C.:

11-21-72 11-21-72 DATE SENT TO JEFF. CITY:

DATE SENT TO D.C.:

11-30-72 DATE PLACED ON NATIONAL REGISTER: DATE OF REC. IN D.C.:

08-16-77 Mailed by UPS DATE CERTIFICATE AWARDED (AND PRESENTOR):

DATE FILE REVIEWED:

Railroad Company during the first two decades of the twentieth century. The Missouri Pacific Depot at Charleston marks the once-bustling intersection of The Missouri Pacific Depot at Charleston, Charleston, Missouri, typifies a prevalent type of small railroad depot constructed by the Missouri-Pacific two branches of the Missouri Pacific Railroad at Charleston. No longer in use as a railroad depot, the building was purchased June 1, 1971, by the Mississippi County Historical Society for development as a historical museum. The collection to housed there will include the gubernatorial papers and memorabilia of Missouri Governor Warren E. Hearnes.

NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PROTOGRAPH FORM

Type all entries - attach to or enclose with photograph)

Missouri
County

Mississippi
FOR NPS USE ONLY
ENTRY NUMBER DATE

	ススMモニ		43.40
	COMMON: Miss	souri Pacific Depot at Charleston	
	AND/OR HISTOR	SIC:	
2.	LOCATION		
	STREET AND NU	UMBER:	
	East	t of the intersecting branches of the Missouri Pacific Railroa	d C
	CITY OR TOWN:		
	Char	rleston	
	STATE:	CODE COUNTY:	600
	Miss	souri 63834 29 Mississippi	13
3.	PHOTO REFERS		4 .:
	PHOTO CREDITE	Land Clearance for Redevelopment Authority, Charleston, M	<u> </u>
	DATE OF PHOTO		
	NEGATIVE FILE	RD AT: Copy negative: Missouri State Park Board, P. O. Box 176,	12
		Jefferson Building, Jefferson City, Missouri 65101	
10.0	IDENTIFICATIO		
~	DESCRIBE VIE	EW, DIRECTION, ETC.	
~,			
~.	ļ	Acrial view of the depot area.	
		Aerial view of the depot area.	
•••		Aerial view of the depot area.	
		Aerial view of the depot area.	

Denotes Area Being Nominated to the National Register of Historic Places

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

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

TATE	
Missouri	
OUNTY	
Mississippi	
FOR NPS USE ONL	Υ.Υ
ENTRY NUMBER	DATE

Notation Ex				
COMMON: MISSOUT	Pacific Papot at C	harlestor		
AND OR HISTORIC:				
LOCKTION '				
STREET AND NUMBER:				
East of	the intersecting br	anches of	the Missouri Pacific	Railroad Co
CITY OR TOWN:				
Charlest	on			
STATE:		CODE	COUNTY:	CODS
Missouri	63834	29	Mississippi	13
1		29	Mississippi	13
3. PHOTO REFERENCE				13
PHOTO REFERENCE				13
PHOTO REFERENCE PHOTO CREDIT: DATE OF PHOTO:	M. Patricia Holmes, May 19, 1972	Missouri	State Park Board	fferson
PHOTO REFERENCE PHOTO CREDIT: DATE OF PHOTO: NEGATIVE FILED AT:	M. Patricia Holmes, May 19, 1972	Missouri Board, F	State Park Board O. Box 176, 1204 Je	

SCRIBE VIEW, DIRECTION, ETC.

S

S

3 3 5

Detail view of the north side from the northeast, looking toward trainmen's entrance into agent's office (right).

ं,

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

STATE	
Missouri	
COUNTY	
Mississippi	
FOR NPS USE ONLY	Υ
ENTRY NUMBER	DATE

CODE

133

(Type all entries - attach to or enclose with photograph) S -1. XAME: 0 COMMON: Missouri Pacific Depot at Charleston AND/OR HISTORICE LOCATION STREET AND NUMBER: $^{\circ}$ East of the intersecting branches of the Missouri Pacific Railroad Co. \Box CITY OR TOWN: \simeq Charleston STATE: CODE COUNTY: Missouri 63834 29 Mississippi 3. PHOTO REFERENCE \boldsymbol{z} M. Patricia Holmes, Missouri State Park Board PHOTO CREDIT: DATE OF PHOTO: May 19, 1972 NEGATIVE FILED AT: Missouri State Park Board, P. O. Box 176, 1204 Jefferson نئا Building, Jefferson City, Missouri 65101 Ш 4. IDENTIFICATION S DESCRIBE VIEW, DIRECTION, ETC. View from the west, looking east. Western, open pavilion is in foreground. Recent vandalism of red tile roof and window

glass is visible in this photograph.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

Missouri <u>Mississippi</u>

FOR NPS USE ONLY

ENTRY NUMBER DATE

(Type all entries - attach to or enclose with photograph) S ____ I. NAME COMMON: Missouri Pacific Depot at Charleston 0 AND/OR HISTORICE 2. LOCATION STREET AND NUMBER: \circ Mast of the intersecting branches of the Missouri Pacific Railroad Co. \supset \simeq Charleston CODE COUNTY: STATE: CODE Missouri 63834 29 133 S <u>Mississippi</u> 3. PHOTO REFERENCE Z M. Patricia Holmes, Missouri State Park Board PHOTO CREDIT: May 19, 1972 DATE OF PHOTO: REGATIVE FILED AT! Missouri State Park Board, P. O. Box 176, 1204 Jefferson ш Building, Jefferson City, Missouri 65101 ш A. POENTHEICATION S DESCRIBE VIEW, DIRECTION, ETC. View from the northeast, looking southwest. Walls are constructed of dark red brick with a white, smooth-cut limestone wainscotting, and foundation top.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

PROPERTY PHOTOGRAPH FORM

Missouri
COUNTY
Mississippi
FOR NPS USE ONLY
ENTRY NUMBER DATE

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

z S

 \supset

2

z

ш

ш

I. NAME COMMON: Missouri Pacific Depot at Charleston AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: East of the intersecting branches of the Missouri Pacific Railroad Co. CITY OR TOWN: Charleston CODE COUNTY: CODE Missouri 63834 29 133 Mississippi 3. PHOTO REFERENCE M. Patricia Holmes, Missouri State Park Board PHOTO CREDIT: DATE OF PHOTO: May 19, 1972 NEGATIVE FILED AT: Missouri State Park Board, P. O. Box 176, 1204 Jefferson Building, Jefferson City, Missouri 65101 4 IDENTIFICATION DESCRIBE VIEW, DIRECTION, ETC. View from the southwest, looking northeast.

