

CG-AS-011-001

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME 109 Independence St						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 109 Independence St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION		J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE 109 Independence St is a one story concrete building with a flat roof. It shares a wall with the building to its left. It has an open ally to the right. The storefront has an inset glass door on both ends of the front façade with 2 angled storefront windows meeting in the middle. It is important to the area because it continues with the large storefront windows and glass door façade.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
					<input type="checkbox"/> See Continuation Sheet			

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE One Part Commercial Block			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1950	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1. concrete		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1. tar and gravel		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES				2.W. PLAN
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION	DATE
			Southeast Missouri State University	

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME 111 and 113 Independence						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 111 and 113 Independence				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION		J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / / /		/ / / / / /				1.	
2.	/ / / / / /		/ / / / / /				2.	
3.	/ / / / / /		/ / / / / /				3.	
4.	/ / / / / /		/ / / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE 111 and 113 Independence St is a one story brick building with a flat roof. The building is divided into 2 separate store fronts. The first half has a glass door to the far right with a set of elongated windows taking up the remaining part of the wall. The second half is identical to the first half. The brickwork ties the building in with the surrounding area.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
					<input type="checkbox"/> See Continuation Sheet			

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE One Part Commercial Block			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1950	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1. brick		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1. tar and gravel		1. 4.	
2.	2.	2.	2.U. FOUNDATION MATERIALS	
			1.	
3.	3.	3.	2.	
2.V. PORCHES			2.W. PLAN	
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION	DATE
			Southeast Missouri State University	

CG-AS-011-003

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME 115 Independence						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 115 Independence				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION		J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE 115 Independence is a 2 story brick building with a flat roof. The building is flush with the other buildings on the block and shares walls with the neighboring buildings. The main entrance is similar to the other buildings with a large store front window next to a glass door. The entrance for the upstairs is located at the far left of the front façade. There are also 3 double sash windows placed symmetrically on the 2nd floor. The building also fits into the area because of the brickwork, which is similar to the majority of the buildings in the area. The roofline has terra cotta capping.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.					<input type="checkbox"/> See Continuation Sheet			

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE Two Part Commercial Block			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1915	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 2.	2. 3.
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1. brick		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1. tar and gravel		1. 4.	
2.	2.	2.	2.U. FOUNDATION MATERIALS	
			1.	
3.	3.	3.	2.	
2.V. PORCHES			2.W. PLAN	
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION Southeast Missouri State University	DATE

CG-AS-011-004

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME 119 Independence						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 119 Independence				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION		J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 119 Independence St. is a 2 story concrete building with a metal gable roof. The main entrance is facing Independence St and has 4 elongated single pane windows next to an inset glass door with a 5 th window on the far left. There is a large mural on the Spanish St side that ties the building in with the area because of the large number of murals throughout the area. There is also an elongated single pane window next to the mural. The 2nd story has 3 symmetrical double sash windows on the Independence St side and 4 of the same windows centered on the Spanish St. wall.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.				<input type="checkbox"/> See Continuation Sheet				

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE Two Part Commercial Block			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1915	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1. concrete		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. GB Gable	1. metal		1. 4.	
2.	2.	2.	2.U. FOUNDATION MATERIALS	
			1.	
3.	3.	3.	2.	
2.V. PORCHES			2.W. PLAN	
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION Southeast Missouri State University	DATE

119

Cook &
Fort, LLC

Attorneys at Law
335-4989

McINTYRE NAMIN
VERRINES, LLC

ATTORNEYS AT LAW
335-7887

CG-AS-011-005

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)							
D. ADDRESS Independence and Water				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30		K. RANGE 14		L. SPANISH LAND GRANT		M. QUARTER SECTIONS	
								N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.						2.			
P. UTM ZONE		EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.		/ / / / /		/ / / / /				1.	
2.		/ / / / /		/ / / / /				2.	
3.		/ / / / /		/ / / / /				3.	
4.		/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.						T. SIGNIFICANCE This one story commercial building with a flat roof and parapet is composed of a common bond brick pattern. The south facing, extensively renovated façade has stairs leading to a recessed entrance with a glass double door has a transom light and is flanked by twelved windows on either side. An awning spans the entire length of this façade. Dryvit extends around the windows. The east facing façade has a concrete foundation, hollow core door, and a loading bay window.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.									
						<input type="checkbox"/> See Continuation Sheet			

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1930	2.E. ALTERATION DATE			
1.	2.	3.	4.	5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		3.		5.
2.K. HISTORIC SUBFUNCTION				
1.	2.	3.	4.	5.
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick	2.P. EXTERIOR WALL MATERIALS 1. Brick		2.Q. OTHER MATERIALS 1. 3.	
2.	2. Dryvit		2. 4.	
2.R. ROOF SHAPES 1. FT Flat	2.S. ROOF MATERIALS 1. B. U.		2.T. ROOF FEATURES 1. 4.	
2.	2. T. & G.		2.U. FOUNDATION MATERIALS 1. Conc. Block	
3.	3.		2. Brick	
2.V. PORCHES 1. AW Awning			2.W. PLAN RC Rectangle	
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler		ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

CG-AS-011-006
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Woolworth Co.							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) River Nicks, Willy Jack's Beach Club							
D. ADDRESS 1 N Main St					E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	21716171616		4111311151216				1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S)					T. SIGNIFICANCE 1 N Main St is a two story brick commercial building that spans 44 feet along Main St. The building has a wide black marble band that spans the front of the building. Standing at the corner of the street, the façade has floor to ceiling windows across the front on the first floor with a large recess in the center with two sets of glass-door entrances. Above the glass windows there is a wide band of black marble spanning the front of the building. The second floor is all brick with five large fifteen pane windows. <input type="checkbox"/> See Continuation Sheet				
1.									
2.									
3.									
S. SIGNIFICANT EVENT DATE(S)									
1.									
2.									

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER							
1.		2.		3.			
2.b. ARCHITECTURAL STYLE				2.C. VERNACULAR TYPE			
2.D. CONSTRUCTION DATE (CIRCA)		2.E. ALTERATION DATE					
		1.		2.		3.	
				4.		5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	2.H. DESTRUCTION DATE		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)		
2.J. HISTORIC FUNCTION							
1. 02 COMMERCE/TRADE		2.		3.		4.	
						5.	
2.K. HISTORIC SUBFUNCTION							
1.		2.		3.		4.	
						5.	
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE			2.N. STORIES		
		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT			1.		
					2.		
					3.		
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS			
1. LB Load bearing brick		1.		1.			
2.		2.		2.			
				3.			
2.R. ROOF SHAPES		2.S. ROOF MATERIALS		2.T. ROOF FEATURES			
1. FT Flat		1.		1.			
2.		2.		2.			
				3.			
2.U. FOUNDATION MATERIALS		2.V. PORCHES		2.W. PLAN			
1.		1. R1 Recessed - 1 story		RC Rectangle			
2.		2.					
3.		3.					
2.X. FURTHER DESCRIPTION				2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS			
2.Z. SOURCES OF INFORMATION		PREPARED BY		ORGANIZATION		DATE	
				Southeast Missouri State University			

CG-AS-011-007
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 2 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE		EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)
1.		/ / / / /		/ / / / /				1.
2.		/ / / / /		/ / / / /				2.
3.		/ / / / /		/ / / / /				3.
4.		/ / / / /		/ / / / /				4.
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE This one story commercial building with a flat roof is composed of stretcher pattern brick. The west facing storefront has two sections with a brick divider. The northern section of has four plate glass windows and a glass door with a transom and two large plate glass windows on either side of the door. The southern section has two plate glass windows and two glass doors with transoms seperated by a center divide. A concrete foundation extends from under the façade's windows to beneath the south façade's two plate glass windows. An awning covers the west façade's windows and entrance and extends around the south façade over the windows.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
					<input type="checkbox"/> See Continuation Sheet			

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1960		2.E. ALTERATION DATE	
1. 1994		2. 3. 4. 5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	
2.H. DESTRUCTION DATE		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION			
1. 02 COMMERCE/TRADE 2. 3. 4. 5.			
2.K. HISTORIC SUBFUNCTION			
1. 2. 3. 4. 5.			
2.L. NO. OF ANCILLARY STRUCTURES 0		2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT	
		2.N. STORIES 1. 1 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick		2.P. EXTERIOR WALL MATERIALS 1. Brick on Msny	
2. 2.		2.Q. OTHER MATERIALS 1. 3. 2. 4.	
2.R. ROOF SHAPES 1. FT Flat		2.S. ROOF MATERIALS 1. B. U.	
2. 2.		2.T. ROOF FEATURES 1. 4.	
3.		2.U. FOUNDATION MATERIALS 1. Cont. Wall	
		2. Conc. Block	
2.V. PORCHES 1. AW Awning 2. 3.			2.W. PLAN RC Rectangle
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION		PREPARED BY Travis Ratermann and Brooke Culler	ORGANIZATION Southeast Missouri State University
		DATE March 27, 2007	

CG-AS-011-008
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME JC Penney Co.							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Riverfront Antique Mall, Rivertown Furniture Mall							
D. ADDRESS 5 N Main St					E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	21716171710		411131151316				1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S)					T. SIGNIFICANCE 5 N Main St contains floor to ceiling windows with one recessed entrance near the south side and one main recessed entrance offset slightly to the north of the center. It has six small four paned windows set just above the windows of the first story. There is exposed brick with three large windows on the second floor. The two story building spans 56 feet along Main St and extends all the way back to Spanish St. The first floor is entirely floor to ceiling windows with one recessed entrance near the south side and one main recessed entrance offset slightly to the north of the center. Just above the windows is a band of large wall tiles in which six small four pane windows are set. Above the tiles, on the second floor are three large windows with exposed brick. All but the center window are boarded up. Above the brick is a band of plain frieze with a brick parapet above the roof line.				
1.									
2.									
3.									
S. SIGNIFICANT EVENT DATE(S)									
1.									
2.					<input type="checkbox"/> See Continuation Sheet				

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER

1.

2.

3.

2.b. ARCHITECTURAL STYLE

2.C. VERNACULAR TYPE

2.D. CONSTRUCTION DATE
(CIRCA)

2.E. ALTERATION DATE

1.

2.

3.

4.

5.

2.F. RECONSTRUCTION DATE
(CIRCA)

2.G. DATE MOVED

2.H. DESTRUCTION DATE

2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)

2.J. HISTORIC FUNCTION

1. 02 COMMERCE/TRADE

2.

3.

4.

5.

2.K. HISTORIC SUBFUNCTION

1.

2.

3.

4.

5.

2.L. NO. OF ANCILLARY STRUCTURES

2.M. RESOURCE TYPE

☒ BUILDING ☐ SITE ☐ STRUCTURE ☐ OBJECT

2.N. STORIES

1.

2.

3.

2.O. STRUCTURAL SYSTEMS

2.P. EXTERIOR WALL MATERIALS

2.Q. OTHER MATERIALS

1. LB Load bearing brick

1.

1.

3.

2.

2.

2.

4.

2.R. ROOF SHAPES

2.S. ROOF MATERIALS

2.T. ROOF FEATURES

1. FT Flat

1.

1.

4.

2.

2.

2.

2.U. FOUNDATION MATERIALS

1.

3.

3.

3.

2.

2.V. PORCHES

1. AW Awning

2.

3.

2.W. PLAN

RC Rectangle

2.X. FURTHER DESCRIPTION

2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS

CG-AS-011-009
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Sterling Variety Store						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Breakaway's, Sharky's Bar & Pool Hall						
D. ADDRESS 15 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE 1.	EASTING 21716171810		NORTHING 41113111515/6		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 15 N Main St has undergone a large façade transformation since it was first constructed. It is covered in concrete stucco, the building contains a very unique appearance compared to the buildings on the upper part of the street, however, similar to the buildings on the lower part of the street. However, it still manages to maintain characteristics unique to any of the other surrounding buildings of downtown Cape. It has a large metal flat awning extending over the sidewalk and the vertical metal strips to break the stucco into sections. The two story building stretches 50 feet along Main St and is covered primarily in a concrete stucco. There is one recessed door in the center of the building with two single pane windows on each side.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.				<input type="checkbox"/> See Continuation Sheet				

15 N. Main St.

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.	3.	4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.	3.	4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1.	2. 3.
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. LB Load bearing brick	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES			2.W. PLAN	
1. AW Awning		2.	3.	RC Rectangle
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION	DATE
			Southeast Missouri State University	

CG-AS-011-010
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Schliff's Big Shoe Store							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Riverfront Antique Mall, Unique Brides							
D. ADDRESS 17 N Main St					E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.				
P. UTM ZONE 1.	EASTING 21716191815		NORTHING 4111311151611		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE 17 N Main St extends for 31 feet along Main St, and was built in 1896. It has three large display windows and frontal pillars. Though it contains a few altered modifications, the building as a whole still manages to maintain its historical appearance. With the thin concrete belt course and wide frieze band. The two story building was built in 1896. The first floor is primarily recessed except for two pilasters at either end of the building. The three large display windows are slightly recessed with an awning attached, and a modern oak door is recessed further back at the north end of the building. A thin concrete belt course separates the first and second floor. The second story has for large one pane windows with thin concrete sills. There is a wide frieze band above the windows with decorative swag design and a dental cornice line above that. A flat brick parapet finishes off the façade at the top.				
S. SIGNIFICANT EVENT DATE(S) 1.									
2.					<input type="checkbox"/> See Continuation Sheet				

17 N. Main

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1896	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. LB Load bearing brick	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES			2.W. PLAN	
1. AW Awning		2. R1 Recessed - 1 story	3.	RC Rectangle
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	

CG 12-011-011

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 18 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS	N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE	Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /			1.		
2.	/ / / / /		/ / / / /			2.		
3.	/ / / / /		/ / / / /			3.		
4.	/ / / / /		/ / / / /			4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE This one story commercial building has a flat roof and a façade composed of dryvit. The west façade of the building has nineteen large single pane windows set in a steel frame flanking the recessed entrance. On either side of the recess is a steel frame glass door with a transom. An awning spans the entire length of the storefront.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
					<input type="checkbox"/> See Continuation Sheet			

<div style="text-align: center; font-weight: bold;">18. 00. 00. 00</div> 2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER <div style="display: flex; justify-content: space-between; margin-top: 10px;"> 1. 2. 3. </div>				
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1964	2.E. ALTERATION DATE <div style="display: flex; justify-content: space-between; margin-top: 10px;"> 1. 1999 2. 3. 4. 5. </div>			
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION <div style="display: flex; justify-content: space-between; margin-top: 10px;"> 1. 02 COMMERCE/TRADE 2. 3. 4. 5. </div>				
2.K. HISTORIC SUBFUNCTION <div style="display: flex; justify-content: space-between; margin-top: 10px;"> 1. 2. 3. 4. 5. </div>				
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES <div style="display: flex; justify-content: space-between; margin-top: 10px;"> 1. 1 2. 3. </div>	
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick	2.P. EXTERIOR WALL MATERIALS 1. Dryvit		2.Q. OTHER MATERIALS 1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES 1. FT Flat	2.S. ROOF MATERIALS 1. B.		2.T. ROOF FEATURES 1. 4.	
2.	2. T. & G.		2.	2.U. FOUNDATION MATERIALS 1. Cont. Wall
3.	3.		3.	2. Cont. Block
2.V. PORCHES 1. AW Awning			2.W. PLAN RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler		ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

CG-PS-011-612
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Garber's Dept. Store						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Premiere Arts & Crafts, Sample Carpet & Decorating						
D. ADDRESS 19 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE	Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	21716171817		411131151710			1. 030 Architecture		
2.	/ / / / /		/ / / / /			2. 050 Commerce		
3.	/ / / / /		/ / / / /			3.		
4.	/ / / / /		/ / / / /			4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 19 N Main St is extremely unique compared to the surrounding buildings on the street. It has floor to ceiling display windows with a large recessed area in the center for the glass door entrance. The structure contains small decorative brick pattern forming a box on the second floor wall, again adding to the uniqueness of the building. A two story brick building, that expands 28 feet. The first floor is entirely floor to ceiling display windows with a large recessed area in the center for the glass door entrance, complete with a large awning. The second floor features four double hung windows with thin stone sills. Above the windows is a small decorative brick pattern forming a box on the wall. The roof line is parapetted with both sides slopping up to a point in the center.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
				<input type="checkbox"/> See Continuation Sheet				

19 N. Main

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.	3.	4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.	3.	4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES	
	<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. LB Load bearing brick	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
3.	3.		3.	1. 2.
2.V. PORCHES			2.W. PLAN	
1. AW Awning 2. R1 Rececessed - 1 story 3.			RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION	DATE
			Southeast Missouri State University	

CG-155-013

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 20 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS	N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE	Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /			1.		
2.	/ / / / /		/ / / / /			2.		
3.	/ / / / /		/ / / / /			3.		
4.	/ / / / /		/ / / / /			4.		
R. SIGNIFICANT PERSON(S)					T. SIGNIFICANCE This two story commercial building with a flat roof has a façade composed of stretcher pattern brick with brick quoining. The second story has two six over nine windows with wood casement. Below the windows is a brick belt course. The first story has an aluminum awning, which covers an enclosure composed of plywood. The entrance is off-centered to the south and is a hollow core door with a single pane window. The first floor façade is currently being remodeled. <input type="checkbox"/> See Continuation Sheet			
1.								
2.								
3.								
S. SIGNIFICANT EVENT DATE(S)								
1.								
2.								

20 N. Main				
2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1930	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick	2.P. EXTERIOR WALL MATERIALS 1. Brick		2.Q. OTHER MATERIALS 1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES 1. FT Flat	2.S. ROOF MATERIALS 1. B. U.		2.T. ROOF FEATURES 1. 4.	
2.	2. T. & G.		2.	2.U. FOUNDATION MATERIALS 1.
3.	3.		3.	2. 2.
2.V. PORCHES 1. 2. 3.			2.W. PLAN RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler		ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

CG-AJ 011-014
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 26 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE 1.		EASTING / / / / /		NORTHING / / / / /		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.
2.		/ / / / /		/ / / / /				2.
3.		/ / / / /		/ / / / /				3.
4.		/ / / / /		/ / / / /				4.
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE This one story commercial building with a flat roof is composed of 8" brick of common bond pattern. The west facing storefront has eight large single pane windows flanking the recessed entrance. On either side of the recessed entrance are two steel frame glass doors with single pane windows above them, and between the two doors is one plate glass window. An awning spans the entire length of the storefront.			
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
					<input type="checkbox"/> See Continuation Sheet			

26 N. Main

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1940		2.E. ALTERATION DATE		
1. 1975		2.		3.
4.		5.		
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.		3.
4.		5.		
2.K. HISTORIC SUBFUNCTION				
1.		2.		3.
4.		5.		
2.L. NO. OF ANCILLARY STRUCTURES 0		2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES
1. 1		2.		3.
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS
1. LB Load bearing brick		1. 8" Brick		1.
2.		2.		3.
2.R. ROOF SHAPES		2.S. ROOF MATERIALS		2.T. ROOF FEATURES
1. FT Flat		1. B. U.		1.
2.		2. T. & G.		4.
3.		3.		2.U. FOUNDATION MATERIALS
				1. Cont. Wall
				2. Brick
2.V. PORCHES				2.W. PLAN
1. AW Awning				RC Rectangle
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION		PREPARED BY		ORGANIZATION
		Travis Ratermann and Brooke Culler		Southeast Missouri State University
				DATE
				March 27, 2007

CG-AS-011-015
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME									
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Back Porch Antique & Collectibles									
D. ADDRESS 27 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED		H. ACREAGE	
I. SECTION 5		J. TOWNSHIP 30		K. RANGE 14		L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.						2.					
P. UTM ZONE 1.		EASTING 21716171718		NORTHING 4111311518/3		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.			
2.		/ / / / /		/ / / / /				2.			
3.		/ / / / /		/ / / / /				3.			
4.		/ / / / /		/ / / / /				4.			
R. SIGNIFICANT PERSON(S) 1. 2. 3.						T. SIGNIFICANCE 27 N Main St appears that it was two separate buildings; however, today it fs one large building. Even with its obvious remodeling of the interior, the exterior seems to still contain the appearance it once held historically. Covering 56 feet along Main St with brick façade with display window, the structure maintains a unique element that helps bring together the collective works of the surrounding buildings. With its seemingly Palladian window with a sunburst in the center of the northern side of the building. Covering 56 feet along Main St and the first floor has a lower course of brick roughly four feet tall with display window reaching the rest of the way to the ceiling. There is a wide recess in the center with multiple entrances and large brick pillar in the center of the opening. Above the wide awning, on he southern building there are four double hung windows with a small dental brick cornice line.					
S. SIGNIFICANT EVENT DATE(S) 1.											
2.						<input type="checkbox"/> See Continuation Sheet					

0711 Main

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.	3.	4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.	3.	4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES	
	<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. LB Load bearing brick	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
3.	3.		3.	1. 2.
2.V. PORCHES			2.W. PLAN	
1. AW Awning			RC Rectangle	
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	

CG-A-111016

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Holly Shop						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Zickfield Jewelers						
D. ADDRESS 29 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE 1.	EASTING 21716191713		NORTHING 4111311151916		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 29 N Main St is a two story structure, spanning 29 feet along Main Street. The front façade of the building contains an entrance with a store front display window. It uses the typical style of architecture of the downtown Cape area. The second floor windows have been covered with shutters. The entire first floor is recessed with the front entrance recessed even further than the display windows that span the façade. There is a large metal awning covering the sidewalk with vertical black marble slats above that. There are three large openings on the second floor which have been covered with shutters. The middle opening is slightly taller with a wrought iron balcony below it. A separate roof extends down from the roof line and is covered in Spanish tile.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.				<input type="checkbox"/> See Continuation Sheet				

29 N. Main St.

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)		2.E. ALTERATION DATE		
1.		2.		3.
4.		5.		
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.		3.
4.		5.		
2.K. HISTORIC SUBFUNCTION				
1.		2.		3.
4.		5.		
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE		2.N. STORIES
		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1.
				2.
				3.
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS
1. LB Load bearing brick		1.		1.
2.		2.		2.
				3.
2.R. ROOF SHAPES		2.S. ROOF MATERIALS		2.T. ROOF FEATURES
1. FT Flat		1.		1.
2.		2.		2.
3.		3.		3.
				4.
				2.U. FOUNDATION MATERIALS
				1.
				2.
				3.
				4.
2.V. PORCHES		2.W. PLAN		
1. AW Awning		2. R1 Recessed - 1 story		3. RC Rectangle
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION		PREPARED BY		DATE
		Southeast Missouri State University		

CG-AS-011-017

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Tony's Jewelry & Gift Shop							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Lewis & Clark Cafe							
D. ADDRESS 31 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE 1.	EASTING 21716171814		NORTHING 411131116110		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 31 N Main St extends for 31 feet along Main St and is the shortest of the two story buildings on the block. With its slightly recessed first floor with four wooden-door entrances, the now Jewelry store, maintains the commonly used architectural style of the downtown area. The first floor is recessed slightly with four wooden- door entrances on the northern end and a single glass-door entrance with floor to ceiling display window recessed further back on the southern end. The second floor is fairly plan with only four small double hung windows with brick sills across the front and a small parapet in the center of the roof line.					
S. SIGNIFICANT EVENT DATE(S) 1. 2.									
				<input type="checkbox"/> See Continuation Sheet					

31 N Main St

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER

1.

2.

3.

2.b. ARCHITECTURAL STYLE

2.C. VERNACULAR TYPE

2.D. CONSTRUCTION DATE
(CIRCA)

2.E. ALTERATION DATE

1.

2.

3.

4.

5.

2.F. RECONSTRUCTION DATE
(CIRCA)

2.G. DATE MOVED

2.H. DESTRUCTION DATE

2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)

2.J. HISTORIC FUNCTION

1. 02 COMMERCE/TRADE

2.

3.

4.

5.

2.K. HISTORIC SUBFUNCTION

1.

2.

3.

4.

5.

2.L. NO. OF ANCILLARY STRUCTURES

2.M. RESOURCE TYPE

☒ BUILDING ☐ SITE ☐ STRUCTURE ☐ OBJECT

2.N. STORIES

1.

2.

3.

2.O. STRUCTURAL SYSTEMS

2.P. EXTERIOR WALL MATERIALS

2.Q. OTHER MATERIALS

1. LB Load bearing brick

1.

1.

3.

2.

2.

2.

4.

2.R. ROOF SHAPES

2.S. ROOF MATERIALS

2.T. ROOF FEATURES

1. FT Flat

1.

1.

4.

2.

2.

2.

2.U. FOUNDATION MATERIALS

1.

3.

3.

3.

2.

2.V. PORCHES

1. AW Awning

2.

3.

2.W. PLAN

2.X. FURTHER DESCRIPTION

2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS

2.Z. SOURCES OF INFORMATION

PREPARED BY

ORGANIZATION

DATE

Southeast Missouri State University

LEWIS & CLARK CAFÉ

FREE Walk Connection

SPACE FOR
LEASE
243-3739

33

CG-115-011-018
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Juden Mercantile Co.						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Sweet Shoppe, Cummins Shoe Store						
D. ADDRESS 33 & 35 N Main St				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	21716171810		4111311161116				1.	
2.	21716171811		4111311161215				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 33 and 35 N Main St spans 40 feet of the street and, it is labeled and addressed as two separate businesses with two separate addresses, but is still one whole structure. Though the brick structures have been altered and separated to hold two stores as opposed to one, the building still maintains its original appearance. There are several elements that are in need of repair. Most importantly the building contains five decorative brick rectangles along the cornice line left from the original construction. Standing at two stories, the two store fronts are recessed with two floor ceiling display windows and a single entrance in the center. The southern entrance has a broken pediment above the door with pilasters on the sides, and the northern entrance is a simple glass door with tramson light above it. There is a wide brick belt course above the two separate fronts and four large windows above that.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.				<input type="checkbox"/> See Continuation Sheet				

33135 N. Main

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.	3.	4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.	3.	4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES	
	<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. LB Load bearing brick	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES			2.W. PLAN	
1. R1 Recessed - 1 story		2.	3.	RC Rectangle
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		

CG-AS-011-013

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 36 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE This two story commercial building with a flat roof is composed of 8" brick in a strecher pattern. The cornice line has decorative brick with elaborated brick corbling, and below are two decorative rectangular recessed panels with smaller, centered metal vents. Above and below the inset brick are two belt coarses. The second story windows are one over one sash windows with relieving arches. Below the windows is a brick frieze band, and an awning covers the storefront. On either side of the recessed entrance are large single pane tempered glass display windows. The door has a single window pain over top of a wooden bottom. There is a second entrance on the southern part of the façade with a single pane window over a wood panelled door. This building is currently being remodeled.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.								
				<input type="checkbox"/> See Continuation Sheet				

36 N. Main

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1930		2.E. ALTERATION DATE		
1.		2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2. 01 DOMESTIC		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.	3.	4. 5.
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick 2.	2.P. EXTERIOR WALL MATERIALS 1. 12" Brick 2.		2.Q. OTHER MATERIALS 1. 3. 2. 4.	
2.R. ROOF SHAPES 1. FT Flat 2. SD Shed 3.	2.S. ROOF MATERIALS 1. B.U. 2. T. & G. 3.		2.T. ROOF FEATURES 1. 4. 2. 3.	
			2.U. FOUNDATION MATERIALS 1. Crawl and Brick 2. Cont. Block	
2.V. PORCHES 1. AW Awning 2.			2.W. PLAN RC Rectangle 3.	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler		ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

CG-11-011-020
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 38 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE This two story commercial building has a flat roof. The façade is composed of polychromatic brick of stretcher pattern, and the cornice line has a decorative brick pattern. The second story has two centered, one over one sash windows. Below the windows is a brick belt course. On the first floor, a glass door is centered between two plate glass windows.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
				<input type="checkbox"/> See Continuation Sheet				

38					2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER						
1.		2.		3.							
2.b. ARCHITECTURAL STYLE				2.C. VERNACULAR TYPE							
2.D. CONSTRUCTION DATE (CIRCA) 1930		2.E. ALTERATION DATE									
		1. 2002		2.		3.		4.		5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED		2.H. DESTRUCTION DATE		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)					
2.J. HISTORIC FUNCTION											
1. 02 COMMERCE/TRADE		2.		3.		4.		5.			
2.K. HISTORIC SUBFUNCTION											
1.		2.		3.		4.		5.			
2.L. NO. OF ANCILLARY STRUCTURES 0		2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT				2.N. STORIES					
						1. 1		2.		3.	
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS				2.Q. OTHER MATERIALS					
1. LB Load bearing brick		1. 12" Brick				1. 3.					
2.		2.				2. 4.					
2.R. ROOF SHAPES		2.S. ROOF MATERIALS				2.T. ROOF FEATURES					
1. FT Flat		1. B. U.				1. 4.					
2. SD Shed		2. T. & G.				2.		2.U. FOUNDATION MATERIALS			
								1. Cont. Wall			
3.		3.				3.		2. Brick			
2.V. PORCHES								2.W. PLAN			
1. AW Awning		2.		3.				RC Rectangle			
2.X. FURTHER DESCRIPTION					2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS						
2.Z. SOURCES OF INFORMATION		PREPARED BY				ORGANIZATION				DATE	
		Travis Ratermann and Brooke Culler				Southeast Missouri State University				March 28, 2007	

CG-MS-001-001

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 40 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE This two story commercial building with a flat roof has a façade composed of twelve inch brick and dryvit. Located along the roofline is a decorative brick cornice elaborated with brick corbling. The three triabiated window openings with semi-elliptical shape accents over the window are located on the second floor. The first floor entrance is recessed. There are two pairs of display windows flanking the front entrance to the first floor which is constructed of nine panes on the upper half and a wood panelled bottom. The second entrance is located to the south of the first floor entrance and is constructed of wood panelling. <input type="checkbox"/> See Continuation Sheet				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								

CG-145-011-021 401 March 26

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1930		2.E. ALTERATION DATE 1. 1994 2. 3. 4. 5.	
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION 1. 02 COMMERCE/TRADE 2. 3. 4. 5.			
2.K. HISTORIC SUBFUNCTION 1. 2. 3. 4. 5.			
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2 2. 3.
2.O. STRUCTURAL SYSTEMS 1. 2.	2.P. EXTERIOR WALL MATERIALS 1. 12" Brick 2.	2.Q. OTHER MATERIALS 1. Dryvit 3. 2. 4.	
2.R. ROOF SHAPES 1. FT Flat 2. SD Shed 3.	2.S. ROOF MATERIALS 1. B.U. 2. T.& G. 3.	2.T. ROOF FEATURES 1. 4. 2. 3.	
2.V. PORCHES 1. R1 Recessed - 1 story 2. 3.		2.W. PLAN RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler	ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

Anne-Erne's
Antiques & Gifts

ROMANCE

Anne-Erne's
Antiques & Gifts

OPEN

40

OPEN

HILL

CG A 011-022

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 42 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S)					T. SIGNIFICANCE This two story commercial building with a flat roof has a west facing façade composed of stretcher pattern brick. The cornice line has a decorative soldier course. The second story has a brick belt course above and below two twelve pane windows. The storefront transom is made of dryvit, and the first floor entrance is offset and recessed. A glass door is flanked by three plate glass windows and a display window that is flushed with the façade. The northern part of the façade has a recessed plate glass window. <input type="checkbox"/> See Continuation Sheet			
1.								
2.								
3.								
S. SIGNIFICANT EVENT DATE(S)								
1.								
2.								

42 12.10.07 2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1960		2.E. ALTERATION DATE 1. 1994 2. 3. 4. 5.	
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION 1. 02 COMMERCE/TRADE 2. 3. 4. 5.			
2.K. HISTORIC SUBFUNCTION 1. 2. 3. 4. 5.			
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2 2. 3.
2.O. STRUCTURAL SYSTEMS 1. LB Load bearing brick 2.	2.P. EXTERIOR WALL MATERIALS 1. Brick on Masonry 2.	2.Q. OTHER MATERIALS 1. 3. 2. 4.	
2.R. ROOF SHAPES 1. FT Flat 2.	2.S. ROOF MATERIALS 1. B. U. 2. T. & G. 3.	2.T. ROOF FEATURES 1. 4. 2. 3.	
		2.U. FOUNDATION MATERIALS 1. Cont. Wall 2. Conc. Block	
2.V. PORCHES 1. AW Awning 2. 3.			2.W. PLAN RC Rectangle
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION	PREPARED BY Travis Ratermann and Brooke Culler	ORGANIZATION Southeast Missouri State University	DATE March 27, 2007

CG-HS-011-023

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Pastime Antiques						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 45 N Main St				E. CITY		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	217161719		4113116146				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE At 45 N Main St stands the one story building that stretches to the intersection of Themis St. Though it is considered one of the newer buildings on the block, the building itself sits comfortably next to the rest of the historic buildings of downtown Cape. With its outer and inner historical content, the building allows for the standing ambience of the town to flow together. With the floor to ceiling windows and recessed entrance with the two modern wooden doors. the building recognizably unique compared to the rest of the street. However, it still manages to possess the characteristics the downtown area holds. The building contains brick veneer with running bond brick and streches 100 ft. There are floor ceilings windows all along the front, with a recessed entrance with two modern wooden doors. A larger awning stretches the length of the façade.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
				<input type="checkbox"/> See Continuation Sheet				

45 N. Main

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.	3.	4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES	
	<input type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1. RC Reinforced concrete	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
3.	3.		3.	1. 2.
2.V. PORCHES			2.W. PLAN	
1. AW Awning		2.	3.	RC Rectangle
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		

CG-A5-011-024
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 46 North Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE 1.		EASTING / / / / /		NORTHING / / / / /		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1.
2.		/ / / / /		/ / / / /				2.
3.		/ / / / /		/ / / / /				3.
4.		/ / / / /		/ / / / /				4.
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE This two story commercial building with a flat roof has a façade composed of 12" brick of common bond pattern. The pronounced cornice and freeze band are ornamented with pressed tin. The second story of the north facade of the building has seven one over one sash windows with relieving arches. Below the windows, on the north façade, are three small bricked windows. The second story of the west façade has five one over one sash windows with relieving arches, and below the windows are iron stars affixed to the brick. The first story has an awning and is recessed with plate glass windows flanking the front entrance. The double doors are constructed of nine pane window and a wood panelled bottom with side lights.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.				<input type="checkbox"/> See Continuation Sheet				

46 N. Main

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1900		2.E. ALTERATION DATE		
1.		2.		3.
4.		5.		
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1. 02 COMMERCE/TRADE		2.		3.
4.		5.		
2.K. HISTORIC SUBFUNCTION				
1.		2.		3.
4.		5.		
2.L. NO. OF ANCILLARY STRUCTURES 0	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
1.		2.		3.
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS
1. LB Load bearing brick		1. 12" Brick		1.
2.		2.		3.
2.R. ROOF SHAPES		2.S. ROOF MATERIALS		2.T. ROOF FEATURES
1. FT Flat		1. B. U.		1.
2. SD Shed		2. T. & G.		4.
3.		3.		2.U. FOUNDATION MATERIALS
				1. Cont. Wall
				2. Brick
2.V. PORCHES				2.W. PLAN
1. AW Awning				RC Rectangle
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION		PREPARED BY		ORGANIZATION
		Travis Ratermann and Brooke Culler		Southeast Missouri State University
				DATE
				March 27, 2007

CG-AS-011-025

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Boardman Pavilion							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)							
D. ADDRESS Main and Independence				E. CITY Cape Girardeau		F. VICINITY <input checked="" type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input type="checkbox"/> PRIVATE <input checked="" type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / / /		/ / / / / /				1.		
2.	/ / / / / /		/ / / / / /				2.		
3.	/ / / / / /		/ / / / / /				3.		
4.	/ / / / / /		/ / / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE The Boardman Pavilion located in the Boardman-Hutson Memorial Parking Lot off of Main St and Independence St. is important to the district as an outdoor meeting area for the neighborhood. The pavilion is of wood post construction with a metal-hipped roof. There are several picnic tables located inside and provide people with a view of the murals on the floodwall and historic downtown.					
S. SIGNIFICANT EVENT DATE(S) 1. 2.									
				<input type="checkbox"/> See Continuation Sheet					

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1950	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input checked="" type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES	
			1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1.		1. wood 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. HP Hipped	1. metal		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES				2.W. PLAN
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION Southeast Missouri State University	DATE

BOARDMAN - RUTSON
MEMORIAL PARKING LOT

CG-AS-011-026
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Capaha Bank							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)							
D. ADDRESS 1 South Main				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /				1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE Capaha Bank located at 1 South Main is a 2-story brick building with entrances off of Main St. and Independence St. There is also an attached one-story brick building to the right of it and a small parking lot attached to both buildings. The building is surrounded by other commercial buildings and is important because it fits in with the area. It has the similar brick construction with other buildings as well as the large first floor storefront windows. The second story has symmetrical casement windows along the length of the wall. <input type="checkbox"/> See Continuation Sheet					
S. SIGNIFICANT EVENT DATE(S) 1. 2.									

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE Two Part Commercial Block			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1920	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES 1	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2. 1. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1. brick		1. 3.	
2.	2. brick		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1. FT Flat	1. tar and gravel		1. 4.	
2. FT Flat	2. tar and gravel		2.	2.U. FOUNDATION MATERIALS
3.	3.	3.	2.	1.
2.V. PORCHES			2.W. PLAN	
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS commercial area/district		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION Southeast Missouri State University	DATE

CG - AS-011-027

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Hutson's Fine Furniture							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)							
D. ADDRESS 43 South Main Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /				1.		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S)				T. SIGNIFICANCE					
1. Glenn Hutson				Hutson's Fine Furniture was opened by the brothers Glenn and Lynn Hutson in 1946. The building was built in 1955 and has since undergone expansions integrating the surrounding buildings. The store front is situated along Main Street and is important for the appearance and atmosphere of Cape Girardeau's historic downtown. The 2 story building's storefront is along Main Street and spans most of the block. The fixed sidewalk metal awning and storefront windows run the length of the building. There are 7 double pane sliding windows spaced along the second floor and a motorized rotating plastic and metal back lit sign mounted above the front entrance. There are two ancillary buildings that have been incorporated into the 43 South Main address. These buildings are located along Merriwether Street but are now connected to Hutson's main building.					
2. Lynn Hutson									
3.									
S. SIGNIFICANT EVENT DATE(S)				<input checked="" type="checkbox"/> See Continuation Sheet					
1.									
2.									

43 S. Main

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1955		2.E. ALTERATION DATE	
1. 1973		2.	
3.		4.	
5.			
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION			
1.		2.	
3.		4.	
5.			
2.K. HISTORIC SUBFUNCTION			
1.		2.	
3.		4.	
5.			
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES
2	<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		1. 2 2. 2 3. 1
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS
1.	1.		1. 3.
2.	2.		2. 4.
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES
1. FT Flat	1.		1. 4.
2. FT Flat	2.		2. 2.U. FOUNDATION MATERIALS
3.	3.		1.
			2.
2.V. PORCHES			2.W. PLAN
1. 2. 3.			
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS Commerical Area	

43 S. Main

2.Z. SOURCES OF INFORMATION	PREPARED BY	ORGANIZATION	DATE
County Tax Records	Brian Knowles and Kali Morgan	Southeast Missouri State University	

MISSOURI HISTORIC BUILDING INVENTORY FORM - CONTINUATION SHEET

PAGE NO.

REFERENCE NUMBER	A. HISTORIC NAME	B. COUNTY	C. ADDRESS
		031 Cape Girardeau	

The brick warehouse on Merriwether Street has large garage door. It has an inset door with a storefront window and a service entrance. The second floor has two side by side horizontal pane sash windows.

The warehouse facing Spanish Street has a large garage door facing Merriwether. On Spanish Street the building has double glass doors centered with boarded up storefront windows on either side. The second floor has 4 horizontal sliding windows.

CG-AS-011-028

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Merriwether Street Pumping Station			
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)			
D. ADDRESS Merriwether and Aquamsi			E. CITY Cape Girardeau	F. VICINITY <input type="checkbox"/>	G. RESTRICTED
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT	M. QUARTER SECTIONS	N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input checked="" type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1. Main Street Levee Improvement Dist.				2.	
P. UTM ZONE	EASTING	NORTHING	USGS QUADRANGLE	Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /	/ / / / /		1.	
2.	/ / / / /	/ / / / /		2.	
3.	/ / / / /	/ / / / /		3.	
4.	/ / / / /	/ / / / /		4.	
R. SIGNIFICANT PERSON(S)			T. SIGNIFICANCE		
1.			The Merriwether Street Pumping Station located at the intersection of Merriwether and Aquamsi Streets constructed in 1958, is part of the Main Street Levee Improvement District. The single story building is a large room filled with equipment, and a smaller maintenance storage room as an attached wing. The building has 4 large elongated glass block windows, which are raised in a position to give the 2 story building a single story appearance. The machine room and storage room each have an entrance to the street. There is a metal awning over the machine room entrance. There is a horizontal band above the windows. The station has large electrical utilities attached to the rear exterior of the building. The building is constructed of red brick, which matches the neighboring buildings. Terra cotta capped roofline on the machine room roofline. The building is essential for housing machinery that helps in protecting Cape Girardeau's historic downtown area from flooding.		
2.					
3.					
S. SIGNIFICANT EVENT DATE(S)					
1.					
2.			<input type="checkbox"/> See Continuation Sheet		

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1958		2.E. ALTERATION DATE	
1.		2.	
3.		4.	
5.			
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	
		2.H. DESTRUCTION DATE	
2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)			
2.J. HISTORIC FUNCTION			
1.		2.	
3.		4.	
5.			
2.K. HISTORIC SUBFUNCTION			
1.		2.	
3.		4.	
5.			
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE	
		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT	
		2.N. STORIES	
		1.	
		2.	
		3.	
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS	
1.		1.	
2.		2.	
		2.Q. OTHER MATERIALS	
		1.	
		3.	
		2.	
		4.	
2.R. ROOF SHAPES		2.S. ROOF MATERIALS	
1.		1.	
2.		2.	
3.		3.	
		2.T. ROOF FEATURES	
		1.	
		4.	
		2.U. FOUNDATION MATERIALS	
		1.	
		2.	
2.V. PORCHES			2.W. PLAN
1.			2.
3.			4.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	

CG 15-01-029

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Stev-Mark, Woody's Pipe Shop							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Cape Importers							
D. ADDRESS 16 N. Spanish				E. CITY Cape Girardeau		F. VICINITY <input checked="" type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /				1. 050		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 16 N. Spanish is a two-part commercial block building constructed in 1950. The first story shop front is divided into three units, each with large plate glass display windows which angle toward each entrance. Other than four equally spaced 15 pane metal casement windows on the second floor, the smooth flemish bond brick façade remains unadorned. The cornice is capped with simple terra cotta coping. New brown awnings unify the façade which now houses a single retail business.					
S. SIGNIFICANT EVENT DATE(S) 1. 1950									
2. 2006									
				<input type="checkbox"/> See Continuation Sheet					

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER									
1.		2.			3.				
2.b. ARCHITECTURAL STYLE 60					2.C. VERNACULAR TYPE 67				
2.D. CONSTRUCTION DATE (CIRCA) 1950		2.E. ALTERATION DATE							
1.		2.		3.		4.		5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED		2.H. DESTRUCTION DATE		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)			
2.J. HISTORIC FUNCTION									
1. 02 COMMERCE/TRADE		2.		3.		4.		5.	
2.K. HISTORIC SUBFUNCTION									
1.		2.		3.		4.		5.	
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT				2.N. STORIES			
						1.		3.	
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS			2.Q. OTHER MATERIALS				
1. RC Reinforced concrete		1. 30			1. 3.				
2.		2.			2. 4.				
2.R. ROOF SHAPES		2.S. ROOF MATERIALS			2.T. ROOF FEATURES				
1. FT Flat		1. 99			1. 4.				
2.		2.			2.		2.U. FOUNDATION MATERIALS		
							1. 65		
3.		3.			3.		2. 30		
2.V. PORCHES							2.W. PLAN		
1.		2.		3.			RC Rectangle		
2.X. FURTHER DESCRIPTION				2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS					
2.Z. SOURCES OF INFORMATION		PREPARED BY			ORGANIZATION			DATE	
SEMissourian 6/24/1950		mml			Southeast Missouri State University			March 1, 2007	

CG AS-011-030
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Bella Italia, Dollar General						
D. ADDRESS 20 N. Spanish				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS	N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE	Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /			1. 050		
2.	/ / / / /		/ / / / /			2.		
3.	/ / / / /		/ / / / /			3.		
4.	/ / / / /		/ / / / /			4.		
R. SIGNIFICANT PERSON(S)				T. SIGNIFICANCE				
1.				The one-part commercial block building at 20 N. Spanish was built c. 1966. The façade is constructed of stretcher patterned brick with a smooth cornice line topped with terra cotta coping. The original open front design allowed a maximum area of display windows for retail business. One of the longest tenants, the Dollar General Store, moved into the building in 1973. In 1999 the building was renovated and opened as the Bella Italia restaurant in 2003. The restaurant burned in 2005. While rehabilitating the interior of the building, the front façade was redesigned with a 15 foot setback to allow a patio which accommodates outdoor seating for the restaurant.				
2.								
3.								
S. SIGNIFICANT EVENT DATE(S)				<input type="checkbox"/> See Continuation Sheet				
1. 1966								
2. 2005								

20 N. Spanish			
2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
60		67	
2.D. CONSTRUCTION DATE (CIRCA)		2.E. ALTERATION DATE	
1966		1. 1973 2. 1999 3. 2005 4. 5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	2.H. DESTRUCTION DATE
			2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION			
1. 02 COMMERCE/TRADE 2. 3. 4. 5.			
2.K. HISTORIC SUBFUNCTION			
1. 2. 3. 4. 5.			
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE	
0		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT	
		2.N. STORIES	
		1. 1 2. 3.	
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS	
1. CB Concrete block		1. brick	
2.		2.	
		2.Q. OTHER MATERIALS	
		1. 3.	
2.R. ROOF SHAPES		2.S. ROOF MATERIALS	
1. FT Flat		1.	
2.		2.	
3.		3.	
		2.T. ROOF FEATURES	
		1. 4.	
		2.	
		2.U. FOUNDATION MATERIALS	
		1. 65	
		2.	
2.V. PORCHES		2.W. PLAN	
1. 2. 3.		RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2.Z. SOURCES OF INFORMATION		PREPARED BY	ORGANIZATION
SEMissourian 6/9/1973 9/19/2005		mml	Southeast Missouri State University
		DATE	
		March 1, 2007	

CG-14, 031-031

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Cape Janitorial Supply							
D. ADDRESS 26 N Spanish				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /				1. 250		
2.	/ / / / /		/ / / / /				2. 280		
3.	/ / / / /		/ / / / /				3. 050		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S)					T. SIGNIFICANCE				
1.					<p>The two-part commercial block building was built in 1941 to house the National Youth Administration. The smooth three bay multicolored brick façade is broken up by four projecting brick piers. The top of the piers are decorated with three recessed bricks. Three first floor open-front shops are comprised of large aluminum framed plate glass windows which cant toward each entrance. The recessed entrances have terra cotta tile floors. The second story contains three symmetrically placed Chicago style windows. The cornice is capped with limestone.</p>				
2.									
3.									
S. SIGNIFICANT EVENT DATE(S)					<input type="checkbox"/> See Continuation Sheet				
1. 1941									
2.									

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER					
1.		2.		3.	
2.b. ARCHITECTURAL STYLE 60			2.C. VERNACULAR TYPE 67		
2.D. CONSTRUCTION DATE (CIRCA) 1941		2.E. ALTERATION DATE 1. 1959 2. 3. 4. 5.			
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	2.H. DESTRUCTION DATE		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION 1. 04 GOVERNMENT 2. 02 COMMERCE/TRADE 3. 4. 5.					
2.K. HISTORIC SUBFUNCTION 1. 2. 02F 3. 4. 5.					
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. RC Reinforced concrete		2.P. EXTERIOR WALL MATERIALS 1. 30		2.Q. OTHER MATERIALS 1. 3.	
2. CB Concrete block		2.		2. 4.	
2.R. ROOF SHAPES 1. FT Flat		2.S. ROOF MATERIALS 1.		2.T. ROOF FEATURES 1. 4.	
2.		2.		2.U. FOUNDATION MATERIALS 1. 65	
3.		3.		2. 3.	
2.V. PORCHES 1. 2. 3.				2.W. PLAN	
2.X. FURTHER DESCRIPTION			2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION SEMissourian 6/25/1941 6/28/1941		PREPARED BY mml		ORGANIZATION Southeast Missouri State University	
				DATE March 1, 2007	

CG-AS-04-032

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME							
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Cape Mattress Company							
D. ADDRESS 36 N. Spanish				E. CITY Cape Girardeau		F. VICINITY <input checked="" type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.					2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.	/ / / / /		/ / / / /				1. 050		
2.	/ / / / /		/ / / / /				2.		
3.	/ / / / /		/ / / / /				3.		
4.	/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S)				T. SIGNIFICANCE					
1.				The yellow brick single block commercial building at 36 N. Spanish features an open front with aluminum framed plate glass windows and a single entrance. The large windows and central plate glass entry door are set back four feet from the front of the façade. The recessed floor area is covered in a mosaic of terra cotta tile. A simple header course enframes the open front, and the rest of the façade consists of smooth stack bond brickwork.					
2.									
3.									
S. SIGNIFICANT EVENT DATE(S)				<input type="checkbox"/> See Continuation Sheet					
1. 1966									
2.									

36 N Spanish

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
2. b. ARCHITECTURAL STYLE		2. c. VERNACULAR TYPE	
60		64	
2. d. CONSTRUCTION DATE (CIRCA)		2. e. ALTERATION DATE	
c. 1966		1. 1995	
		2.	
		3.	
		4.	
		5.	
2. f. RECONSTRUCTION DATE (CIRCA)		2. g. DATE MOVED	
		2. h. DESTRUCTION DATE	
		2. i. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2. j. HISTORIC FUNCTION			
1. 02 COMMERCE/TRADE			
2.			
3.			
4.			
5.			
2. k. HISTORIC SUBFUNCTION			
1.			
2.			
3.			
4.			
5.			
2. l. NO. OF ANCILLARY STRUCTURES		2. m. RESOURCE TYPE	
0		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT	
		2. n. STORIES	
		1. one	
		2.	
		3.	
2. o. STRUCTURAL SYSTEMS		2. p. EXTERIOR WALL MATERIALS	
1. RC Reinforced concrete		1. 30	
2. CB Concrete block		2. 65	
2. r. ROOF SHAPES		2. s. ROOF MATERIALS	
1. FT Flat		1.	
2. SD Shed		2.	
3.		3.	
		2. t. ROOF FEATURES	
		1.	
		4.	
		2. u. FOUNDATION MATERIALS	
		1. 65	
		2.	
		3.	
2. v. PORCHES		2. w. PLAN	
1.		RC Rectangle	
2. x. FURTHER DESCRIPTION		2. y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
2. z. SOURCES OF INFORMATION		PREPARED BY	
		mml	
		ORGANIZATION	
		Southeast Missouri State University	
		DATE	
		March 1, 2007	

CAPE

MATTRESS

This Property
For Lease
Call: 855-451-1714
855-451-1714

CG-175-011-033

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME National Barber Shop, Merchant Grill						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS 38-42 N. Spanish				E. CITY Cape Girardeau		F. VICINITY <input checked="" type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / / /		/ / / / / /				1.	
2.	/ / / / / /		/ / / / / /				2.	
3.	/ / / / / /		/ / / / / /				3.	
4.	/ / / / / /		/ / / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE The single story commercial block located at 38-42 North Spanish was constructed in 1946. Four projecting brick piers separate the building into three commercial units. The first unit is currently an overhead garage door. The second and third units are shopfronts with glass display windows which angle toward the entrances. Both units are protected by awnings. The cornice is capped with limestone.				
S. SIGNIFICANT EVENT DATE(S) 1. 1946								
2.								
				<input type="checkbox"/> See Continuation Sheet				

38-42 Sp. 1151

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER

1. 2. 3.

2.b. ARCHITECTURAL STYLE

60

2.C. VERNACULAR TYPE

67

2.D. CONSTRUCTION DATE
(CIRCA)

1946

2.E. ALTERATION DATE

1. 2. 3. 4. 5.

2.F. RECONSTRUCTION DATE
(CIRCA)

2.G. DATE MOVED

2.H. DESTRUCTION DATE

2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)

2.J. HISTORIC FUNCTION

1. 02 COMMERCE/TRADE 2. 3. 4. 5.

2.K. HISTORIC SUBFUNCTION

1. 2. 3. 4. 5.

2.L. NO. OF ANCILLARY STRUCTURES

2.M. RESOURCE TYPE

☒ BUILDING ☐ SITE ☐ STRUCTURE ☐ OBJECT

2.N. STORIES

1. 1 2. 3.

2.O. STRUCTURAL SYSTEMS

1. RC Reinforced concrete

2.P. EXTERIOR WALL MATERIALS

1. 30

2.Q. OTHER MATERIALS

1. 3.

2.

2.

2. 4.

2.R. ROOF SHAPES

1. FT Flat

2.S. ROOF MATERIALS

1.

2.T. ROOF FEATURES

1. 4.

2.

2.

2.

2.U. FOUNDATION MATERIALS

1. 30

3.

3.

3.

2. 65

2.V. PORCHES

1.

2.

3.

2.W. PLAN

RC Rectangle

2.X. FURTHER DESCRIPTION

2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS

2.Z. SOURCES OF INFORMATION

tax assessment

PREPARED BY

mml

ORGANIZATION

Southeast Missouri State University

DATE

March 1, 2007

CG-AS-011-03.4

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME #10 South Spanish Street						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS #10 South Spanish Street				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION		J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.					2.			
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE 10 South Spanish Street, built of brick, concrete, and cinderblock, is a 2 story building set in the historic downtown area of Cape Girardeau. It has many features similar to the historic neighborhood such as: large elongated windows along the second floor, flat roof and roofline, and modified storefront features. The original front entrance and windows have been replaced with stucco covered walls and inverted triangular glass blocks. The entrance, now on the side of the building, is an enclosed courtyard and garage. Although modified, the building holds an appearance that feels full of history.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
				<input type="checkbox"/> See Continuation Sheet				

10 S. Spanish

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)	2.E. ALTERATION DATE		
	1.	2.	3.
		4.	5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)
2.J. HISTORIC FUNCTION			
1.		2.	
		3.	
		4.	
		5.	
2.K. HISTORIC SUBFUNCTION			
1.		2.	
		3.	
		4.	
		5.	
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE		2.N. STORIES
	<input type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		
			1.
			2.
			3.
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS
1.	1.		1.
			2.
2.	2.		3.
			4.
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES
1.	1.		1.
			2.
2.	2.		3.
			4.
3.	3.		1.
			2.
2.V. PORCHES			2.W. PLAN
1.			
2.			
3.			
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
		Commerical Area	
2.Z. SOURCES OF INFORMATION	PREPARED BY	ORGANIZATION	DATE
County Tax Records	Brian Knowles and Kali Morgan	Southeast Missouri State University	

10 S. Spanish

MISSOURI HISTORIC BUILDING INVENTORY FORM - CONTINUATION SHEET

PAGE NO.

REFERENCE NUMBER	A. HISTORIC NAME	B. COUNTY	C. ADDRESS
		031 Cape Girardeau	

CG 15-01-035
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Bel Air Grill								
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)								
D. ADDRESS #24 South Spanish Street					E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED			
O. AGENCY(S) 1.					2.					
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)			
1.	/ / / / /		/ / / / /				1.			
2.	/ / / / /		/ / / / /				2.			
3.	/ / / / /		/ / / / /				3.			
4.	/ / / / /		/ / / / /				4.			
R. SIGNIFICANT PERSON(S) 1. 2. 3.					T. SIGNIFICANCE The Bel Air Grill, located at 24 South Spanish Street, was built in 1946, and a modification in 1993. The building and patio area compliment Cape Girardeau's historic downtown neighborhood by creating an ambiance of a lively and celebrated community. The building is made of red clay brick, has a flat roof and storefront windows. <input type="checkbox"/> See Continuation Sheet					
S. SIGNIFICANT EVENT DATE(S) 1. 2.										

245. Spanish

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER			
1.		2.	
3.			
2.b. ARCHITECTURAL STYLE		2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA)		2.E. ALTERATION DATE	
1946		1. 1993	
		2.	
		3.	
		4.	
		5.	
2.F. RECONSTRUCTION DATE (CIRCA)		2.G. DATE MOVED	
		2.H. DESTRUCTION DATE	
		2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION			
1.		2.	
3.		4.	
5.			
2.K. HISTORIC SUBFUNCTION			
1.		2.	
3.		4.	
5.			
2.L. NO. OF ANCILLARY STRUCTURES		2.M. RESOURCE TYPE	
1		<input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT	
		2.N. STORIES	
		1. 1 Sto	
		2.	
		3.	
2.O. STRUCTURAL SYSTEMS		2.P. EXTERIOR WALL MATERIALS	
1.		1.	
2.		2.	
		2.Q. OTHER MATERIALS	
		1.	
		3.	
		2.	
		4.	
2.R. ROOF SHAPES		2.S. ROOF MATERIALS	
1.		1.	
2.		2.	
3.		3.	
		2.T. ROOF FEATURES	
		1.	
		4.	
		2.U. FOUNDATION MATERIALS	
		1.	
		2.	
2.V. PORCHES		2.W. PLAN	
1.		2.	
3.		3.	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS	
		Commercial Area	
2.Z. SOURCES OF INFORMATION		PREPARED BY	
County Tax Records		Brian Knowles and Kali Morgan	
ORGANIZATION		DATE	
Southeast Missouri State University			

CG-AS-011-036

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Grass Roots BMW Motorcycles						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS #28, 30, 32 South Spanish				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION	J. TOWNSHIP	K. RANGE	L. SPANISH LAND GRANT	M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED		
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING / / / / /		NORTHING / / / / /		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.							1.	
2.							2.	
3.							3.	
4.							4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE The one story building located at 28 – 32 South Spanish Street was built in 1950. The building continues to house commercial businesses and retains the appeal of historic Cape Girardeau. The building's individuality is evident due to its location as it is one of the few remaining buildings situated between Merriwether and Independence Streets. The clay brick building materials and the flat roof blend well with the surrounding area. The building is divided into three equal storefronts, each with its own glass door entrance. The center and right storefronts have centered doors, the left has a door to the far right. It has an aluminum framed awning that spans the length of the building. The roofline is terra cotta capped. The large storefront windows of the building, which face Spanish Street, help the building to retain the quaint small town appeal.				
S. SIGNIFICANT EVENT DATE(S) 1.								
2.				<input type="checkbox"/> See Continuation Sheet				

28,30,32 S. Sp...

HISTORIC PRESERVATION DEPARTMENT

JEFFERSON CITY, MO 65102

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER

1.

2.

3.

2.b. ARCHITECTURAL STYLE

2.C. VERNACULAR TYPE

2.D. CONSTRUCTION DATE
(CIRCA)

1950

2.E. ALTERATION DATE

1. 1954

2.

3.

4.

5.

2.F. RECONSTRUCTION DATE
(CIRCA)

2.G. DATE MOVED

2.H. DESTRUCTION DATE

2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)

2.J. HISTORIC FUNCTION

1.

2.

3.

4.

5.

2.K. HISTORIC SUBFUNCTION

1.

2.

3.

4.

5.

2.L. NO. OF ANCILLARY STRUCTURES

0

2.M. RESOURCE TYPE

☒ BUILDING ☐ SITE ☐ STRUCTURE ☐ OBJECT

2.N. STORIES

1. 1 Sto

2.

3.

2.O. STRUCTURAL SYSTEMS

2.P. EXTERIOR WALL MATERIALS

2.Q. OTHER MATERIALS

1.

1.

1.

3.

2.

2.

2.

4.

2.R. ROOF SHAPES

2.S. ROOF MATERIALS

2.T. ROOF FEATURES

1.

1.

1.

4.

2.

2.

2.

2.U. FOUNDATION MATERIALS

1.

3.

3.

3.

2.

2.V. PORCHES

2.W. PLAN

1.

2.

3.

2.X. FURTHER DESCRIPTION

2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS
Commerical Area

CG-175-011-037
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Former location of Elks Building, Bowling Alley								
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Jayson's Jewelers, Ervin's Metalsmiths								
D. ADDRESS 115 Themis					E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>		G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30		K. RANGE 14		L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.						2.				
P. UTM ZONE		EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)		
1.		/ / / / /		/ / / / /				1.		
2.		/ / / / /		/ / / / /				2.		
3.		/ / / / /		/ / / / /				3.		
4.		/ / / / /		/ / / / /				4.		
R. SIGNIFICANT PERSON(S) 1. 2. 3.						T. SIGNIFICANCE 115 Themis was constructed in 1907 and destroyed by fire in 1938. The reconstructed two-story commerical building features contrasting colors of brick layed in a stretcher pattern. Four light-colored brick piers rise from the original limestone bases to the full height of the façade, while the remaining smooth brickwork is darker. The entrance to the building is located on the western third of the façade, flanked by single story Ionic columns resting on piers. Plate glass display windows cover the remaining first story exterior. The smooth upper story façade has 5 pairs of one-over-one double hung windows. Each bay has two of the pairs with the exception of the western entrance bay, which has a single pair of double hung windows. This bay also contains limestone blocks which are placed vertically and rise above the entry columns and stop approx. three feet from the cornice. A horizontal course of limestone reaches across the piers that frame this bay. A single square of limestone is centered approximately two feet above the window pair.				
S. SIGNIFICANT EVENT DATE(S) 1. 1906-1907										

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE 60			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1906	2.E. ALTERATION DATE 1. 2. 3. 4. 5.			
2.F. RECONSTRUCTION DATE (CIRCA) 1939	2.G. DATE MOVED	2.H. DESTRUCTION DATE 1938	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION 1. 02 COMMERCE/TRADE 2. 3. 4. 5.				
2.K. HISTORIC SUBFUNCTION 1. 2. 3. 4. 5.				
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.N. STORIES 1. 2. 3.	
2.O. STRUCTURAL SYSTEMS 1. RC Reinforced concrete	2.P. EXTERIOR WALL MATERIALS 1. 30		2.Q. OTHER MATERIALS 1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES 1. FT Flat	2.S. ROOF MATERIALS 1.		2.T. ROOF FEATURES 1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS 1. 65
3.	3.		3.	2. 30
2.V. PORCHES 1. 2. 3.			2.W. PLAN RC Rectangle	
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION tax assessment	PREPARED BY mml		ORGANIZATION Southeast Missouri State University	DATE March 1, 2007

115 Thomas

CG-AS-011-038
MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Elligood Building						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S) Public Library, Mrs. Ollie "Ma" Kopper Boarding						
D. ADDRESS 117/119 Themis				E. CITY Cape Girardeau		F. VICINITY <input checked="" type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5		J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input checked="" type="checkbox"/> PRIVATE <input type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED
O. AGENCY(S) 1.				2.				
P. UTM ZONE	EASTING		NORTHING		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S)	
1.	/ / / / /		/ / / / /				1.	
2.	/ / / / /		/ / / / /				2.	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE The building at 117/119 Themis Street is a two story brick commercial building with a corner entrance supported by cast iron columns and threshold. The first floor northern façade of the building has a triple brick arcade with two doorways flanking a window, each topped with a 1/2 circle fanlight window. The corner entrance and shopfront transom windows have been covered with wood planks and painted green. The corner shopfront lintel is delineated by two soldier brick rows. The western first story elevation has a pair of segmented arch windows and entry door. The second story addition is smooth unadorned brick with four 6 over 6 windows with brick sills on each elevation and the flat cornice is capped with terra cotta coping. <input type="checkbox"/> See Continuation Sheet				
S. SIGNIFICANT EVENT DATE(S) 1. 1880								
2. 1946								

1. 117-1197 Herms		2.		3.	
2.b. ARCHITECTURAL STYLE			2.c. VERNACULAR TYPE		
2.d. CONSTRUCTION DATE (CIRCA) 1880		2.e. ALTERATION DATE 1. 1900-15 2. 1946 3. 4. 5.			
2.f. RECONSTRUCTION DATE (CIRCA)		2.g. DATE MOVED	2.h. DESTRUCTION DATE	2.i. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.j. HISTORIC FUNCTION 1. 01 DOMESTIC 2. 05 EDUCATION 3. 02 COMMERCE/TRADE 4. 5.					
2.k. HISTORIC SUBFUNCTION 1. 05C 2. 01B 3. 02C 4. 5.					
2.l. NO. OF ANCILLARY STRUCTURES		2.m. RESOURCE TYPE <input checked="" type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input type="checkbox"/> OBJECT		2.n. STORIES 1. 2 2. 3.	
2.o. STRUCTURAL SYSTEMS 1. UD Undetermined 2.		2.p. EXTERIOR WALL MATERIALS 1. 30 2.		2.q. OTHER MATERIALS 1. 51 3. 2. 4.	
2.r. ROOF SHAPES 1. FT Flat 2.		2.s. ROOF MATERIALS 1. 2. 3.		2.t. ROOF FEATURES 1. 4. 2. 3.	
2.v. PORCHES 1. 2. 3.		2.w. PLAN 1. 42 2. 65		2.u. FOUNDATION MATERIALS	
2.x. FURTHER DESCRIPTION			2.y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.z. SOURCES OF INFORMATION tax assessment, SEMissourian		PREPARED BY mml		ORGANIZATION Southeast Missouri State University	
				DATE March 1, 2007	

CG-AS-011-039

MISSOURI HISTORIC PROPERTY INVENTORY FORM

REFERENCE NUMBER		A. HISTORIC NAME Clock Post						
B. COUNTY 031 Cape Girardeau		C. OTHER NAME (S)						
D. ADDRESS Themis & Main				E. CITY Cape Girardeau		F. VICINITY <input type="checkbox"/>	G. RESTRICTED	H. ACREAGE
I. SECTION 5	J. TOWNSHIP 30	K. RANGE 14	L. SPANISH LAND GRANT		M. QUARTER SECTIONS		N. OWNERSHIP <input type="checkbox"/> PRIVATE <input checked="" type="checkbox"/> LOCAL <input type="checkbox"/> STATE <input type="checkbox"/> FEDERAL <input type="checkbox"/> MIXED	
O. AGENCY(S) 1.					2.			
P. UTM ZONE 1.	EASTING 21716191913		NORTHING 4111311161510		USGS QUADRANGLE		Q. AREA(S) OF SIGNIFICANCE/CONTEXT(S) 1. 070	
2.	/ / / / /		/ / / / /				2. 180	
3.	/ / / / /		/ / / / /				3.	
4.	/ / / / /		/ / / / /				4.	
R. SIGNIFICANT PERSON(S) 1. 2. 3.				T. SIGNIFICANCE The intersection of Main St and Themis St supports the historical significance of the town of Cape Girardeau. Dedicated to the town on 6-19-1986 by the Cape Girardeau Downtown Redevelopment Authority, the clock symbolizes the advancements and changes that the downtown area has undergone. Positioned at the center of the downtown intersection. The clock stands at about 13 feet high and is made with metal, with clocks that are placed on top of the pole with four clocks facing every direction.				
S. SIGNIFICANT EVENT DATE(S) 1. 2.								
				<input type="checkbox"/> See Continuation Sheet				

Therapist Plan

2. A. ARCHITECT/BUILDER/DESIGNER/ENGINEER				
1.		2.		3.
2.b. ARCHITECTURAL STYLE			2.C. VERNACULAR TYPE	
2.D. CONSTRUCTION DATE (CIRCA) 1986	2.E. ALTERATION DATE			
	1.	2.	3.	4. 5.
2.F. RECONSTRUCTION DATE (CIRCA)	2.G. DATE MOVED	2.H. DESTRUCTION DATE	2.I. OWNER'S NAME & ADDRESS (IF DIFFERENT)	
2.J. HISTORIC FUNCTION				
1.		2.		3. 4. 5.
2.K. HISTORIC SUBFUNCTION				
1.		2.		3. 4. 5.
2.L. NO. OF ANCILLARY STRUCTURES	2.M. RESOURCE TYPE <input type="checkbox"/> BUILDING <input type="checkbox"/> SITE <input type="checkbox"/> STRUCTURE <input checked="" type="checkbox"/> OBJECT		2.N. STORIES	
			1. 2. 3.	
2.O. STRUCTURAL SYSTEMS	2.P. EXTERIOR WALL MATERIALS		2.Q. OTHER MATERIALS	
1.	1.		1. 3.	
2.	2.		2. 4.	
2.R. ROOF SHAPES	2.S. ROOF MATERIALS		2.T. ROOF FEATURES	
1.	1.		1. 4.	
2.	2.		2.	2.U. FOUNDATION MATERIALS
				1.
3.	3.		3.	2.
2.V. PORCHES			2.W. PLAN	
1.		2.		3.
2.X. FURTHER DESCRIPTION		2.Y. DESCRIPTION OF ENVIRONMENT AND OUTBUILDINGS		
2.Z. SOURCES OF INFORMATION	PREPARED BY		ORGANIZATION Southeast Missouri State University	DATE

