

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

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

1 NAME

HISTORIC

Krause, Frederick Mansion

AND/OR COMMON

Ben Ferrel Platte County Museum

2 LOCATION

STREET & NUMBER

Third and Harrel Ferrel Drive

NOT FOR PUBLICATION

CITY, TOWN

Platte City

VICINITY OF

#6, Honorable E. Thomas Coleman

CONGRESSIONAL DISTRICT

STATE

Missouri 64079

CODE

29

COUNTY

Platte

CODE

085

3 CLASSIFICATION

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

4 OWNER OF PROPERTY

NAME

Platte County Historical Society

STREET & NUMBER

P.O. Box 103

CITY, TOWN

Platte City

VICINITY OF

Missouri 64079

STATE

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Registry of Deeds, Records Office

STREET & NUMBER

Courthouse

CITY, TOWN

Platte City

Missouri

STATE

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

Office of Historic Preservation

DATE

1977

FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR
SURVEY RECORDS

Department of Natural Resources, P.O. Box 176

CITY, TOWN

Jefferson City, Missouri 65101

STATE

DESCRIPTION

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

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Krause, Frederick Mansion

The Frederick Krause mansion is a Second Empire style structure that faces south on the corner of Harrel Ferrel Drive, formerly Oak Street.

The main facade of the house faces south; the plan is a modified T with a north-south running wing (west wing) connected to an east-west running wing (east wing). The porches give the plan an almost rectangular arrangement. Measurements, inclusive of the porches, are approximately 40 feet east-west and 60 feet north-south. The house has a basement, first floor, and mansard story in the main block; there is no attic.

The exterior walls are red brick laid in common bond painted red. The corners are finished in rusticated quoins with raised panels; these quoins are made of limestone and painted white. The north wing corners are finished in an alternating pattern of white brick. Decorative stone corbels serving as brackets run beneath the cornice on all except the west side where the brick continues beyond the roofline to become a parapet. This facade is a blank wall; it originally abutted a residence located on the adjacent property.

The house is capped by a mansard roof faced with gray hexagonal slates; rose slates form a rosette pattern between the dormers. The mansard roof is topped by a cutwork decorative frieze, which is crested by ornate cast-iron work with finials at each corner.

The upper roof surface and the porch roofs are flat, locked and soldered seamed joint terne roofing with integral guttering. Four brick chimneys occur: two on the west facade, one on the north facade, and one in the center of the house on the east wing. The north and center chimneys feature brick painted white to form a decorative pattern. The other chimneys are void of ornamentation.

The house has two porches. The porch on the primary facade extends across the south side of the east-west wing. The original wood floor with lattice skirting has been replaced with a concrete porch. An arched decorative cutwork spans the square, inverted rectangular capitals, and is topped by a bracketed wooden cornice. The cornice in turn is crested by ornamental cast-iron work with finials. The back porch is bi-level, in an L plan adjacent to the east and north facades of the east-west and north-south wings respectively. There is entry at both levels, to the basement and to the first floor. The upper level of the porch is enclosed by wood lattice work crested with ornamental cast-iron work.

The main entry way is located at the junction of the east and west wings on the south or main facade. The door has a decorative threshold, lintel, and jambs flanked by narrow sidelights and surmounted by a transom window.

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 type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES Spring 1883

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The Krause mansion is an unusual example of locally designed Second Empire architecture. The house, built by Frederick J. Krause, a prominent Platte Citian, is said to be Mr. Krause's version of the governor's mansion in Jefferson City. It is a significant architectural accomplishment in itself, and is even more significant when placed in the context of Platte City architecture in general.

Mr. Frederick Krause was born in Langensalza, Prussia on March 22, 1837, the fourth son of Gottlieb and Augusta Krause. His father was a veteran of the war between France and Russia under Napoleon Bonaparte and was one of the few survivors to escape from Moscow. Gottlieb came to America in 1839 to seek a new home for his family and located in St. Charles County, Missouri. In 1847 he sold out to go back to Germany by way of Baltimore; on the way he was robbed of his trunk and contents and left penniless, was taken sick, and died in Baltimore in 1849. Augusta Krause then sold out her possessions in Germany and emigrated with the rest of her family to America, locating in Baltimore in the fall of 1852.¹

Frederick Krause, after serving an apprenticeship in the butcher business, came west in 1855 and worked in St. Louis until 1857. He then went to New Orleans on the steamer Planet as a deck hand, and finding the climate too warm he went north to Memphis, Tennessee where he obtained a situation as a butcher with the firm of Duwall, Alger, and Company, supplying meat to the steamboats that carried cotton from Memphis to New Orleans. In the spring of 1860 Mr. Krause came west to Leavenworth, Kansas, where relatives presided, with the intentions of starting a business; instead he crossed the Missouri River and settled in Platte City, starting a meat market.²

Platte City, situated at the falls of the Platte River, was at this time a thriving agricultural community. Mr. Krause's meat market prospered, and with wise investments he soon took his place as a leader of the community. In the spring of 1873 he received a commission from Governor Silas Woodson as one of the commissioners to the World's Exposition, then held in Vienna Austria. In July of 1879 he was preparing to build a block of business houses on Main Street, residences on South Street, and had acquired a 250 acre farm three miles east of the city.³

By 1880 Platte City had a population of 670, and boasted two newspapers, thirty stores, and two banks. Mr. Krause was obviously reaping the benefits of this prosperity; in 1882 he began building his second empire mansion on Oak Street.⁴

9 MAJOR BIBLIOGRAPHICAL REFERENCES

1. Abstract of title to the property.
2. Beals, Charles. Personal interview by Betty Soper, April 15, 1977.
3. National Historical Company. History of Clay and Platte Counties, Missouri. St. Louis, 1885.
4. Paxton, William M. Paxton's Annals of Platte County, Missouri. Kansas City: Hudson Kimberly Pub. Co., 1897.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY less than 1

UTM REFERENCES

A	1 5	3 4 6 6 10 10	4 3 5 9 10 6 10	B			
	ZONE	EASTING	NORTHING		ZONE	EASTING	NORTHING
C				D			

VERBAL BOUNDARY DESCRIPTION

LOT 12, BLK 29

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. Mrs. Betty Soper, President, Platte County Historical Society Aug. 15, 1977

ORGANIZATION

Platte County Historical Society

DATE

816-464-2300

STREET & NUMBER

P.O. Box 627

TELEPHONE

CITY OR TOWN

Platte City

STATE

Missouri 64079

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

Robert S. Darnell

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

DATE February 8, 1978

FOR NPS USE ONLY

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

DATE

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

ATTEST:

DATE

KEEPER OF THE NATIONAL REGISTER

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 1

The first floor windows are tall, slender, two over two light double hung sash; they are set in cut limestone enframements painted white. These enframements are incised with a decorative motif, are segmental arched with keystones, and have bracketed lugsills. They were originally shuttered on the interior; the basement windows were shuttered on the exterior. The mansard story windows are two over two light double hung sash of smaller proportions. They have wood framed segmental arched casings set into gabled dormers. These dormers are enhanced by decorative wood cut-work. The basement windows are set in cut stone and have segmental arched lintels.

Interior

Interior partition walls are constructed of loadbearing wood studs. The floor and roof joists span loadbearing masonry walls and the interior loadbearing wood stud walls.

The house rests on a basement divided into four rooms. The east wing contains one room used as a work room. Mr. Krause's large meat hook used in his butcher business is still embedded in the ceiling. The south room of the west wing is a root cellar. It has a vaulted ceiling of plaster-coated brick and its own ventilating system which maintains temperatures within a 3 1/4° range. Three stone stairs grant access from the root cellar to the north room of the west wing which was originally divided into a dining and kitchen area. A back stairway leads directly above the basement kitchen to the first floor kitchen and on up to the second floor bedroom. The basement level back porch houses the cistern pump and this area was called the "wash house." Basement floors are cement except under the back porch where they are brick laid in a herringbone pattern. The walls are plastered and whitewashed.

On the first floor, the front entrance opens on a small hall. Set against the west wall of the hall is an open-well U-plan staircase featuring panelled wainscoting and a walnut balustrade. The newel post is honduras mahogany.

The east wing contains one room, which was used as a parlor; the west wing is divided into three rooms: the south end was a sitting room, connected to the formal dining room by sliding walnut doors. Behind the formal dining room is the first floor kitchen.

The second floor repeats the room arrangement of the first floor; this floor was used as the personal quarters of the family. The stair hall features the wainscoting and balustrade treatment noted on the first floor.

The original wood plank flooring survives except in two second story rooms where

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER

7

PAGE

2

tongue and groove wood flooring was applied over the original floor. The wood plank flooring on both the first and second floors was handgrained around the carpets. Since the carpets have been removed, this graining is easily distinguished. Walls and ceilings are plaster and lathe, which have been stripped of all wallpaper.

Interior doorway enframements feature geometrically carved applied wood molding. The enframements and sliding doors are handgrained, excepting the bedroom and the kitchen door which have been painted. A floriated plaster frieze trims the top wall in the first story south front rooms. The frieze in the dining room has been removed but is intact. Center metal medallions which were once in the front three rooms of the first floor are in a bad state of repair, but are intact. One coal burning fireplace painted with a bronze graining to resemble marble was used to heat the sitting room. All other rooms were heated by coal stoves.

Alterations and Additions

Exterior

1. The basement windows were once all shuttered; some of these shutters are stored in the basement.
2. The original entry doors were double-leaf with small lights in the transom. They were hand grained; one of these doors survives in the basement.
3. The wooden porch floor was replaced with concrete in the early 1970's.²
4. The terne roof was topped with asphalt roofing felts.
5. Earliest photos show a white picket fence around the house.³ This was replaced at an unknown date by a stone wall crested with ornamental cast-iron. This in turn was replaced at an unknown date by a chain link fence.

Interior

The only major alterations that occurred were when the house was converted into a rooming house: these alterations were mostly superficial, such as the installation of plumbing into closets. During this time a bathroom was installed behind the stairway in the second story center room of the west wing and a bathroom was built under the stairway in the first story center west wing. Also an arched opening was cut in the wall between the south and center second story west wing rooms. Other alterations include: replacement of floors in the south and center rooms of the second story west wing; replacement of the ceiling in the first floor kitchen; and the removal of plaster from the formal dining room walls and ceilings.⁴

Additions include individual gas heating stoves that will be replaced by a forced air furnace; and electrical lighting which was installed in circa 1919. There is no evidence of any gas lighting ever being in the house.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 3

Condition

The house is in fair condition. Regular maintenance repairs are scheduled which will stabilize the house in its present condition.

Site

The house is situated on a corner lot on the paved streets of Harrel Ferrel Drive and Third Streets in both a residential and commercial area. The First Baptist Church of Platte City borders the house on the west, the First Christian Church built in 1898 is directly across the street to the south, and the former Methodist Church, now Masonic Hall, built in 1868 is diagonally southeast across the street from the house. No other buildings are on the property.

Brick walks run from the front gate to the front porch and around the east side of the house to the back porch and basement entrance, and to the east gate. The property was originally enclosed with a low rock wall topped with filigree iron-work that matched that of the roof. One section still remains on the west side of the front yard. The property now has a chain link fence which will be removed as the original wall is rebuilt.

Present Status

The continued preservation of the Krause Mansion is assured. The property was purchased July 15, 1977 by the Platte County Historical Society and the Platte Purchase Chapter of the DAR with monies left jointly to the two organizations by Ben Ferrel. The Platte County Historical Society leases from the DAR their half of the ownership for \$1.00 per year on a 99 year lease. All responsibilities for the property belong to the Platte County Historical Society. A five person governing board was elected to manage the property, a Kansas City architect has been hired for restoration of the home, scheduled to start in the spring, and \$13,000 has been collected so far in donations towards the expected \$40,000 restoration cost.

Footnotes

1. Statement by Mrs. Susanne Richards (granddaughter of Frederick Krause), interview by Mrs. Betty Soper, April 15, 1977.
2. Statement by Mr. Charles Beals, interviewed by Mrs. Betty Soper, April 15, 1977.
3. Based on examination of photograph filed at the Platte County Historical Society
4. Beals interview by Soper

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER

8

PAGE

1

Several accounts rumor that after seeing the governor's mansion in Jefferson City, he decided he wanted his home built in the same style⁵ and some resemblance can be seen in the mansard roof, the rusticated quoins, and the fancy cast-iron work present in the Krause mansion.

Mr. Krause died September 11, 1894, and was eulogized in Paxton's Annals of Platte County Missouri: "No other man did so much for the improvement of Platte City. Platte City is studded with substantial buildings erected by his enterprise; . . . his public spirit was continually planning new improvements."⁶

After his death Mrs. Krause occupied the mansion until 1917, when she sold the home to Thomas Perry Sr.⁷ The Perry family held deed to the home until 1973, when Mr. Charles Beals and his wife bought the home to house his and his wife's businesses. In July of 1977 the Platte County Historical Society and the Platte Purchase Chapter of the DAR purchased the Krause mansion with funds left jointly to the two organizations by Mr. Ben Ferrell. Future plans include total restoration, providing office space for the Platte County Historical Society, and the exhibition of historical items in the basement.

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 State Historic Preservation Plan." The Krause home is, therefore, being nominated to the National Register of Historic Places as an example of the theme of "Architecture and Society."

Footnotes

1. History of Clay and Platte Counties, Missouri (St. Louis: National Historical Company, 1885), pp. 948-949.
2. Ibid.
3. Ibid.
4. William M. Paxton, Paxton's Annals of Platte County, Missouri (Kansas City: Hudson Kimberly Pub. Co., 1897) pp. 1017-1018.
5. Statement by Mrs. Susanne Richards (granddaughter of Frederick Krause), interview by Betty Soper, April 15, 1977.
6. Paxton, pp. 948-949.
7. Based upon examination of abstract of title to the property.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 1

-
5. Photographs, circa 1890's, on file at Platte County Historical Society.
 6. Richards, Dorothy. Personal interview by Betty Soper, April 15, 1977.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

Krause, Frederick Mansion

CONTINUATION SHEET

ITEM NUMBER 11 PAGE 1

2. Ms. Mary J. Matthews, Research Assistant November 22, 1977
Office of Historic Preservation, Dept. of Natural Resources 314-751-4096
P.O. Box 176
Jefferson City, Missouri 65101

3. James M. Denny, Historian (Editor) November 22, 1977
Office of Historic Preservation, Dept. of Natural Resources 314-751-4096
P.O. Box 176
Jefferson City, Mo. 65101

PLATTE CITY QUADRANGLE
MISSOURI-KANSAS
7.5 MINUTE SERIES (TOPOGRAPHIC)
SE/4 LEAVENWORTH 15' QUADRANGLE

7062 1 NW
(CAMDEN POINT)

47°30" 420 000 FEET (MO.) 71 79 348 349 94°45' 39°22'30"

KRAUSE, FREDERICK MANSION
U.S.G.S. 7.5' Quadrangle
"Platte City, Missouri-Kansas" (1969)
Scale: 1:24,000

UTM Reference:
15/346600/4359060

0 FEET

F. 52 H.

U.S. 71 BYPASS
KANSAS CITY (PO. 0.3 MI.)

20'

4354

← HARREL FERREL DRIVE →

NORTH

SITE PLAN

1"=20'-0"

KRAUSE, FREDERICK MANSION

BEN FERREL
PLATTE COUNTY MUSEUM
PLATTE CITY, MISSOURI

KRAUSE, FREDERICK MANSION

BASEMENT FLOOR PLAN

BEN FERREL

PLATTE COUNTY MUSEUM

PLATTE CITY, MISSOURI

STONE WALL

KRAUSE, FREDERICK MANSION

FIRST FLOOR PLAN

BEN FERREL
PLATTE COUNTY MUSEUM
PLATTE CITY, MISSOURI

KRAUSE, FREDERICK MANSION

SECOND FLOOR PLAN

BEN FERREL
 PLATTE COUNTY MUSEUM
 PLATTE CITY, MISSOURI

VPD Sheet Protector MV-117

KRAUSE, FREDERICK, MANSION

COUNTY: Platte

LOCATION: Third and Harrel Ferrel Drive
Platte City

OWNER: Platte County Historical Society

ADDRESS: P.O. Box 103
Platte City, Mo.

DATE APPROVED BY A.C.: January 27, 1978

DATE SENT TO D.C.: February 9, 1978

DATE OF REC. IN D.C.: February 15, 1978

DATE PLACED ON NATIONAL REGISTER: May 22, 1978

DATE CERTIFICATE AWARDED: 3-27-79
(AND PRESENTOR) Noelle Soren

DATE FILE REVIEWED: 3-27-79

The Krause Mansion is an unusual example of locally designed Second Empire architecture. The house, built by Frederick J. Krause, a prominent Platte Citian, is said to be Mr. Krauses version of the governor's mansion in Jefferson City. It is a significant architectural accomplishment in itself, and is even more significant when placed in the context of Platte City architecture in general.

KRAUSE, FREDERICK MANSION #1

Platte City, Missouri

Photographer: James M. Denny

October 14, 1977

Neg. Loc.: Department of Natural
Resources, P.O. Box 176, Jefferson
City, Mo. 65101

Primary south facade

KRAUSE, FREDERICK MANSION #2

Platte City, Missouri

Photographer: Jean Wilson

August 15, 1977

Neg. Loc.: Jean Wilson

Platte City, Missouri 64079

SW corner showing two story west wall
without windows, which originally
abutted an adjacent building.

Photographs

JEAN WILSON
PLATTE CITY, MO. 64079
431-2541

KRAUSE, FREDERICK MANSION #3
Platte City, Missouri
Photographer: Jean Wilson
August 15, 1977

Neg. Loc.: Jean Wilson
Platte City, Missouri 64079

North facade, showing end of west wing.
Lattice work porch on the left with
entrance door at left

KRAUSE, FREDERICK MANSION #4
Platte City, Missouri

Photographer: Jean Wilson
August 15, 1977

Neg. Loc.: Jean Wilson
Platte City, Missouri 64079

East facade, showing end of east wing and
lattice work porch

KRAUSE, FREDERICK MANSION #5
Platte City, Missouri

Photographer: Ginzy Schaefer
April 15, 1977

Kansas City Star

Copy Neg. Loc.: Department of Natural
Resources, P.O. Box 176, Jefferson City,
Missouri 65101

S.E. corner of south facade showing detail
of slate, decorative wood cutwork cornice,
and cast-iron cresting.

Photographs

JEAN WILSON
PLATTE CITY, MO. 64079
431-2941

KRAUSE, FREDERICK MANSION #6

Platte City, Missouri

Photographer: Jean Wilson

August 15, 1977

Neg. Loc.: Jean Wilson

Platte City, Missouri 64079

S.E. corner of south facade showing slate roof, decorative cornice trim, cast-iron cresting, and dormer window. Guttering is enclosed.

Photographs

JEAN WILSON
PLATTE CITY, MO. 64079
431-2341

KRAUSE, FREDERICK MANSION #7

Platte City, Missouri

Photographer: Jean Wilson

August 15, 1977

Neg. Loc.: Jean Wilson

Platte City, Missouri 64079

Bronze-grained fireplace with summer front
on the west wall of the south room, west
wing

31

KRAUSE, FREDERICK MANSION #8
Platte City, Missouri
Photographer: Jean Wilson
August 15, 1977
Neg. Loc.: Jean Wilson
Platte City, Missouri 64079

Friezes in front east room and corner of
decorative carved wood molding on
wooden enframingent.

...VPU Sheet Protector MY-11...

KRAUSE, FREDERICK MANSION #9
Platte City, Missouri
Photographer: Ginzy Schaefer
April 15, 1977
Kansas City Star
Copy Neg. Loc.: Department of Natural
Resources, P.O. Box 176, Jefferson City,
Missouri 65101
Detail of graining on woodwork, front
west room.

...VPU Sheet Protector MY-11...

KRAUSE, FREDERICK MANSION #10
Platte City, Missouri

Photographer: Ginzy Schaefer
April 15, 1977

Kansas City Star

Copy Neg. Loc.: Department of Natural
Resources, P.O. Box 176, Jefferson City,
Missouri 65101

Interior, front east room showing metal
ceiling medallions, wood window enframements

KRAUSE, FREDERICK MANSION #11

Platte City, Missouri

Photographer: Ginzy Schaefer
April 15, 1977

Kansas City Star

Copy Neg. Loc.: Department of Natural
Resources, P.O. Box 176, Jefferson City,
Missouri 65101

Sliding walnut doors between front and
central west wing rooms.

