

**United States Department of the Interior
National Park Service**

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section _____ Page _____

=====

SUPPLEMENTARY LISTING RECORD

NRIS Reference Number: 07000647

Date Listed: 8/21/2009

Missoula Downtown Historic District
Property Name

Missoula
County

MT
State

Historic Resources of Missoula MPS
Multiple Name

This property is listed in the National Register of Historic Places in accordance with the attached nomination documentation subject to the following exceptions, exclusions, or amendments, notwithstanding the National Park Service certification included in the nomination documentation.


Signature of the Keeper

8/21/09

Date of Action

Amended Items in Nomination:

Significance:

The significant date 1865 is deleted from the nomination cover form.

[All significant dates should be contained with the larger period of significance, unless they denote a singular historic event.]

The period of significance is verified as 1874—1959. [This reflects the extant historic resources found within the nominated area. The narrative statement of significance provides inconsistent dates for the period, based on earlier drafts. These dates, particularly the starting date, do not conform to extant resources, but merely relate to the earliest periods of local development.]

These clarifications were confirmed with the MT SHPO office.


DISTRIBUTION:

National Register property file
Nominating Authority (without nomination attachment)

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
REGISTRATION FORM

07000647


1. Name of Property

Historic name: Missoula Downtown Historic District, and East Pine Street Historic District Amendment
other name/site number:

2. Location

street & number: The district is roughly bounded by the Northern Pacific railroad tracks to the north, the Clark Fork River to the south, Little McCormick Park to the west and Madison Street to the east.
city/town: Missoula not for publication: n/a
state: Montana code: MT county: Missoula code: 063 zip code: 59801, 59802 vicinity: n/a

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this X nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property X meets does not meet the National Register Criteria. I recommend that this property be considered significant nationally statewide X locally.
Signature of certifying official/Title: [Signature] Date: 7/1/2009
Montana State Historic Preservation Office
State or Federal agency or bureau (See continuation sheet for additional comments.)

In my opinion, the property meets does not meet the National Register criteria.
Signature of commenting or other official _____ Date _____
State or Federal agency and bureau _____

4. National Park Service Certification

I, hereby certify that this property is:
 entered in the National Register
 see continuation sheet
 determined eligible for the National Register
 see continuation sheet
 determined not eligible for the National Register
 see continuation sheet
 removed from the National Register
 see continuation sheet
 other (explain): _____
Signature of the Keeper: [Signature] Date of Action: 8/21/2009

5. Classification

Ownership of Property: Private
 Public-local
 Public-state
 Public-federal
Category of Property: District

Number of Resources within District Boundary
 Contributing Noncontributing

<u>376</u>	<u>92</u> buildings
<u>4</u>	<u>1</u> sites
<u>0</u>	<u>0</u> structures
<u>0</u>	<u>0</u> objects
<u>380</u>	<u>93</u> Total

Number of contributing resources previously listed in the National Register:
 40 individually listed properties, and 1 district with 77 contributing resources and 19 noncontributing resources (should have been 13 noncontributing)

Name of related multiple property listing:
 Historic Resources of Missoula MPD (1990)

For Missoula Use Only: Total number of resources in Missoula Downtown HD, including Individually Listed and East Pine Street HD resources. See Section 7, Page 26.

Contributing	Noncontributing	Total Resources
490	99	589

6. Function or Use

Historic Functions:
 COMMERCE/ business, professional, financial institution, department store, hotel, restaurant, warehouse, theatre
 DOMESTIC/ single family, multiple dwelling
 SOCIAL/ lodge, meeting hall, museum
 GOVERNMENT/ Government office, courthouse, post office, library
 INDUSTRY/PROCESSING/EXTRACTION/
 Communications facility; Industrial storage
 TRANSPORTATION/ rail-related
 PARK

Current Functions:
 COMMERCE/ business, professional, financial institution, specialty store, restaurant, warehouse, theatre
 DOMESTIC/single family, multiple dwelling
 SOCIAL/ lodge, meeting hall, museum
 GOVERNMENT/government office, post office, city hall, courthouse
 INDUSTRY/PROCESSING/EXTRACTION Communications facility; Industrial storage
 TRANSPORTATION/ rail-related, public transit
 PARK

7. Description

Architectural Classification:
 Other: Western Commercial
 Late Victorian
 Late 19th and Early 20th Century Revivals
 Late 19th and Early 20th Century American Movements
 Modern Movement

Materials:
 foundation: brick, stone, concrete
 walls: brick, clay tile, stone, metal, stucco, ceramic tile, wood
 roof: clay tile, composition, metal, terra-cotta
 other:

Narrative Description

(See continuation sheets.)

8. Statement of Significance

Applicable National Register Criteria:

- A. Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B. Property is associated with the lives of persons significant in our past.
- C. Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possess high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D. Property has yielded, or is likely to yield, information important in prehistory or history.

Areas of Significance:

- Commerce, Architecture
- Industry, Transportation
- Politics/Government
- Social History

Period of Significance:

1874-1959

Significant Dates:

1865, 1883, 1908

Cultural Affiliation:

n/a

Criteria Considerations (Exceptions):

Property is:

- A. owned by a religious institution or used for religious purposes.
- B. removed from its original location.
- C. a birthplace or grave.
- D. a cemetery.
- E. a reconstructed building, object, or structure.
- F. a commemorative property.
- G. less than 50 years of age or achieved significance within the past 50 years.

Significant Person(s):

- Higgins, Christopher P.
- Worden, Francis L.
- Hammond, Andrew (A.B.)
- Dixon, Joseph M.

Architect/Builder

- Bakke, Ole
- Gibson, Albert J. (A.J.)
- Hugenin, Roscoe C. (R.C.)
- Link & Haire
 - Link, John Gustave
 - Haire, Charles Sydney
- Kirkemo, H.E. "Kirk"
- Paulsen, John C.
- Pehrson, George A.
- Reed & Stem
 - Reed, Charles A.
 - Stem, Allen H.
- Shanley, George H.

Narrative Statement of Significance

(See Continuation Sheets.)

9. Major Bibliographic References

(See Continuation Sheets.)

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

Primary Location of Additional Data:

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Specify Repository: _____

10. Geographical Data

Acreage of Property: 203.0 Acres

ZONE	EASTING	NORTHING	REF
12	271307	5195777	1
12	271596	5195769	2
12	271780	5195692	3
12	272615	5195001	4
12	272605	5194895	5
12	272351	5194526	6
12	271960	5194545	7
12	271532	5195159	8

Legal Location (Township, Range & Section(s)): T 13N, R 19W, Section 22 and portions of Section 21 and 26

Verbal Boundary Description

(See continuation sheets.)

Boundary Justification

(See continuation sheets.)

11. Form Prepared By

name/title: Allan Mathews, Dagny Krigbaum of Historical Discoveries, Philip Maechling, Rolene Schliesman, Damon Murdo

organization: Missoula Historic Preservation Office

date: 1 July 2009

street & number: 435 Ryman

telephone: 406/258-4657

city or town: Missoula

state: MT

zip code: 59802

Property Owners

Multiple Property Owners

(See property owner list on continuation sheet in Section 7).

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 1

Missoula Downtown Historic District, Missoula County, MT

ARCHITECTURAL DESCRIPTION

The city of Missoula is located in the west-central part of Montana and is the hub of five valleys. It has the Clark Fork River running through its center and forming the southern boundary of the older historic core, with the Northern Pacific Railroad (BNSF/Rail-Link) tracks forming the northern boundary. Missoula is county seat for Missoula County and is the largest urban center of western Montana.

The Downtown Missoula Historic District encompasses 52 full and four partial blocks, and includes the East Pine Street Historic District, which is encompassed by the downtown commercial and residential core. The downtown district contains a total of 589 buildings and sites that include primary buildings and structures and ancillary buildings, most of which are sheds and garages associated with the individually eligible (or primary) properties. This number of buildings includes those that are listed in the East Pine Street Historic District.

Eighty-two percent of the district's main buildings are considered contributing elements (i.e., resources that date to the district's period of significance and retain integrity) and 72% of associated auxiliary buildings (to include sheds and garages) are contributing elements. Thirteen percent of the district's contributing properties have already been individually listed in the National Register. The East Pine Street Historic District now has 73 contributing buildings and four contributing objects. Many of the contributing buildings in the Downtown would be considered individually eligible for National Register listing because they retain a high level of integrity and possess exceptional historical and/or architectural values. Some contributing buildings have sustained more alterations such as remodeled storefronts, but retain mostly intact upper-story façades and good integrity. Single-story buildings that have lost their historic windows or doors but retain original openings and additional important façade elements are considered to have sufficient integrity to contribute to the district. There are now 490 contributing resources in the combined Missoula Downtown and East Pine Street historic districts.

The remaining 18% of buildings in the district are considered noncontributing elements. These include properties constructed after the period of significance and historic buildings that have been extensively altered in recent years that display very little, if any, of their original qualities of design, materials and workmanship.

The Missoula Downtown Historic District is an eclectic assemblage of historic architectural resources covering a broad continuum of the city and Montana's past. At the heart of the district are several block-long areas that are primarily lined by relatively intact historic commercial and residential buildings that include: the 100 and 200 blocks on the west side of North Higgins; the 100 and 200 blocks on the south side of West Front Street; the 200 block on the north side of West Front Street; the 200 through 500 block on the south side of East Front Street; the 400 and 500 blocks of East Front Street on the north side; the commercial 300 through 500 blocks on both sides of Higgins; the 100 and 200 blocks on the south side of West Main Street; the 200 and 300 blocks on the north side of West Main Street; the 100 and 200 block on the south side of East Main Street; and the 400 block on both sides of East Main Street. The entire 300 block of East Main Street on the south side and the 300 block of East Front Street is taken up by the Missoula Public Library constructed in 1970 and its associated parking area, making it a noncontributing block. The north side of the 200 block of East Main Street is high in integrity with one previously listed National Register-listed building, the Labor Hall, and three contributing buildings. The north side of the 300 block of East Main Street located across from the public library contains an historic church and three commercial/residential mix contributing properties.

Broadway, the downtown's major east-west arterial, contains mostly historic buildings that contribute to the historic district. The arterial has five landmark buildings that include: the Federal Building, U.S. Post Office and Courthouse at 200 Broadway; Missoula County Courthouse; The Masonic Lodge; Palace Hotel; and Lenox Flats, all listed in the National Register. In addition, Broadway contains 12 contributing properties not listed in the Register and six contributing properties that are part of the southern edge of the East Pine Street Historic District. Intrusive, noncontributing elements along Broadway within the district include a modern Federal Courthouse and several commercial buildings constructed after the historic period.

Within the East Pine Street Historic District, which is made up of nine full and partial blocks, all but five of the 54 individually contributing buildings were constructed before 1955 and, despite some changes in design and materials, all 54 continue to contribute to the historic character of the district. The East Pine Street Historic District has become increasingly commercial since its listing in 1989, with lawyers, realtors, and other entrepreneurs occupying properties that were previously residential in function. Other

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 2

Missoula Downtown Historic District, Missoula County, MT

residences have been converted to apartment units, primarily for university students. The spreading commercial presence, the close proximity to the main commercial streets and avenues of the downtown, and the establishment of new commercial areas to the east of the East Pine Street Historic District now binds that district to the historic core of the downtown. Seven buildings on six properties previously listed as noncontributing in the East Pine District, are now considered contributing to the Downtown historic district, primarily due to construction during the period of significance for the Downtown district, and retention of integrity since construction. They are: 502 East Broadway, 222, 422, 511, and 526 East Pine Street, and 338 Washington. Unfortunately, there was a discrepancy in the Contributing and Noncontributing resource numbers in the original Pine Street Historic District nomination because properties at that time were counted according to legal parcels, not by building address. The number of noncontributing buildings in the East Pine Street Historic District should have been 13, and now is six noncontributing.

Looking to the west of Higgins, the south side of the 300 block of West Pine Street has seen a remarkable transformation in the past decade with the restoration of five historic residential properties, all of which are now commercial, but retain their original residential appearance. This block was looked upon by the county as a possible parking lot in the 1990s. Such was the fate of 99% of the block to the west, which was composed of large multi-family houses that saw demolition for parking by St. Patrick Hospital in that same decade. The block to the north of that parking lot is the site of what is historically known as "The Catholic Block." It contains the National Register-listed St. Francis Xavier Church and three other historic buildings that are contributing elements in the district. This block has been determined eligible for listing by the Keeper of the National Register of Historic Places.

The north side of the 200-400 block of West Spruce, located to the north of the Catholic Block, contains a strong representation of 1890s and early 1900s residences that have been mostly converted to commercial use. Of these 14 properties, 13 are contributing and one, the Marsh and Powell Funeral Home, is listed in the National Register. Continuing west, the 500 block of West Spruce Street on the south side is a modern medical building and parking lots. The historic fabric of the district picks up again with the north side of the 500 block of West Spruce Street, which is a line of historic residential buildings containing four contributing properties that lead up to the western boundary of the district in the middle of the block.

The 100-600 blocks of East Spruce Street from Higgins to Madison (the eastern boundary of the historic district) contain 41 properties with only six of those being noncontributing. The buildings are a mix of commercial and residential with the commercial presence being strongest at the west and east ends of that area.

Alder Street, the block to the north of Spruce Street, is also a mix of commercial and residential buildings with a majority contributing to the district. To the east of Higgins Avenue there are 14 properties, all of which are contributing and represent the northern edge of the historic district. West of Higgins Avenue, Alder Street contains mostly commercial properties for the first three blocks, all but three of which (modern civic and retail buildings) are contributing elements. The 400 and 500 blocks of West Alder Street contain 26 individually eligible properties, and all but one are contributing elements in the district. Most are residences or apartment houses with some commercial establishments located in the 400 block. There are two properties listed in the National Register within this two-block area, which include the John S. Johnson House at 412 West Alder Street, and Mrs. Lydia McCaffery's Furnished Rooms (The St. Patrick House) at 501 West Alder Street.

Railroad Street runs from Higgins Avenue four blocks west to Owen Street, at which point it turns into Toole Avenue. The 100 block contains the Northern Pacific Railroad Depot, which caps the north end of Higgins Avenue and is an historic landmark visible from Interstate 90. The 200 block contains the Brunswick Hotel, a National Register-listed railroad hotel now used for studios. The south side of the 300 block of Railroad Street contains a two-story brick building constructed in the early 1900s and the high profile three-story Montana Hotel, now an antique mall. Both buildings are contributing. The 200 block and 300 block of Railroad Street is also a contributing site. The street is paved with vitreous clay brick pavers and has been repaired and restored by the City of Missoula. The heart of Missoula's downtown was paved with these vitreous clay pavers from 1912-1921. Only three blocks of Railroad Street remain paved with brick in the entire downtown.

The 400 block of Railroad Street contains only one building; the early twentieth-century-constructed Creamery Building, a contributing element in the district. The Rail-Link yards run on the north side of the street with the Northside Bike-Pedestrian Bridge occupying a spot at the west end of the block. At Owen Street, Railroad Street becomes the 500 block of Toole Avenue, a block made up of seven contributing properties, six of which were built prior to 1913 and one of which was constructed during the 1930s. Toole Avenue then parallels Little McCormick Park, across from which to the north is a block of historic era houses that are outside of this historic district.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 3

Missoula Downtown Historic District, Missoula County, MT

Of the north-south running streets other than Higgins Avenue, the 300 and 600 blocks of Woody Street contain the highest concentration of contributing historic buildings. Two civic buildings across from the Courthouse at 311 and 317 Woody Street are impressive with their Classical Revival style including towering columns. The 600 block of Woody Street contains three contributing commercial buildings.

The Downtown Missoula Historic District is anchored on the south by the Wilma Building and on the north by the Northern Pacific Depot. The most prominent architectural landmarks within the district include: those buildings; the Higgins Block; the Missoula Mercantile; the Florence Building; the Missoula County Courthouse; the Federal Building, U. S. Post Office and Courthouse; the Carnegie Library; St Francis Xavier Church; the Masonic and Elks lodges and a number of former railroad hotels. These hotels include: the Atlantic; the Brunswick; the Belmont; the Grand Pacific (the Park); the Montana; the Norden (Northern); and the Palace. Within the East Pine Street Historic District, the Neo-classical Revival style palatial home built for Senator Joseph Dixon at 312 East Pine Street and the Folk Gothic influenced residence of Frank Worden at 328 East Pine Street would be classified as architectural landmarks.

Of the 412 commercial, residential, civic, fraternal and religious properties in the Downtown Missoula Historic District, 94 were previously listed in the National Register as part of the East Pine Street Historic District (1989) and a multiple properties nomination (1990), or as individual efforts throughout the years preceding this nomination. They include the following properties.

Properties Previously Listed in the National Register of Historic Places in Missoula

Address	Historic Name	Listing Date	SITS #
118 W. Alder St.	Grand Pacific Hotel (Park Place Apartments)	29 June 1983	24 MO 252
131 W. Alder St.	Model Laundry and Apartments (Dorothy Apartments)	30 April 1990	24 MO 335
412 W. Alder St.	John S. Johnson House	2 August 1984	24 MO 253
501 W. Alder St.	Mrs. Lydia McCaffery's Furnished Rooms	6 April 2000	24 MO 790
126 E. Broadway St.	Masonic Lodge	30 April 1990	24 MO 349
200 E. Broadway St.	U.S. Post Office and Courthouse (Federal Building)	30 November 1979	24 MO 306
147 W. Broadway St.	Palace Hotel	25 October 1982	24 MO 301
220 W. Broadway St.	Missoula County Courthouse	1 September 1976	24 MO 175
300-306 W. Broadway St.	Lenox Flats	8 August 2000	24 MO 571
221, 229, 231 E. Front St.	Missoula Mercantile Warehouse	6 April 2004	24 MO 923
526 E. Front St.	William and Eliza Reid House	18 December 2003	24 MO 911
113-119 W. Front St.	Headquarters Building and Daily Company Annex	17 May 1996	24 MO 552
255-257 W. Front St.	Gleim Building II	9 March 1995	24 MO 369
265 W. Front St.	Gleim Building	30 April 1990	24 MO 351
111 N. Higgins Ave.	Florence Hotel	18 June 1992	24 MO 702
114 N. Higgins Ave.	Missoula Mercantile (Bon, Macy's)	30 April 1990	24 MO 342
118 N. Higgins Ave.	Garden City Drug (The Bon)	30 April 1990	24 MO 348
201 N. Higgins Ave.	Montgomery Ward	30 April 1990	24 MO 347
200-202 N. Higgins Ave.	Higgins Block (C.P. Higgins' Western Bank)	1 October 1979	24 MO 255
220-224 N. Higgins Ave.	Bluebird Building	8 August 1996	24 MO 715
232-240 N. Higgins Ave.	Dixon-Duncan Block	17 October 1997	24 MO 339
312-314 N. Higgins Ave.	Simons Block	18 February 2000	24 MO 780
330 N. Higgins Ave.	Lucy Building	30 April 1990	24 MO 343
430 N. Higgins Ave.	Belmont Hotel	20 April 1983	24 MO 302
519-521 N. Higgins Ave.	Atlantic Hotel	30 April 1990	24 MO 334
101 S. Higgins Ave.	Hammond Arcade	30 April 1990	24 MO 346
104 S. Higgins Ave.	Wilma Theatre (Smead Simons Building)	31 December 1979	24 MO 308
207 E. Main St.	Independent Telephone Company	30 April 1990	24 MO 344

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 4

Missoula Downtown Historic District, Missoula County, MT

208 E. Main St.	Labor Temple	30 April 1990	24 MO 337
216 W. Main St.	Studebaker Building	17 April 1997	24 MO 719
251 W. Main St.	Zip Auto	30 April 1990	24 MO 350
120 N. Pattee St.	Hellgate Lodge 383 BPOE	30 April 1990	24 MO 352
335 N. Pattee St.	Carnegie Library (Missoula Art Museum)	30 April 1982	24 MO 257
Roughly bounded by E. Pine St., Madison St., E. Broadway and Pattee Streets	East Pine Street Historic District	13 July 1989	24 MO 476
234 E. Pine St.	Forkenbrock Funeral Home	27 December 1984	24 MO 247
420 W. Pine St.	St. Francis Xavier Church	28 April 1982	24 MO 259
(100) Railroad St. and Higgins Ave	Northern Pacific Railroad Depot	28 March 1985	24 MO 258
223-225 Railroad St.	Brunswick Hotel	30 April 1990	24 MO 345
111 E. Spruce St.	Missoula Laundry (Missoula Textiles)	30 April 1990	24 MO 335
116-118 W. Spruce St.	Apartment Building at 116 W. Spruce	30 April 1990	24 MO 338
224 W. Spruce St.	Marsh and Powell Funeral Home	30 April 1990	24 MO 353

Of the properties listed before 1991, all have retained their historic integrity and have had historic architectural details repaired or restored. There have been no drastic remodels or additions that would make the present listing questionable. Of the buildings listed after 1990 all have seen some sort of restoration of the exterior facades to various degrees during the time period of 1991 to the present. And, again, none have had drastic alterations or additions that would make their listing questionable. For the post-1990 listed buildings, with the exception of the Dixon-Duncan Block at 332 North Higgins Avenue, all have involved major façade restoration and all of those projects have won recognition of excellence in the form of historic preservation awards from the Missoula Historic Preservation Commission.

ARCHITECTURAL DEVELOPMENT

1874-1900

The development of Missoula Mills or Missoula, as it was later called, occurred in a haphazard manner around the site of the original gristmill constructed in 1865. Physiographic features such as rivers and mountains played a role in how the town developed. The Clark Fork River to the immediate south of the mill restrained building in that direction, so most of the early buildings were positioned along the Mullan Road, now Front Street, in an east-west direction on either side of the mill. The buildings along Front Street were not constructed with any idea of permanency or regard to the direction of future streets and the irregular course of the Clark Fork determined the subsequent uneven placement of structures along Front Street. Most of the original residences were of log construction and the business establishments of rough cut lumber. When established, Higgins Avenue became the principle north-south axis for development away from the mill site, which was located near the southeast corner of Front Street and Higgins Avenue.¹

Though an original plat map from 1866 was said to exist, the earliest known evidence of the Original Town site is a map approved by D.D. Bogart in 1871. Property records from that time indicate that there were only two houses north of Main Street, an east-west running street one block north of Front Street. Christopher P. Higgins obtained a patent to 160 acres to the north of the original town site, and W.J. McCormick, an attorney, secured a patent for a similar parcel to the west of the Higgins property. Cyrus and William McWhirk owned lands to the east of the Higgins holdings and A.J. Urlin held the patent to land north of the Higgins acreage. The Urlin property ran up into the hills on the northern edge of the Missoula Valley.

¹ Unless otherwise noted, the source for information in this document is *A Guide to Historic Missoula* by Allan James Mathews (Helena: Montana Historical Society Press), 2002. That publication, which was initiated by the Montana Historical Society and the Montana State Historic Preservation Office, is primarily based on information contained in survey information and National Register nominations. Those documents are available at the MT SHPO office in Helena. The signature document of those inventories, referenced in relation to this nomination, is National Register of Historic Places Multiple Property Nomination, "Historic Resources in Missoula, Montana," by William Babcock, 1989.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 5

Missoula Downtown Historic District, Missoula County, MT

The first commercial buildings along Front Street were similar to those of other 1860s towns in the West, hastily built and with little regard for detail. Most of the buildings had false fronts, often with the store's name and commercial category (i.e. Bank, Saddlery, and Hotel) painted on the building's front cladding. Log residential buildings were interspersed between the commercial establishments. All of the early era buildings were subsequently either torn down or destroyed by fires. The success of the mill and the relocation of Worden and Company's store to the early town site in 1865 convinced others at Hell Gate Village that the future commercial growth would most likely be around the mill. As a result, most of Hell Gate Village moved to Missoula Mills and that village was pretty much abandoned by 1870. A two-story wood-frame building was constructed in 1865 one block west of Higgins Avenue on Front and Ryman (Stevens at that time) streets for multiple usages as a courthouse, Masonic Hall, and an entertainment establishment. David Pattee built a hotel and carpenter shop in that same area and Robert Pelkey also constructed a hotel. The following year, the county commissioners moved the county seat from Hellgate to Missoula. Records show tax collections from 14 property owners in 1866.

Bridges were built over the Clark Fork River in 1869 and 1873, with the latter being the first bridge located at Higgins Avenue next to the mill site. Even with the bridges, little development occurred south of the river until the 1890s. The only residence that remains from the earliest period of Missoula's development on the north side of the river is the Francis Worden house located at 328 East Pine Street. The area north of Front Street was still so undeveloped that at the time of its construction, the Worden house appeared to be "out in the country," even though it was located only six blocks from the mill. Worden designed the house with a folk gothic feel to its styling, a design he and his wife, Lucretia Miller Worden, had become accustomed to in his native state of Vermont.

Worden and Higgins were committed to the success of Missoula. In 1872 they began diverting water from upper Rattlesnake Creek through a covered flume to a reservoir on Indian Hill, later known as Waterworks Hill. This became the town's first water system, with water distributed to town via hollowed-out pine logs with iron pipes inside the logs.

For the most part, Missoula remained a raw frontier town for its first 20 years of existence. Basic log and processed timber buildings were erected, which were not architecturally complex statements. The exception to this was the Worden & Company store at the northwest corner of Main and Higgins. That one-story, stone-and-brick front building was constructed in 1871 and 1872. The Brick Block, as it was called, with its three front entrances topped by brick arches containing elliptical fan shaped windows, was quite an impressive structure for the fledgling town. That graceful arched pattern was continued over five windows of divided four-pane glass that made up the remainder of the building's front fenestration. One-third of the Worden Block contained Worden and Company's store and The Missoula National Bank, which was in the back section of the store. The remainder of the building housed Jacob Reinhard's Groceries & Liquors, and J.P. Reinhard's Hardware and Saddlery business. The Brick Block represented a strong commitment to the business future of Missoula. The Brick Block was destroyed in the fire of 1884 and was replaced by the Daily Block in the late 1880s. It was the home of the D.J. Hennessy Store and later the Donohue Store. That building was torn down and replaced by the Montgomery Ward Store in the fall of 1935. That building now houses the First National Bank and has recently undergone an exterior restoration.

The early 1870s also saw the building of a two-story wood frame hospital and school near the present site of St. Patrick Hospital. Other early buildings included a one-story building with a high false front used by the Missoulian Newspaper, and the post office, which was a clapboard-covered, two-story, wood-frame structure in the first block east of Higgins Avenue on Front Street. That building, which was unique due to its intricate scalloped bric-a-brac decorating the front gable and long narrow window openings, also served as a variety and photography store for William H.H. Dickenson, who served as postmaster. Perhaps the largest building of that time other than the mill was the courthouse. In 1871, the county commissioners contracted with J.J. Tasker, who was referred to as "architect and contractor," to build a courthouse which ended up being a two-story gable and wing clapboard structure 60 feet long by 38 feet wide with balconies on the front and back second story. This building served as the courthouse until it was moved to make room for the present courthouse in 1910. The old building still stands at 431-435 North Third Street West in Missoula's Northside Historic Railroad District.

In 1877 Eddy Hammond and Company built their mercantile store on the northeast corner of Front Street and Higgins Avenue, and that structure became the nucleus of the present day Macy's (Missoula Mercantile, the Bon) Building. Stonemasons Murphy and Myers of Helena directed the initial backbreaking work of erecting the stone walls. The earliest known photographs show a large attached extended open porch covering the boardwalk on the Higgins and Front Street sides of the building and a false front rose from the Front Street side above the roof. By 1880 Eddy, Hammond and Company had displaced Worden and Company as the dominant

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 6

Missoula Downtown Historic District, Missoula County, MT

mercantile concern in Missoula, and was doing a business of \$15,000 a month, which included sales from branch stores in the Bitterroot. Such sales prompted the company to build a one-story addition to the east end of the building that year.

The arrival of the Northern Pacific Railroad in 1883 and the awarding of the contract for ties and other timbers as well as clothing and other necessities for the work crews to Eddy, Hammond and Company necessitated that their merchandizing headquarters on Higgins Avenue continue to expand. In the 1890s architect Edward Selander directed additions and improvements. A second story of brick was added to the main section of the original building, which was now known as the Missoula Mercantile. An advertisement plate on the building's southwest corner gives the information that the ornate metal was patented by "Metzgers Bros. of St. Louis, 1886."

During the period of the late 1880s and early 1890s, the simple architecture of the prior years with detailing, if any (usually consisting of simple bracketed projecting cornices), began to be replaced by larger and more ornate buildings reflecting the wealth that had flowed into the city as a result of the railroad. Between 1888 and 1892, A.B. Hammond directed construction of three major buildings at the intersection of Front Street and Higgins Avenue, which was fast becoming one of the liveliest commercial centers in the state. Those structures were the First National Bank Building, the Hammond Building and the Florence Hotel, named after Hammond's wife. Each of these towering edifices represented exuberance of massing and design surpassing anything Missoula had seen up to that point. Tons of granite and brick was transformed into statements rivaling the commercial buildings of Helena and other bastions of wealth. The conical turret of the First National Bank Building competed with the castellated battlements of the Hammond Building, which in turn, towered above the metal cornice of the Florence, like some medieval castle. These buildings announced to the world that Missoula had transformed from a western town to a prosperous modern city not immune to architectural sophistication.

The triad at Higgins Avenue and Front Street, represented by the Hammond Building, the Florence and The First National Bank Building, would all disappear from Missoula's scene. The first two were victims of fire and the last was a victim of "modernization through demolition" in the 1960s. However, the Missoula Mercantile Building remains today.

A building known as the Headquarters, located just to the west of the former Hammond Building, still displays the bold Victorian elements that defined much of the architecture of that era. When constructed as "an ornament to the street" in 1888, the two-story brick-clad Headquarters catered to businessmen interested in drink and gambling. This men's social club, owned by Bennett and Mitchell, offered "the finest whiskey and cigars," and no doubt aspired to take its place in a similar lofty realm as that enjoyed by the prestigious Montana Club at Helena and the Silver Bow Club at Butte. Highly embellished with stained glass panels crowning the large double-hung second-story windows and a pre-eminent cornice displaying the date "1888," the Headquarters Building represented the last "respectable" establishment east of the bawdy Red Light District that flowed west along Front Street for the next two blocks. The Headquarters Building was expertly restored during the 1990s, revealing among other details sculpted metal pilasters embossed with the name of the prominent Helena iron craftsman, Jonathan Steadman, whose work can also be seen on the storefront of the Iron Front Building in Last Chance Gulch, in downtown Helena. The restoration effort resulted in historic preservation awards on both a city and state level.

The buildings housing "cribs," saloons, and Chinese-operated laundries and cafes in the Red Light District along West Front Street were of wood-frame construction when the fire of August 1892 occurred. That conflagration swept through the first and second blocks west of Higgins Avenue along Front Street, destroying 21 buildings in just a few hours. After the smoke and haze had cleared, some business owners like the notorious Madame, Mary Gleim, rebuilt their establishments with brick or at least for some, brick facades. Mary's part ownership in one of Missoula's three brickyards no doubt influenced her decision. Two of the buildings utilized by Gleim for her businesses still stand and both have been restored since the 1980s. They are the Gleim Building, the Madame's main headquarters located at 265 West Front Street, and the Gleim II building, two doors to the east at 255-257 West Front Street. While both of these buildings display less ornamentation than the Headquarters Building, they do feature an interesting mix of late Victorian styling, combining Italianate and Romanesque revival elements. They certainly offered a higher degree of architectural sophistication than that of the earlier era structures that they replaced. These two-story, rectangular-shaped, brick buildings display the elaborate corbelled cornices that gained popularity during the early 1900s era in Missoula. The main Gleim Building is the more classical of the two buildings with one street-level and two upper-level windows highlighted by round arched brick window openings and gray rusticated granite sills, both style elements made popular in the 1870s by Boston architect Henry Hobson Richardson.

The Gleim and Gleim II buildings and most existing pre-1900 buildings in Missoula's commercial center fall into a category that is often referred to as "Western Commercial." These buildings are an amalgamation of styles rather than any particular pure architectural style. Most are one to three stories, and generally long and narrow in shape due to the configuration of the lots upon

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 7

Missoula Downtown Historic District, Missoula County, MT

which they had to fit. There are two masonry circa-1891 buildings somewhat similar in style to the Gleim buildings at 211-215 West Front and 221-223 West Front, just east on the same block as the Madame's establishments. There are noticeable concentrations of these buildings north along Higgins Avenue between Main and Broadway streets on the east side of the street. They include The Dixon-Duncan Building (1897; 232-240 North Higgins), the Bluebird Building (1891; 224 North Higgins) and in the block to the north, the Simons Building (1895; 312-314 North Higgins).

The "Western Commercial" buildings are typically constructed on stone foundations with wood floor joists imbedded in stone or masonry walls, often 18 inches thick on the first floor. That thickness was used to compensate for poor quality, relatively soft, locally manufactured brick. Most of the roofs of these buildings slope to the rear of the lot. The top front of these buildings usually featured a metal cornice or a parapet wall with battlements above and dentils underneath. Most second- and third-floor windows are double-hung with either flattened or Romanesque arches of brick or gray granite and sills of the same materials. These buildings usually had a central recessed street level entryway with large display windows on each side and a boxed area underneath the windows. Many had transom glass above the street-level windows to allow natural light into the main commercial area and roll down cloth awnings that extended out to protect customers from the elements. Typically, the upper floors would be rented out as apartments or a mixed use of apartments and meeting rooms. The buildings were not architect-designed and many were wood framed with brick veneer, sometimes sharing common walls with neighboring buildings. Built in a line along the edge of the sidewalk without setback, these buildings typified the pattern of commercial blocks of the 1890s as evidenced throughout the larger cities of Montana. There is a good representation of these buildings on the south side of the 100 block of West Main Street and they include 119 West Main, 133-135 West Main, and 137-139 West Main.

The majority of the cornices of these buildings were simple in design. Many of the more ornate have been removed or covered from this era of buildings. The best remaining example of the more ornate cornice is atop the J. M. McHaffie Building (Oxford Bar) (1888; 337 North Higgins), which proudly displays the owner's name in gold lettering. Pressed metal storefronts, such as those on the Bluebird Building (1891; 224 North Higgins) and the Missoula Mercantile (1877; 110 North Higgins) featured classical pilasters and copper decorative elements that made those buildings stand out from the usual more plain facades of that era.

An outstanding example of a nineteenth-century building that has undergone a complete restoration is located at 301 North Higgins Avenue. This is a two-story, masonry, flat-roofed commercial building featuring brick walls, a recessed, cut-away-corner front entrance supported by a metal column, second-story 1/1 double-hung windows with ornate crowned metal molding, and a detailed brick and metal cornice. There is a canvas, roll-down awning on the front street level. The brick is high-fired on the street façade and low-fired on the back. This building underwent a restoration project in the 1990s and as a result of the excellence of its outcome, received a preservation award from the Missoula Historic Preservation Commission. Located at one of Missoula's busiest intersections (Broadway & Higgins), it is a first class example of one of the city's 1890s commercial buildings. The building was originally owned by T.J. Tietjen, an early cigar manufacturer who had his home at 329 East Pine Street. The building served as Smith Drug Store during the late nineteenth and early twentieth century, it remained Smith Drug until the 1990s, when the business moved across the street. The only thing that was changed on the Smith Drug Building were the second-story windows, which were double-hung and were replaced by vertically divided slider windows. Overall, however, the building displays excellent architectural integrity of design and materials.

There were notable exceptions to the "Western Commercial" style that still exist from the 1890s in downtown Missoula. They reflect the wealth of the building's owner and are a statement as to the confidence of investors that the future promised healthy economic times. The massive, three-story, Tudor Revival style Missoula Hotel (1890-1891; 147 West Main Street) that represents the only remaining example of that style of architecture in the downtown, was owned by Samuel Mitchell and William Kennedy, Missoula's mayor at the time it was constructed in 1891. Designed by local architects Irwin Fuller and Van den Stein, the building sits atop a rusticated granite base and stretches from the corner to the alley at the half block mark. It features common elements of Tudor style including a large intersecting gable with half timbering and steep roof pitch. The Missoula Hotel served as the center of operations for the Northern Pacific Railroad's expansion line to the Coeur d'Alene Mining District, and in general owed its existence to the prosperity brought on by the Northern Pacific's arrival in 1883. The building housed commercial enterprises on the street level and hotel rooms on the upper floors. It remained a hotel into the 1950s when the upper-floor rooms were converted to apartments.

As previously discussed, two other landmark high style buildings that remain from the 1888-1900 period include the Missoula Mercantile (110 North Higgins) and the commercial Queen Anne-style Higgins Block (232-240 North Higgins). The latter featured ornamentation such as terra-cotta banding, elaborate brick corbelling, polished mahogany columns, gray granite window arches and

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 8

Missoula Downtown Historic District, Missoula County, MT

sills and a copper clad dome, all details referencing the exuberance of the Victorian era. The Missoula Mercantile's most noticeable ornamentation consisted of a metal storefront that included a rounded copper-clad-and-glass canopy that welcomed customers to the Higgins Avenue entrance. This canopy has recently undergone a complete restoration. The Mercantile continued to expand its inventory, necessitating the construction of a warehouse at 231 East Front Street, in the block east of the main store.

Missoula's emergence as a railway center after the arrival of the Northern Pacific created a demand for hotels. The quality of construction ranged from hastily built frame structures that have since disappeared, to solid brick buildings that remain to this day. Most of these hotels were located to the south of the railroad tracks and accommodated railroad workers as well as passengers. Many rented rooms by the week and month. The street-level space usually contained a restaurant and sometimes a bar or retail store. The earliest examples of these hotels that are still standing are the Montana Hotel (1887; 331 West Railroad Street) and the Brunswick Building (1891; 223 West Railroad Street). Both have brick veneers made somewhat more sophisticated by corbelling, especially in the case of the Brunswick. The Montana Hotel is the oldest commercial building along the historic Railroad Street corridor. These two buildings were located within a half block of the original Northern Pacific Depot that sat in the middle of the rail yards just north of the intersection of Harris (Orange Street) and Railroad Street. With the construction of a new depot in 1900, which was located several blocks to the east, many more hotels filled the properties between the old and new depots.

A number of churches were constructed in or near what would become the central business district during the 1880s and 1890s. St. Francis Xavier Church (1891-1892; 420 West Pine), the most impressive of the early churches, is the only one that remains today. A dominant feature of Missoula's skyline when built, it remains a landmark that is clearly visible from the Interstate and the surrounding hillsides. Combining an eclectic display of architectural elements with the massing and scale of New England, Neo-Colonial influences, the building features Romanesque Revival rounded, arched windows, leaded glass, and lavish mural wall and ceiling paintings. Corner angle buttressing and the elongated verticality of the bays lend a sense of Gothic architecture to much of the exterior.

The majority of the pre-1900 commercial buildings in Missoula were constructed between the time that the railroad arrived in 1883 and the economic Panic of 1893. The effects of that business depression dissipated by the beginning of the twentieth century and ushered in a new boom period of construction.

A New Century and the Building Boom – 1900-1920

As Missoula and the rest of the nation pulled itself out of the economic doldrums brought about by the Panic of 1893, the opportunities for construction within the downtown business district seemed limited only by space and imagination. The new buildings that appeared were for the most part two-story, one-to-two-lot buildings, and often displayed high-fired and polychrome brick, especially on the front facade. Most had flattened lintels and arches. A number of multi-lot two- and three-story neoclassical buildings utilizing polychrome high-fired brick were also constructed during this period. Many featured high style facades topped with elaborate cornices, two-story-high bays, pilaster columns, and sometimes two-story-high windows. Some had terra-cotta decorated cornices, window surrounds, columns, and entryways. New civic buildings expressed the city's forward vision while holding on to classical presentations. These included the County Courthouse (1908-1910; 200 West Broadway), the Carnegie Library (1902 – 1903; 335 North Pattee), and the Federal Building, U.S. Post Office and Courthouse (1913; 200 East Broadway).

Two new revival style churches, which stand today, were constructed within the commercial area after the turn-of-the-century. They were the First Baptist Church (1902; 300-308 West Pine Street) and the much larger Methodist Episcopal Church (1911; 300 East Main Street). Both are a Gothic Revival style of architecture, popular for churches of that time. The Baptist Church is a masonry building with running bond brick walls, double-hung windows with pointed arched surrounds, and a tower with decorative round windows accented by wide, rounded wood molding with four, directional keystones. The front gable is covered with shingles. The Methodist Episcopal Church is a brick structure featuring castle-like towers, a large distinctive center dome reminiscent of European churches of the Middle Ages, and towering arched windows. Its massing and prominent dome makes it a landmark building that can be seen for blocks.

Most of the larger post-1890s buildings constructed in the downtown commercial area were designed by professionally trained architects. The local dynasty of Albert John (A.J.) Gibson, who was untrained, and his trained associates and successors in his firm including Ole Bakke and H.E. Kirkemo, transformed the Missoula architectural landscape from the late 1890s through the 1950s. Between 1898 and 1909 Gibson designed a significant number of public and private landmark buildings within the downtown blocks.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 9

Missoula Downtown Historic District, Missoula County, MT

Having secured his reputation during the late 1880s and throughout the last decade of the century with, among others, the construction of St. Patrick's Hospital, the design and construction of the first four buildings on the University of Montana campus, and the Thomas Greenough Mansion, Gibson won the commission to design the Carnegie Library in 1902.

With certain conditions attached, Andrew Carnegie offered communities throughout the country grants for construction of libraries. Constructed at the southwest corner of Pine Street and Pattee, just a block east of Higgins Avenue, the library design consisted of a one-story rectangular floor plan, stone and brick materials, and a classically-pedimented front entrance dominated by tapered stone columns. Lighter colored stone window surrounds capped by keystones contrasted with dark red-orange brick walls. Ten years after its construction in 1903, Gibson's assistant, Ole Bakke, designed a second story that departed from the classically styled first story. It featured modern Prairie style elements and the contrast, though startling, passed the required review of James Bertram, administrator of Carnegie's library grants at that time.

A.J. Gibson was born in Savannah County, Ohio, in 1862 and first began his architectural training as an apprentice to H.M. Patterson, a Butte architect and builder. In 1887, Gibson moved to Missoula and accepted a partnership first with Edward (E.C.) Selander, and later with Robert Mentram Selander, had designed much of the Missoula Mercantile store during the 1880s. Gibson's career would eclipse both of his partners as he became Missoula's premier architect and many of his commercial buildings still survive in Missoula's commercial core. In addition to the Carnegie Library, they include the Missoula County Courthouse, the Keith-Ross Building (1903-1905; 403 North Higgins Avenue), the Lucy Building (1909; 330 North Higgins Avenue), the Atlantic Hotel (1902; 519 North Higgins Avenue), the Norden (the Depot) (1909; 201 West Railroad Street), and the St. Francis Xavier Rectory (1903; 420 West Pine Street).

The first year of the new century saw construction of one of Missoula's most elegant architectural landmarks, the Northern Pacific Depot (1900-1901; 100 Railroad Street). Designed by Reed and Stem of St. Paul, Minnesota, the Missoula depot is one of four by that firm still standing in Montana. They include depots in Livingston, Butte, and Helena. The Missoula Northern Pacific Depot features a toned-down version of Renaissance Revival style incorporated into a long rectangular brick building. It contains a three-story center section flanked on the east and west by one-story wings. Decorative elements include four pilasters detailed with terra-cotta urns supporting the capital and displaying the yin-yang Northern Pacific symbol. The ornamental bricks on the building's exterior came from China.

The construction of the Northern Pacific depot enticed investors into constructing a series of hotels in the vicinity of the depot. Those that remain today include: the Atlantic (1902; 519 North Higgins); the Belmont (1905; 424-432 North Higgins); the Grand Pacific (now the Park Apartments) (1902; 118 West Alder); and the Norden (now the Depot) (1909; 201 West Railroad). All of these are large, multi-story brick buildings that have been converted to uses other than that of a hotel. The five-story brick Palace Hotel (1909; 147 West Broadway) broke the pattern of locating within a few blocks of the depot and offered lodging at a location between the Northern Pacific Depot and the soon-to-be-completed Milwaukee Depot. The Palace, with its grand scale, rusticated granite Romanesque-arched entryway, 14-foot-high granite base, and multi-colored brick exterior walls remains one of Missoula's most recognized former hotels. It now contains 60 apartment units.

The expansion and improvement of the Northern Pacific's lines west to the Coeur d'Alene Mining District and beyond in the first decade of the twentieth century contributed significantly to the economic health of Missoula. The arrival of the Milwaukee Railroad in 1908 added to the community payroll. General prosperity became increasingly evident with the continuing construction of multi-story, highly ornamented buildings within the commercial center of the city. The firm of Link and Haire of Great Falls, perhaps the most prominent architects in the state, designed two landmark buildings in downtown Missoula that still stand. The buildings include the Beaux Arts style Masonic Lodge (1909; 120-136 East Broadway) and the Neoclassical style Elks Lodge (1911; 120 North Pattee Street). John Gustave Link and Charles Syndey Haire well known for designing large public and quasi-public buildings throughout the state (including the wings of the Montana Statehouse), added to their Great Falls, Helena, and Butte fields of operation by opening a Missoula office that functioned between 1909 to 1913. The Masonic Lodge, with its Beaux Arts extravagance, was the most ornate building in Missoula. Extensive terra-cotta detailing on the front facade of the building typified Beaux Arts expressiveness and provided an apt fit for a fraternal lodge presentation. While Link and Haire were designing the Masonic Lodge, A.J. Gibson was also employing Beaux Arts elements as part of the upper section of the Missoula County Courthouse in 1909 and in the remodel of the Gibson Block in 1911 (demolished). The design of the Elks Lodge looked to a neoclassical treatment to portray its sense of importance and timeless elegance. A two-story-high center gallery with Ionic columns dominated the front facade and announced the organization's status to every passerby.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 10

Missoula Downtown Historic District, Missoula County, MT

The years between 1908 and 1913 were extremely productive in adding high style buildings to Missoula's downtown. Between the Masonic Lodge and the Elks Lodge, both geographically and chronologically, the Independent Telephone Company Building (1910; 207 East Main Street) designed by George Shanley, who worked with Shanley, Wilson and Hugenin Architects of Butte, proved to be an impressive addition to the downtown. Shanley boldly employed the use of cream colored enameled brick and an elaborate cornice emblazoned with the building's name, to form a striking neoclassical statement.

In the public sector, Senator Joseph M. Dixon of Missoula flexed his political muscle by securing funding in 1911 for a Federal Building (1913; 200 East Broadway) to be constructed on the corner of Broadway and Pattee. A stately presence soon took shape displaying Italian Renaissance Revival elements captured in Indiana limestone and granite. The building originally housed the U.S. Post Office and the U.S. Forest Service Regional Office. Throughout the years, compatible additions were constructed until the complex stretched east from Pattee along Broadway for most of the block.

By 1907, Missoula had outgrown its wood-frame county courthouse. Considering his dominance over local architecture, it is not surprising that the County Commissioners turned to A.J. Gibson to design a new building befitting the importance of the county seat of government. Still, the choice was controversial considering Gibson's position as an alderman with the city and as a good friend of two of the County Commissioners who chose him as the architect. One public protest came in the form of a poem advising Gibson to refuse the contract and threatening that retribution, should he not do so, waited with "feathers and tar." Nonetheless, Gibson proceeded in 1908 with an eclectic design combining Neoclassical and Beaux Arts styles. Despite unfortunate delays involving materials, which triggered public outcries to the point where a second architect, John Brechbill, was employed to examine every load of brick, stone, and terra-cotta, the project finally saw completion after two years. The resulting magnificent structure gained immediate positive reaction from the citizens of Missoula and beyond, and courthouses in Sidney and Forsyth Montana adopted the Gibson design.

Native sandstone blocks gave the impression of granite to the three-story building, which sat on an elevated basement. A portico pediment supported by two-story-high Ionic columns set atop of massive sandstone bases graced the entryway to the courthouse. Above and behind the pediment and continuing the vertical span, Gibson capped the impressive building with a Beaux Arts-influenced clock tower with a lantern-shaped cupola. Leaded glass windows framed brass covered entry doors, while ornate terra-cotta exterior trim added elegance to an entrance topped by a much smaller, but similarly shaped pediment, which defined the entrance above at the third story level. An arch of leaded glass with a terra-cotta surround rose above the entry area. The courthouse lawn has unique civic importance. It is the place for serious announcements, press conferences, weddings, proclamations and Sheriff's sales of tax delinquent property. It is the "oldest" piece of public landscape in the downtown, dating back to 1871.

The interior of the Courthouse was no less impressive, with a rotunda rising to culminate in a glass-covered, highly decorated dome surrounded by landscape paintings. Faux marble painted columns support the floors of the second and third story. The columns are Doric on the first level, Ionic on the main level, and Corinthian on the upper level. White Italian marble steps connect each floor. Gibson had outdone himself, creating a monument to Neoclassical architecture and besting even his Neo-Romanesque University Hall design. He was at the top of his form and commissions rolled in.

The prosperity that grew during the first two decades of the twentieth century allowed Gibson to experiment with a variety of architectural styles for his commissions throughout the downtown. The Keith-Ross Building (1908; 403 North Higgins) and the Lucy Building (1909; 330 North Higgins) showed a more modern approach, abandoning much of the Victorian era ornamentation in favor of cleaner, less cluttered facades. In so doing, Gibson simply followed national trends and the wishes of his clients. At the same time, he utilized a much better quality of brick than the highly porous type manufactured in the Missoula area. Gibson's 1913 conversion of his single-story Queen Anne style home (1888; 402 South Second Street West) into a one-and-one-half-story Craftsman bungalow evidenced his growing attraction to the new styles of the new century.

As Gibson neared the end of his career many of his commissions were undertaken by his chief architect, Ole Bakke, who began working for Gibson in 1900, the year he arrived in Missoula. Born in Norway, Bakke adopted a more modern approach to design than his employer, and this was evident in his 1913 second-story addition to the Carnegie Library (1902-1903; 335 North Pattee). In 1908, Gibson had retired or at least partially retired, leaving Bakke as his heir apparent in the continuing dynasty.

Bakke wore the mantle with great gusto, leaving his mark on Missoula's architectural landscape with designs for schools, university buildings, and private residences, many of which still stand today. His major contribution to the commercial district is the Wilma

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 11

Missoula Downtown Historic District, Missoula County, MT

Building (Smead-Simmons) (1921; 131 South Higgins). Towering above other buildings of its time, the Wilma announced a new decade and embraced modern construction techniques and material applications to become "The Showplace of Montana."

Prosperity, Depression, War, and It's Aftermath – 1921-1955

William "Billy" Simons, a "Wild West Show" entertainment producer who had built theaters throughout the Pacific Northwest, provided much of the capital to construct the Wilma Building as a monument to his beloved wife, Edna Wilma. Looking to the premier architectural firm in the city, Simons chose Ole Bakke to design the tallest building in western Montana. It would receive the somewhat exaggerated moniker as "Missoula's first skyscraper." Bakke adopted a Sullivanesque style, named after Louis Sullivan of Chicago, one of the country's most influential architects. The design combined well-integrated ornamentation with overall basic geometric form. The Wilma featured a theater, a restaurant, a barbershop, twelve apartments, two retail stores, 50 offices, and an Olympic-size swimming pool. Paying particular attention to the theater section of the building, at the request of Edna Wilma, who fancied herself a "light opera" performer, Bakke's design produced a marvel of acoustics, which modern testing² has shown rivals that of Carnegie Hall and some of the finest concert halls of Europe. The sounds of the Los Angeles Philharmonic Orchestra filled the beautiful theater for its opening night on May 11, 1921. The Wilma continues to be a beloved performance center and stalwart landmark, towering over the banks of the Clark Fork River.³

The Wilma marked the end of Ole Bakke's career in Missoula, and soon after the completion he left to reside in his native country of Norway. During the construction of the Wilma, Bakke's assistant, H.E. Kirkemo played a leading role in supervising the structural engineering and other aspects of the project. When the Wilma opened for business, Kirkemo rented an upper-floor apartment in the building. Kirkemo, originally from Great Falls, soon took on the commissions that would have been directed to Bakke and quickly established himself as Missoula's most influential architect. The Wilma is likely the only building in which Missoula's great triumvirate of architects, Gibson, Baake, and Kirkemo, all participated. Gibson was most likely still on retainer at the time of its construction and the young Kirkemo recalled his presence on the site.

Even before Bakke's exit, H.E. "Kirk" Kirkemo began to immerse his designs in the newly popularized style of the day – Art Deco – bringing that style to Missoula in the design of the Humble Apartments (1920; 704 South Higgins) south of the Clark Fork River. His first opportunity to utilize Deco design within the downtown did not come until 1928, with the Missoula Laundry Building (Missoula Textile) (1928; 111 East Spruce). His most distinctive and well-known deco design in the downtown is the Zip Auto Building (1937; 251 West Main Street). Combining Art Deco and the evolving Art Moderne, the Zip Auto design features stucco on concrete block with stylized typography cut into the surface spelling out the name and functions of the building. Its lines are clean with high-contrast geometrical detailing.

As the 1930s progressed other Art Deco designs began to appear in buildings within the commercial business area. One of the most notable was the Hammond Arcade (1933-1934; 101 South Higgins), the work of Butte architect Roscoe C. Hugenin. The Hammond Arcade, which was built to replace the original Hammond Building after a fire destroyed it, is a one-story, irregular shaped, brick commercial building with stepped polychrome battlements, a variety of soft-tone brown, green and red brick, and ornamental ceramic tile. Its interior arcade was unique in Missoula. The Studebaker Building (1921 & remodels; 216 West Main) also displays the Deco touch with its cloud-shaped parapet on the east end of the building.

As the nation sunk into the depths of the Great Depression, new construction in the city center slowed to a crawl. The exceptions, however, were impressive in scale and vital to the economy, such as the Montgomery Ward Building (1935; 201 North Higgins) and the east addition to the Federal Building, U.S. Post Office and Courthouse (1937), and Forest Service Regional Headquarters Building (1936; 330 Pattee). The latter two were federal public works projects that connected physically to the U.S. Post Office and mirrored its appearance in both its neoclassical style and use of buff-colored limestone blocks. The rectangular-shaped brick Montgomery Ward Building was unique in the downtown with Renaissance Revival styling. The building's elongated multi-paned windows,

² Charles G. Kahane – 1996 report for Wilma Theatre owner Tracy Blakeslee. Audio engineer "Skip" Kahane, along with site dosimetry specialist, Kenneth Fistrovich and audio engineer Robert Harsch, conducted an extensive analysis of the physical acoustics of the Wilma Theatre. The report documented a "nearly unparalleled excellence of the Wilma Theater's acoustic signature." Copy made available to Allan Mathews in April 2000, and can be obtained from James R. McDonald, A&E Architects, Missoula, MT.

³ Mathews, 84.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 12

Missoula Downtown Historic District, Missoula County, MT

stretching an entire story high, and its raised brick corner quoins and balustrades defining the roofline cornice, set it apart from the buildings that surrounded it. The idea that a major chain store would invest in such a grand building during the height of the Depression, gave hope to Missoula's business community. Having recently undergone a restoration of its exterior with brick and trim being painted its original color of gray and black, and refurbishing of its elegant round clock set in the upper center of its front facade, the Montgomery Ward Building remains an impressive presence in Missoula's downtown.

Missoula's downtown had been dealt a crushing blow, when at the height of the economic depression in October of 1936, fire destroyed the Florence Hotel. Standing as Missoula's most important hotel at its most vital business location, the loss of the Florence was both visually and economically disheartening to the entire community. This was especially true for merchants such as W.H. McLeod, president of the Missoula Mercantile, located directly east across the street from the site where the Florence now lay as crumbled debris. As the ruins were scrapped and hauled away, Missoula's downtown was left with a gaping hole that remained so for the next four years. Capital and investors to build on the site could simply not be found during those economically hard-pressed years. McLeod, however, was not the kind of business leader to accept such a situation as status quo. Using all of his promotional skills and community prestige, he began a campaign unlike any before – a public-private effort – to build a new Florence Hotel. With the assistance of the Chamber of Commerce, McLeod led a publicity drive to fund construction of the new hotel and by 1941 he had succeeded in raising the required funds. A new Florence Hotel would be built with the Missoula Mercantile Company controlling 67% of the stockholder's shares and the public holding the remainder. The building of the new Florence would truly be a community event.

The magnificent structure that rose above the ashes of the old Florence was as modern in design as existed in Montana at its time. Futuristic in appearance, with the sleek and streamlined lines of Art Moderne, the Florence, according to Missoulian reports, "radically altered" the appearance of the corner that had traditionally been defined as the southern boundary of the commercial business district. Designed by Spokane architect G.A. Pehrson, who had worked previously for the Chicago architectural firm that had designed the stately but more conservative-appearing Davenport Hotel in Spokane, the Florence assumed a place among the leading hotels of the Northwest.

Starkly different in appearance than anything Missoula had seen, the Florence with its strong horizontal lines, flat concrete and metal exterior, terra-cotta tiles and general "futuristic" look of the Art Moderne school, gave the city a new and exciting landmark building that invigorates the visual landscape to this day. From the moment of its grand opening the Florence became the social gathering place for the community's most important events, and a source of pride to the citizens of Missoula, especially those who contributed financially to the construction of the grand hotel.

During the same year of the Florence construction, a six-story annex was built on the east end of the Palace Hotel located on West Broadway diagonally from the Courthouse. While never competing stylistically with the Florence, the Savoy (147 West Broadway) as it came to be known, did take its place in conjunction with the Palace, as one of the larger downtown structures along one of the city's main thoroughfares. The Savoy, constructed in 1909 and similar in massing to the Palace, differs in character. Unlike the Palace the new building features bays, piers and windows that all align vertically. A cornice with decorative terra-cotta thunderbird detailing easily identifies this building as more modern than its counterpart and with the vertical delineation of the rest of the building, connects its styling to the late deco period. The completion of the Florence and the Savoy marked the last of the great building projects that would change Missoula's downtown during the historic period.

Residential and commercial mix within the Downtown Historic District

Accepting Higgins Avenue as the historical center north-south demarcation point, residential buildings are a strong component in the commercial center of the city to both the east and west. Many of the residences to the east of Higgins Avenue are part of the East Pine Street Historic District, located between Pattee Street (one block east of Higgins) and Madison Avenue (four blocks to the east), and running north and south between Spruce and Broadway streets. Many of these residences have been converted to commercial use and those that have not, still retain a close identification as part of the "Downtown." The Neighborhood Council in the area has adopted the name "The Heart of Missoula Neighborhood Council" and includes the businesses along Higgins. The same holds true for residences east of Pattee Street and along Spruce and Alder streets, north to the Rail-Link tracks. Within that area just outside of the designated East Pine Street Historic District, all of the residences and three of the commercial buildings were built within the historic period. All of the residential housing in those blocks appears to be "contributing" to the historic character of the area.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 13

Missoula Downtown Historic District, Missoula County, MT

Twenty-one of the residences were constructed before 1900, 19 between 1900 and 1913, and the remaining two between 1921 and 1951.

The housing styles reflect the era of their construction with the pre-1900 houses exhibiting Queen Anne and larger pattern book appearance, many front-gabled or cross-gabled and some hipped. The post-1900 houses favored pyramidal hip and gable-on-hip roof shapes. Of the two houses constructed between 1921 and 1951, one is a hip-and-gable, while the other is a saltbox style. The 200-300 blocks of East Alder, directly south and across the street from the rail yards, is especially impressive with its concentration of historic residences. Five pyramidal-roof houses, all constructed between 1902 and 1912 when the Northern Pacific was involved in expanding its services, rest along that street. They are very similar to the rows of houses on the North Side that help define that historic district. There are also five Victorian Era houses, two of which are in the Queen Anne style (1891; 215 & 219 East Alder).

The blocks outside of the East Pine Street District that are located south of Broadway and east of Higgins contain a mix of commercial and residential that represents one of the highest concentrations of pre-1900 buildings in Missoula. Twelve of 25 of the houses and apartments along East Front Street are pre-1900. Another nine are pre-1913. All but three of the residences and commercial buildings are "contributing" elements built within the historic period. Along Levasseur Street, which is the closest street paralleling the Clark Fork River, all but one of the residences are within the historic period, with styles that include Folk Victorian, Craftsman, and Front-and-Cross-Gabled.

In the 1930s Ole Parsons, one of the first and most-respected stucco contractors as well as a County Commissioner, created Parsons Drive near the east end of East Front Street. The drive turned south off of Front Street toward the Clark Fork River. There he built an eclectic blend of 1930s era houses in styles that include Art Deco and Mission, as well as an English Cottage representation and a somewhat International Style flat-roofed house. All of the houses were built between 1933 and 1939, and all are contributing elements in the historic district.

There are 11 large apartments along East Front Street constructed within the historic period, and seven built before 1913. The buildings are sometimes referred to as row houses. The apartments at 294-298 East Front (c. 1925) display an Italian Renaissance style, while the other apartments are a variety of multi-gable. Many of these apartments resemble the row houses designed by A.J. Gibson on Missoula's South Side and University Area. Gibson's designs were widely imitated throughout the city and in fact, these apartments might well be Gibson-designed, since many of the records of his architectural projects were lost through the years.

Along East Main Street east of Higgins Avenue, there are 29 buildings constructed during the historic period. These are a mix of commercial and residential Queen Anne, Craftsman, Front- and Side-Gabled, and a Second Empire residence at 533-535 East Main (1888-1891). The architecturally significant Gothic Revival-influenced Methodist Episcopal Church, constructed in 1911, is located at 300 East Main. Central School (Missoula Children's Theater) (1935; 200 Adams Street), another large pivotal building, is located between Main and Broadway.

Architect-designed residences and commercial buildings representing identifiable styles are common throughout the blocks east of Higgins to Madison Street, and include an impressive Victorian-influenced design at 523 East Front Street (1891). This two-and-one-half story, wood-frame multi-family residence has a prominent front-facing gable roof, gable dormers, and a turret with a polygonal gable roof with flared eaves. The house features a partial length porch supported by spindle-work columns and rails, and a shed-covered balcony above. Two projecting bays add to the Victorian look of the house. The windows include 1/1 double-hung and Palladian with ornate window moldings. Decorative brackets accent the closed eaves and the gables are detailed with arches, starburst ornaments and finials. The gables, the turret and a wide flared belt that separates the first and second levels are all covered in fish scale shingles. A majority of the exterior is covered in sculptured clapboard siding. A detailed brick chimney is centrally located and the building is resting on a rubble stone foundation. This house has won two Missoula Historic Preservation Commission awards for excellence of maintenance and is singularly important because of its location near the major arterial of Madison, which makes it visible to everyone who uses the Madison Street bridge. The house is associated with its original owner, William Reid, a prominent Missoula chiropractor.

Other fine representations of the Queen Anne style include a residence across the street from the Reid house at 526 East Front Street (1891), and a residence across and a few houses west at 503 East Front Street (1888). Queen Anne features are readily apparent in the Gustav Morratz residence (512 East Broadway), an 1891 design by architects Galbraith and Fuller. Other examples are represented by

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 14

Missoula Downtown Historic District, Missoula County, MT

the Joseph Steiger residence at 405 East Pine Street (1902), local cigar manufacturing businessman A.P. Tietjen's home at 329 East Pine Street (1891), and the S.H. Draper house at 420 East Broadway (1902).

Neoclassical influenced houses in the area include the mansion built for Joseph M. Dixon at 312 East Pine (1891-1902, 1912-1921) which started as a modest Queen Anne home, but ascended as Dixon's political career did, under the supervision of A.J. Gibson and later, Ole Bakke. The Watson Building, located at 200 East Pine (1927), incorporates neoclassical columns and other details suggesting that style.

Colonial Revival and Federal Period designed brick buildings are represented in the area east of Higgins by the Frockenbrock Funeral Home (now law offices) at 234 East Pine (1929) and the Tyler Worden residence at 410 East Pine (1902). Both the Frank Worden house, which is the oldest residence in the city and is located at 328 East Pine (ca. 1874), and the W.P. Mills residence at 432 East Pine, are front-gable-and-wing examples that display Gothic Revival and Folk Victorian elements.

The blocks west of Higgins Avenue to the old Northern Pacific spur line between Broadway and the railroad yards contain a mix of commercial and residential, most of which were built during the historic period. An area that grew primarily because of the railroad features the Catholic Block situated between Orange Street, Owen Street, West Pine Street and West Spruce Street. This block is made up of historic buildings that includes St. Francis Xavier Church (1892; 420 West Pine), the Rectory (ca.1910), old Loyola High School (1911; 430 West Pine Street), and the more modern St. Francis School, built in 1927 (401 West Spruce). This block was determined Eligible by the Keeper of the National Register of Historic Places.

Most of the housing in the area west of Higgins Avenue to the old Northern Pacific spur line is of a working class nature, which includes small pyramidal-roof houses at 631, 633, 635 and 637 Owen Street, and pattern book houses scattered throughout. Larger gable-front and gable-front-and-wing homes line the 500 block of West Alder Street and are also found randomly throughout the area. They are usually one to two-story residences. Two elegant examples of larger Queen Anne-style houses appear at 505 West Spruce Street (the John Cyr house; 1902) and at 412 West Alder Street (the John S. Johnston house; 1902). The Cyr house has a brick carriage house on the rear alley portion of its lot. Both houses have wrap-around porches, turrets, irregular roof lines and are listed in the National Register. Also, both houses are used for commercial purposes, as are many of the larger houses in the area. That is exclusively the case on the 300 block of West Pine Street and the 200 block of West Spruce Street, and to a somewhat lesser degree on the 400 block of West Spruce Street. There are a number of larger brick and wood frame apartments built during the historic period in the area west of Higgins Avenue. Perhaps the finest example of the former is the Glorianna Apartments located at 432 West Spruce Street (ca. 1902), which is similar in style and detailing to many of A.J. Gibson's row houses, with two-stories, two projecting bays, and a broad connecting porch. The decorative brick work includes arched inlays and dentilated brick lintels over the windows.

There are four parks located within the Downtown Missoula Historic District. One is located west of Higgins and the other two are located south of East Front Street. Little McCormick Park is a triangular piece of land located between the intersection of Alder Street and Toole Avenue. Kiwanis Park was completed by the Kiwanis Club in 1934 and is located south of East Front Street between Adams Street and Madison Street, and Bess Reed Park is located at the corner of Clay and Levasseur Streets. The fourth is the modern and evolving Caras Park, a regional park with an all-weather tent, carousel, outdoor amphitheater, and major play structure. It was originally constructed in the early 1980s and is a noncontributing site.

Little McCormick Park was built on land donated by the McCormicks, one of the founding families of Missoula. Little McCormick and Kiwanis parks were constructed during the established historic period and are considered small neighborhood parks, as distinguished from large acre parks such as Greenough Park and McCormick Park. Bess Reed Park is also a small neighborhood park, but was constructed after the historic period and therefore is noncontributing to the district. The park was named in honor of Bess Reed, a resident of Levasseur Street. It is believed that Bess Reed was one of the last homeowners who held out against the condemnation of the properties within a two-block area. The condemnation was an early 1980s effort of the Missoula Redevelopment Agency to condemn property for the (then) Sheraton Hotel site. It is said that Bess Reed died before they moved her from the house, and they named the park for her efforts as a communitarian. All three of these small neighborhood parks are an important part of Missoula, providing recreational facilities for residential and commercial entities nearby.

The Downtown Historic District displays a fairly cohesive sense of historic commercial streetscapes with the exception of a few blocks in the central area that contain all modern buildings and/or parking lots. These include the City Hall block bordered by the north side of the 200 block of west Pine Street, the south side of the 200 block of West Spruce Street, the west side of the 400 block of

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 15

Missoula Downtown Historic District, Missoula County, MT

Ryman Street and the east side of the 400 block of Woody Street. The Public Library block, which was discussed previously, also contains a large modern building and parking. The wide varieties of architectural styles and influences that came and went during the late 19th century and during the first half of the twentieth century are well represented throughout the district.

The works of Missoula's most prominent architects such as A.J. Gibson, Ole Bakke, and H.E. Kirkemo are prominent within the Downtown Missoula Historic District. Designs by architects of statewide and regional note, such as Link & Haire of Great Falls, George Shanley and R.C. Hugenin of Butte, and G.A. Pehrson of Spokane, appear in landmark buildings within the district.

Significant themes in Missoula's past are represented by buildings such as the Northern Pacific Railroad Depot located along the railroad corridor, on the northern edge of the district. Historic automobile-related businesses are concentrated along the 200 and 300 blocks of West Main Street and some, such as both Zip Auto Buildings and the building at 233 West Main Street (Reynolds Radiator) continue in related functions to that historic theme. Civic buildings are represented by a number of outstanding buildings that serve as strong visual anchors to the historic downtown due to their large massing, location and impressive architectural sophistication.

Each of the district's building styles, age and integrity are provided in the building list below. Building dates are recorded in the Missoula County tax records, but a majority of the dates have been found to be historically inaccurate. For this reason, a range of building dates has been chosen over the use of dates recorded in tax records and title information or circa dates, because they are believed to be as historically accurate as possible (given the available time and the research materials available in Missoula County). The term "circa" reflects a building date that is approximate, whereas the range of building dates is a definite and accurate range based on information collected from Sanborn Fire Insurance maps, Missoula County directories, deed information and research materials that include building lists published in local area newspapers. The buildings that do not fall into a range have either been traced to a specific year, or are labeled "prior to (P)" or "after (a)." Those labeled "P" are typically the earliest constructed buildings in the district, and are hard to track beyond the given date. Those labeled "A" are known to have been constructed after the established historic period, or because of their noncontributing status, were not given priority during the building date research.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 16

Missoula Downtown Historic District, Missoula County, MT

Missoula Downtown Historic District Building List

C – Contributing, C* – Re-evaluated as Contributing, NC – Noncontributing, NRHP – Listed in the National Register of Historic Places
DOE – Determination of Eligibility by the Keeper of the National Register, c. – Circa, P. – Prior to, A. – After

ADDRESS	TYPE	STYLE/INFLUENCE	BUILDING DATE	ELIGIBILITY	SITS NUMBER
200 Adams St.	Civic auditorium		1935	C	24 MO 957
220 Adams St./ 541 E. Broadway St	Commercial	Modern	A. 1958	NC	24 MO 958
225 Adams St.	Commercial	Cross Gable	1902-1912	C	24 MO 959
431 Adams St.	Residence	Gable-on-hip	1902-1912	C	24 MO 960
535 Adams St.	Residence	Pyramidal hip	1902-1912	C	24 MO 961
211 E. Alder St.	Residence	Side Gable	1902-1912	C	24 MO 962
211½ E. Alder St.	Residence	Pyramidal hip	1902-1912	C	24 MO 963
215 E. Alder St.	Residence	Queen Anne	P. 1891	C	24 MO 964
219 E. Alder St.	Residence	Queen Anne	P. 1891	C	24 MO 965
221 E. Alder St.	Residence	Gable-on-hip	1891-1902	C	24 MO 966
221½ E. Alder St.	Residence	Front Gable	c. 1921-1951	C	24 MO 967
229 E. Alder St.	Residence	Cross Gable	P. 1891	demolished	24 MO 968
229½ E. Alder St.	Residence	Saltbox	1921-1951	demolished	24 MO 969
233 E. Alder St	Residence	Contemporary	2008	NC	
237 E. Alder St.	Residence	Front Gable	c. 1889	C	24 MO 970
245 E. Alder St.	Residence Shed	Flat Modern	1902-1912 c. 1990	C NC	24 MO 971
301 E. Alder St.	Residence	Pyramidal hip	1902-1912	C	24 MO 972
303 E. Alder St.	Residence	Pyramidal hip	1902-1912	C	24 MO 973
305 E. Alder St.	Residence	Pyramidal hip	1902-1912	C	24 MO 974
111 W. Alder St.	Commercial	Western Commercial	1948-1952	C	24 MO 975
118 W. Alder St. Grand Pacific Hotel	Commercial	Queen Anne	1902-1911	NRHP 29 June 1983	24 MO 252
119 W. Alder St.	Commercial	Western Commercial	1932-1938	C	24 MO 976
122 W. Alder St.	Commercial	Western Commercial	1912-1921	C	24 MO 977
123 W. Alder St.	Commercial	Western Commercial	1921-1929	C	24 MO 978
125 W. Alder St.	Commercial	Western Commercial	1922-1929	C	24 MO 979
127 W. Alder St.	Commercial	Flat/Modern Western	1930-1932	C	24 MO 980
128 W. Alder St.	Commercial	Flat/industrial	c. 1958	C	24 MO 981
129 W. Alder St.	Commercial	Flat	1903-1910	C	24 MO 982
131 W. Alder St. Model Laundry & Apts	Commercial	Western Commercial	c. 1909	NRHP 30 April 1990	24 MO 335
206 W. Alder St.	Commercial/hotel	Flat	1907	C	24 MO 983
223 W. Alder St.	Commercial/industrial	Gable	1921-1951	C	24 MO 984
301 W. Alder St.	Public/Civic	Flat	1974	NC	24 MO 985
310 W. Alder St.	Commercial	Western Commercial	1902-1912	C	24 MO 986
322 W. Alder St.	Residence Garage	Bungalow Gable	1931-1938 c. 1938	C C	24 MO 987
323 W. Alder St.	Public health	Modern	c. 1995	NC	24 MO 988
324 W. Alder St.	Residence Garage	Craftsman Front Gable	c. 1931-1938 c. 1938	C C	24 MO 989
334 W. Alder St.	Multi-family residence Garage Garage	Hipped Gable Shed	1902-1912 c. 1921-1951 c. 1921-1951	C NC NC	24 MO 990

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 17

Missoula Downtown Historic District, Missoula County, MT

336, 338 W. Alder St.	Residence	Foursquare	1902-1912	C	24 MO 991
404 W. Alder St.	Residence-Multi Family Shed/garage	Italian Renaissance Front Gable	1891-1902 c. 1921	C NC	24 MO 992
405 W. Alder St.	Residence	Foursquare	1902-1912	C	24 MO 993
411 W. Alder St.	Residence Shed	Foursquare Front Gable	1902-1912 1912-1921	C C	24 MO 994
412 W. Alder St. John S. Johnson House	Residence	Queen Anne	P. 1902 - 1912	NRHP 2 August 1984	24 MO 253
415 W. Alder St.	Residence Garage	Craftsman Front Gable	1921-1931 c. 1931	C C	24 MO 995
421 W. Alder St.	Residence Garage	Front Gable Front Gable	1921-1929 c. 1950	C C	24 MO 996
422 W. Alder St.	Residence Shed	Gable-on-hip ½ Gable	1891-1902 c. 1912	C C	24 MO 997
426 W. Alder St.	Residence Garage	Cross Gable Front Gable	1902-1912 A. 1958	C NC	24 MO 998
430 W. Alder St.	Church	Front Gable	1905-1906	C	24 MO 999
431 W. Alder St.	Residence Carriage house	Cross Gable Front Gable	1902-1909 c. 1909	C C	24 MO 1000
433-435 W. Alder St.	Multi-family residence Shed Garage	Gable-on-hip Front Gable Front Gable with shed	1891-1902 1912-1921 1912-1921	C C C	24 MO 1006
442 W. Alder St.	Residence Shed	Hipped Front Gable	1902-1912 1902-1912	C C	24 MO 1007
444 W. Alder St.	Residence Shed	Front Gable Front Gable	P. 1902 1921-1951	C C	24 MO 1008
445 W. Alder St.	Residence	Foursquare	1902-1912	C	24 MO 1009
501 W. Alder St. Mrs. Lydia McCaffery's Furnished Rooms	Residence/Rooming	Queen Anne Revival		NRHP 6 April 2000	24 MO 790
502 W. Alder St.	Residence garage	Cross Gable Saltbox	1931-1936 c. 1936	C C	24 MO 1010
506 W. Alder St.	Residence Garage	Front Gable Front Gable	1931-1936 c. 1936	C C	24 MO 1011
507 W. Alder St.	Residence	Cross Gable	1902-1909	C	24 MO 1012
508 W. Alder St.	Residence Shed Shed	Gable-on-hip Front Gable Gable	1902-1909 1912-1921 1912-1921	C C C	24 MO 1013
509 W. Alder St.	Residence	Folk Victorian	1902-1912	C	24 MO 1014
510 W. Alder St.	Residence Shed Garage	Queen Anne Front Gable Front Gable	1902-1909 c. 1909 c. 1921	C C C	24 MO 1015
512 W. Alder St.	Residence Shed	Gable-on-hip Front Gable	1902-1912 1902-1912	C C	24 MO 1016
514 W. Alder St.	Residence Shed Shed	Hipped Front Gable Side Gable	1902-1912 c. 1912-1921 c. 1912-1921	C C C	24 MO 1017
516 W. Alder St.	Residence Garage	Queen Anne Front Gable	1902-1912 1921-1951	NC C	24 MO 1018
518 W. Alder St.	Residence Garage	Front Gable Side Gable	1902-1911 1902-1911	C C	24 MO 1019
520 W. Alder St.	Residence Shed	Front Gable Front Gable	1905-1911 A. 1958	C NC	24 MO 1020
120 E. Broadway St.	Commercial	Modern	1956	C	24 MO 1021
126 E. Broadway St. Masonic Lodge	Commercial	Beaux Arts	1909	NRHP 30 April 1990	32 MO 349

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 18

Missoula Downtown Historic District, Missoula County, MT

200 E. Broadway St. US Post Office & Ctse (Federal Building)	Civic	Italian Renaissance Addition - Renaissance Revival	1912 1927-1937	NRHP 30 Nov 1979	24 MO 306
201 E. Broadway St.	Civic	Modern/flat	1980-1981	NC	24 MO 1022
240 E. Broadway St.	Commercial		c. 1970	NC	
300 E. Broadway St.	Commercial	Modern/flat	1959	NC	24 MO 1023
301 E. Broadway St.	Commercial	Modern/front Gable	1967	NC	24 MO 1024
313-319 E. Broadway St. Graham Apartments	Apartments/commercial	Pyramidal hip	1911	C (DOE, 30 April 1990) C	24 MO 340
327 E. Broadway St.	Commercial	Flat	1953	C	24 MO 1025
331 E. Broadway St.	Commercial	Front Gable	c. 1919	C	24 MO 1026
332 E. Broadway St.	Apartments/commercial	Gambrel	1902-1907	NC	24 MO 1027
337 E. Broadway St.	Commercial	Cross Gable	P. 1888	NC C	24 MO 1028
338 E. Broadway St.	Commercial	Flat/side Gable	c. 1953	C	24 MO 1029
502 E. Broadway St.	Post War Motel	Modern Hipped Roof	1954	C *	
115-119 W. Broadway St.	Commercial	Western Commercial	1902-1912	C	24 MO 1030
120-122 W. Broadway St.	Commercial	Modernistic	1938-1949	C	24 MO 1031
121 W. Broadway St.	Commercial	Western Commercial	1891-1902	C	24 MO 1032
130 W. Broadway St.	Commercial	Modernistic	c. 1932	C	24 MO 1033
136-138 W. Broadway St.	Commercial	Flat/Mansard	1932-1938	C	24 MO 1034
147 W. Broadway St. Palace Hotel	Commercial	Modern Movement	1909	NRHP 25 October 1982	24 MO 301
201 W. Broadway St.	Commercial/industrial	Flat	1902-1912	C	24 MO 1035
211 W. Broadway St.	Commercial	Flat	c. 1902	NC	24 MO 1036
215 W. Broadway St.	Commercial	Flat	P. 1912	NC	24 MO 1037
220 (200) W. Broadway St. Missoula Co Courthouse	Civic	Neoclassical/Beaux Arts		NRHP 1 Sept 1976	24 MO 175
220 (200) W. Broadway St.	Site	Landscape	1871	C	24 MO 306
221, 223 W. Broadway St.	Commercial	Flat and Mansard	1907-1911	NC	24 MO 1038
225 W. Broadway St.	Commercial	Western Commercial	1931-1938	C	24 MO 1039
300-306 W. Broadway St. Lenox Flats	Commercial/Hotel	Western Commercial	1902-1909	NRHP 8 August 2000	24 MO 571
301 W. Broadway St.	Commercial/industrial	Flat	c. 1938	C	24 MO 1040
320 W. Broadway St.	Commercial	International	A. 1958	NC	24 MO 1041
339 W. Broadway St.	Commercial/industrial	Modernistic	1932-1938	C	24 MO 1042
320-326 Clay St.	Multi-family residence	Modern Split-Level	1950	C	24 MO 1043
218 E. Front St.	Commercial	Flat	1902-1912	NC	24 MO 1044
221, 229, 231 E. Front St. Missoula Merc Warehse	Commercial	Neoclassical	1911	NRHP 6 April 2006	24 MO 923
235-237 E. Front St.	Duplex Apartments	Cross Gable Flat	1902-1911 P. 1912	C C	24 MO 1045
280 E. Front St.	Commercial	International	1933-1938	C	24 MO 1046
294-298 E. Front St.	Apartments	Italian Renaissance	1921-1925	C	24 MO 1047
301 E. Front St.	Commercial	Flat mansard	1975-1976	NC	24 MO 1048
325 E. Front St.	Apartments	Flat	1902-1912	C	24 MO 1049
325A E. Front St.	Residence	Gable-on-hip	A. 1958	NC	
325 B E. Front St.	Residence	Gable-on-hip	A. 1958	NC	
329 E. Front St.	Apartments	Flat	c. 1960	NC	24 MO 1050
333 E. Front St.	Residence	Side Gable	1902-1912	C	24 MO 1086
401 E. Front St.	Residence	Pyramidal hip	1902-1912	C	24 MO 1087
402 E. Front St.	Residence garage	Colonial Revival Front Gable	P. 1888 c. 1921	C C	24 MO 1088
407 E. Front St.	Residence	Hip and Gable	1912-1921	C	24 MO 1089

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 19

Missoula Downtown Historic District, Missoula County, MT

409 E. Front St.	Residence	Cross Gable	P. 1888	C	24 MO 1090
412 E. Front St.	Residence Shed	Hip Front Gable	1891-1902 c. 1912	C C	24 MO 1091
415 E. Front St.	Residence	Cross Gable	P. 1888	C	24 MO 1092
420 E. Front St.	Apartments	Double hip	P. 1888	C	24 MO 1096
421 E. Front St.	Residence	Cross Gable	c. 1940	C	24 MO 1097
427-529 E. Front St.	Residence	Front Gable	1891-1902	C	24 MO 1098
500-514 E. Front St.	Apartments Apartments Shed	Flats Flats Gable	1902-1907 1902-1907 c. 1912	C C C	24 MO 1099
503 E. Front St.	Multi-family residence	Queen Anne	P. 1888	C	24 MO 1100
516 E. Front St.	Residence	Cross Gable	1888-1891	C	24 MO 1101
519 E. Front St.	Apartments	Gable-on-hip	P. 1888	C	24 MO 1102
520 E. Front St.	Apartments	Cross gambrel	1902-1912	C	24 MO 1103
523-525 E. Front St.	Apartments Residence	Queen Anne Gable and jerkin	1891-1902 1912-1921	C C	24 MO 1104
526 E. Front St. Wm & Eliza Reid House	Residence	Queen Anne	1888-1891	NRHP 18 Dec 2003	24 MO 911
527-529 E. Front St.	Duplex	Side Gable	1951-1954	C	24 MO 1105
528 E. Front St.	Residence	Cross Gable	1888-1891	NC	24 MO 1106
534 E. Front St.	Apartments	Multi-Gable	1903	C	24 MO 1107
535 E. Front St.	Residence Garage	Craftsman Side Gable	1921-1925 c. 1921-1951	C C	24 MO 1108
113-119 W. Front St. Headquarters & Daily Company Annex	Commercial	Italianate	1888-1916	NRHP 17 May 1996	24 MO 552
123-125 W. Front St.	Commercial	Western Commercial	1912-1921	NC	24 MO 1109
129 W. Front St.	Commercial	Modernistic	c. 1932	C	24 MO 1110
130 W. Front St.	Commercial	Western Commercial	1891-1912	C	24 MO 1111
134 W. Front St.	Commercial	Western Commercial	1902-1912	C	24 MO 1112
137 W. Front St.	Commercial	Western Commercial	c. 1900	C	24 MO 1113
139 W. Front St.	Commercial	Western Commercial	1960-1970	NC	24 MO 1114
145 W. Front St.	Commercial	Modern	1891-1902	NC	24 MO 1115
211-215 W. Front St.	Commercial	Western Commercial	1891-1902	C	24 MO 1116
221-223 W. Front St.	Commercial	Western Commercial	1902-1912	C	24 MO 1117
225-231 W. Front St.	Commercial	Modern/Mansard	c. 1952	C	24 MO 1118
245 W. Front St.	Commercial	Modern	1902-1912	C	24 MO 1119
249 W. Front St.	Commercial	Modern	A. 1957	NC	24 MO 1120
255-257 W. Front St. Gleim Building II	Commercial	Western Commercial	1893-1902	NRHP 9 March 1995	24 MO 369
259 W. Front St.	Commercial	Modern	c. 2000	NC	24 MO 1121
265 W. Front St. Gleim Building	Commercial	Romanesque	1893	NRHP 30 April 1990	24 MO 351
267 W. Front St.	Commercial			C	
416 Hartman St.	Residence	Front Gable	1921-1929	NC	24 MO 1122
420 Hartman St.	Residence	Front Gable	c. 1942	C	24 MO 1123
424 Hartman St.	Residence Garage	Craftsman Front Gable	1932-1938 1932-1938	C C	24 MO 1124
430 Hartman St.	Residence Garage	Front Gable Front Gable	1921-1925 c. 1921-1951	C C	24 MO 1125
430½ Hartman St.	Residence	Side Gable	c. 1921-1951	C	24 MO 1126
500 Hartman St.	Apartments	Flat	1973-1978	NC	24 MO 1127
515 Hartman St.	Residence	Cross Gable	1902-1912	C	24 MO 1128
515½ Hartman St.	Residence	Cross Gable	1932-1938	C	24 MO 1129
520 Hartman St.	Residence	Gable		NC	24 MO 1130

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 20

Missoula Downtown Historic District, Missoula County, MT

521 Hartman St. #1-10	Condominiums	Gable	1940-1951	C	24 MO 1131
521 Hartman St. #11	Condominiums	Gable	1940-1951	C	
111 N. Higgins Ave. Florence Hotel	Condominiums	Gable	c. 2004	NC	
111 N. Higgins Ave.	Commercial	Art Moderne	1940-1941	NRHP	24 MO 702
114 N. Higgins Ave. Missoula Mercantile	Commercial	Romanesque	1898-1902	18 June 1992	
114 N. Higgins Ave.	Commercial	Romanesque	1898-1902	NRHP	24 MO 342
118 N. Higgins Ave. Garden City Drug	Commercial			30 April 1990	
118 N. Higgins Ave.	Commercial			NRHP	24 MO 348
120 N. Higgins Ave.	Commercial	Modernistic	A. 1966	30 April 1990	
124 N. Higgins Ave.	Commercial	Modern	c. 1968	NC	24 MO 1132
127 N. Higgins Ave.	Commercial	Modern	c. 1968	NC	24 MO 1133
129-133 N. Higgins Ave.	Commercial	Western Commercial	1923 and 1953	NC	24 MO 1134
130-132 N. Higgins Ave.	Commercial	Western Commercial	1888-1891	C	24 MO 1135
140 N. Higgins Ave.	Commercial	Modern	c. 1968	NC	24 MO 1136
201 N. Higgins Ave. Montgomery Ward	Commercial	Modern	1968	NC	24 MO 1137
201 N. Higgins Ave.	Commercial	Renaissance Revival	1935	NRHP	24 MO 347
200-202 N. Higgins Ave. Higgins Block	Commercial	Queen Anne	1899	30 April 1990	
200-202 N. Higgins Ave.	Commercial	Queen Anne	1899	NRHP	24 MO 255
217-227 N. Higgins Ave.	Commercial	Western Commercial	c. 18888	1 October 1979	
217-227 N. Higgins Ave.	Commercial	Western Commercial	c. 18888	C	24 MO 1138
220-224 N. Higgins Ave. Bluebird Building	Commercial	Western Commercial	1898	NRHP	24 MO 715
220-224 N. Higgins Ave.	Commercial	Western Commercial	1898	8 August 1996	
228 N. Higgins Ave.	Commercial	Western Commercial	1891-1902	C	24 MO 1139
232-240 N. Higgins Ave. Dixon-Duncan Block	Commercial	Romanesque/Queen Anne	1897	NRHP	24 MO 339
232-240 N. Higgins Ave.	Commercial	Romanesque/Queen Anne	1897	17 October 1997	
248 N. Higgins Ave.	Commercial	Modern	c. 1910	C	24 MO 1140
301 N. Higgins Ave.	Commercial	Western Commercial	1901-1902	C	24 MO 1141
304-306 N. Higgins Ave.	Commercial	Western Commercial	A. 1958	C	24 MO 1142
307-319 N. Higgins Ave.	Commercial	Western Commercial	1891-1902	C	24 MO 1143
310 N. Higgins Ave.	Commercial	Art Moderne	1893-1902	C	24 MO 1144
312-314 N. Higgins Ave. Simons Block	Commercial	Western Commercial		NRHP	24 MO 780
312-314 N. Higgins Ave.	Commercial	Western Commercial		18 Feb 2000	
321-325 N. Higgins Ave.	Commercial	Western Commercial	1891-1902	C	24 MO 1145
321-325 N. Higgins Ave.	Commercial	Western Commercial	1891-1902	C	
322 N. Higgins Ave.	Commercial	Western Commercial	1902-1912	C	24 MO 1146
329-333 N. Higgins Ave.	Commercial	Western Commercial	1888-1891	C	24 MO 1147
330 N. Higgins Ave. Lucy Building	Commercial	Western Commercial	1909	NRHP	24 MO 343
330 N. Higgins Ave.	Commercial	Western Commercial	1909	30 April 1990	
337 N. Higgins Ave.	Commercial	Western Commercial	1888-1891	C	24 MO 1148
403 N. Higgins Ave.	Commercial	Western Commercial	1902-1912	C	24 MO 1149
415 N. Higgins Ave.	Commercial	Modern	1955	C	24 MO 1150
420 N. Higgins Ave.	Commercial/industrial	Western Commercial	1921-1922	C	24 MO 1151
430 N. Higgins Ave. Belmont Hotel	Commercial/hotel	Western Commercial	1902	NRHP	24 MO 302
430 N. Higgins Ave.	Commercial/hotel	Western Commercial	1902	20 April 1983	
434 N. Higgins Ave.	Commercial	Modern	1931-1932	NC	24 MO 1152
500 N. Higgins Ave.	Commercial	Modernistic	c. 1937	C	24 MO 1153
501 N. Higgins Ave.	Commercial	Modern	c. 2000	NC	24 MO 1154
519-521 N. Higgins Ave. Atlantic Hotel	Commercial	Western Commercial	1902	NRHP	24 MO 334
519-521 N. Higgins Ave.	Commercial	Western Commercial	1902	30 April 1990	
523-531 N. Higgins Ave.	Commercial	Western Commercial	1902-1912	C	24 MO 1155
534 N. Higgins Ave.	Commercial	Classical Revival	1926	C	24 MO 1156
101 S. Higgins Ave. Hammond Arcade	Commercial	Art Deco	1934	NRHP	24 MO 346
101 S. Higgins Ave.	Commercial	Art Deco	1934	30 April 1990	
104 (131) S. Higgins Ave. Wilma Theatre	Commercial	Chicago	1921	NRHP	24 MO 308
104 (131) S. Higgins Ave.	Commercial	Chicago	1921	31 Dec 1979	

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 21

Missoula Downtown Historic District, Missoula County, MT

S. Higgins Ave. Caras Park	Site	Landscape	1984- Present	NC	
125-129 Jefferson St.	Multi-family residence	Gable	1964	NC	24 MO 1157
130 Jefferson St.	Apartments	Flat	1921-1929	C	24 MO 1158
428 Jefferson St.	Residence	Side gable	P. 1890	C	24 MO 1159
438 Jefferson St.	Residence	Gable-on-hip	1902-1912	NC	24 MO 1160
Kiwanis Park	Site	Landscape	1937	C	24 MO 1222
300 Kiwanis Park Ln.	Residence	Tudor	1921-1931	C	24 MO 1161
301 Kiwanis Park Ln.	Apartments	Flat	A. 1970	NC	24 MO 1162
310 Kiwanis Park Ln.	Residence	Tudor	1921-1931	C	24 MO 1163
320 Kiwanis Park Ln.	Apartments Garage	Hipped Hipped	A. 1958 A. 1958	NC NC	24 MO 1164
304 Levasseur St.	Apartments	Cross Gable	P. 1902	C	24 MO 1165
304 A Levasseur St.	Residence	Front Gable	1921-1951	C	
313-327 Levasseur St.	Apartments	Contemporary Modern Mediterranean Revival	1931-1953	C	24 MO 1166
316 Levasseur St.	Residence Garage	Craftsman Front Gable	c. 1936 P. 1949	C C	24 MO 1167
318 Levasseur St.	Residence Garage	Craftsman Front Gable	c. 1936 P. 1951	C C	24 MO 1168
322 Levasseur St.	Residence Shed Shed	Folk Victorian Front Gable Front Gable	P. 1902 P. 1902 P. 1902	C C C	24 MO 1169
328 Levasseur St.	Residence	Front Gable	1921-1931	C	24 MO 1170
329-331 Levasseur St.	Duplex	Side Gable	1931-1953	C	24 MO 1171
332 Levasseur St.	Residence	Craftsman	1929-1931	C	24 MO 1172
333 Levasseur St.	Residence Garage	Cross Gable Front Gable	1967 c. 1970	NC NC	24 MO 1173
335-337 Levasseur St.	Duplex	Side Gable	1921-1941	C	24 MO 1174
336-338 Levasseur St.	Duplex	hipped	A. 1958	NC	24 MO 1175
119 Madison Ave.	Residence	Craftsman	1921-1929	C	24 MO 1176
419 Madison Ave.	Residence Shed	Folk Victorian Front Gable	P. 1890 c. 1929	C C	24 MO 1177
422 Madison Ave.	Commercial Shed	Craftsman Gambrel	1925-1929 c. 1995	C NC	24 MO 1178
424 Madison Ave.	Multi-family residence Shed	Cross Gable Front Gable	P. 1903 c. 1903	C C	24 MO 1179
425 Madison Ave.	Multi-family	Side Gable	1891-1893	C	24 MO 1180
429 Madison Ave.	Commercial	Hipped	1902-1912	C	24 MO 1181
123-137 E. Main St.	Commercial/Residence	Art Moderne	1891	C	24 MO 1182
139 E. Main St.	Commercial	Contemporary	c. 1929	C	24 MO 1183
201 E. Main St.	Commercial	Modern	1963	NC	24 MO 1184
202 E. Main St.	Commercial	Flat	1921-1929	C	24 MO 1185
207 E. Main St. Independent Telephone Company Building	Commercial	Neoclassical	1910	NRHP 30 April 1990	24 MO 344
208 E. Main St. Labor Temple	Commercial	Prairie	1916	NRHP 30 April 1990	24 MO 337
210 E. Main St.	Commercial	Western Commercial	1902-1912	C	24 MO 1186
213-215 E. Main St.	Commercial	Western Commercial	1921-1929	C	24 MO 1187
214-216 E. Main St.	Commercial	Western Commercial	1902-1912	C	24 MO 1188
218 E. Main St.	Commercial	Western Commercial	1902-1912	C	24 MO 1189
219 E. Main St.	Commercial	Modern	1929-1932	NC	24 MO 1190
221-229 E. Main St.	Commercial	Western Commercial	c. 1930	C	24 MO 1191

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 22

Missoula Downtown Historic District, Missoula County, MT

300 E. Main St.	Church	Gothic Revival	1911	C	24 MO 1192
301 E. Main St.	Public library	Modern	c. 1970	NC	24 MO 1193
320 E. Main St.	Commercial	Pyramidal hip	P. 1888	C	24 MO 1194
328 E. Main St.	Commercial/residence	Pyramidal hip	P. 1888	C	24 MO 1195
330 E. Main St.	Commercial	Craftsman	1912-1917	C	24 MO 1196
407 E. Main St.	Commercial	Side Gable	P. 1888	C	24 MO 1197
415 E. Main St.	Apartments Garage	Foursquare Front Gable	P. 1888 c. 1900	C C	24 MO 1198
423 E. Main St.	Apartments	Side Gable	P. 1888	C	24 MO 1199
517 E. Main St.	Apartments	Queen Anne	1901-1902	C	24 MO 1200
527 E. Main St.	Apartments	Modern/Hipped	1955-1964	NC	24 MO 1201
533-535 E. Main St.	Residence	Second Empire	1888-1891	C	24 MO 1202
537 E. Main St.	Multi-family	Hipped	1888-1891	C	24 MO 1203
541 E. Main St.	Multi-family	Hipped	1888-1890	C	24 MO 1204
113-115 W. Main St.	Commercial	Western Commercial	1921-1931	C	24 MO 1205
119 W. Main St.	Commercial	Western Commercial	1891-1902	C	24 MO 1206
123-127 W. Main St.	Commercial	Western Commercial	1902-1912	C	24 MO 1207
128 W. Main St.	Parking Structure	Other	1990-1992	NC	24 MO 1208
131 W. Main St.	Commercial	Western Commercial	1902-1912	C	24 MO 1209
133-135 W. Main St.	Commercial	Western Commercial	c. 1893	C	24 MO 1210
137-139 W. Main St.	Commercial	Western Commercial	1888-1891	C	24 MO 1211
141-147 W. Main St.	Commercial	Tudor	c. 1890	C (DOE, 30 April 1990)	24 MO 341
201 W. Main St.	Commercial	Modern	c. 1990	NC	24 MO 1212
216 W. Main St. Studebaker Building	Commercial	Art Deco	1918-1921	NRHP 17 April 1997	24 MO 719
218 W. Main St.	Commercial	Western Commercial	1915-1921	C	24 MO 1213
227 W. Main St.	Commercial	Gable	P. 1891	C	24 MO 1214
228 W. Main St.	Commercial	Flat	1921-1927	C	24 MO 1215
229-233 W. Main St.	Commercial	Western Commercial	P. 1891	C	24 MO 1216
230 W. Main St.	Commercial	Moderne/Art Deco	1918-1921	C	24 MO 1217
232 W. Main St.	Commercial	Modern	1983	NC	24 MO 1218
235 W. Main St.	Commercial	Western Commercial	1945-1948	C	24 MO 1219
241 W. Main St. & 234 W. Front St.	Commercial	Western Commercial	c. 1902-1912 and c. 1921-1951	C	24 MO 1220
245 W. Main St.	Commercial	Modern	A. 1970	NC	24 MO 1221
251 W. Main St. Zip Auto	Commercial	Art Moderne	1937	NRHP 30 April 1990	24 MO 350
275 W. Main St.	Commercial	Modernistic	c. 1938	C	24 MO 1223
300 W. Main St.	Commercial	Art Moderne	1952	C	24 MO 1224
340 W. Main St.	Commercial	Art Moderne	1949	C	24 MO 1225
601 McCormick St.	Residence	Gable-on-hip	P. 1912	C	24 MO 1226
602 McCormick St.	Residence	Gable-on-hip	P. 1912	C	24 MO 1227
606 McCormick St.	Residence Garage	Gable-on-hip Front Gable	1902-1912 1912-1921	C C	24 MO 1228
600 Block McCormick St. 700 Block Toole Ave. Little McCormick Park	Site	Landscape	1939	C	
517 N. Orange St.	Residence	Side Gable	1931-1938	C	24 MO 1229
521 N. Orange St.	Commercial	Queen Anne	1902-1912	C	24 MO 1230
530 N. Orange St.	Commercial	Gable	c. 1958	NC	24 MO 1231
631 Owen St.	Residence Carriage house	Hipped Side Gable	1891-1902 1921-1951	C C	24 MO 1232
633 Owen St.	Residence	Hipped	1891-1902	C	24 MO 1233

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 23

Missoula Downtown Historic District, Missoula County, MT

635 Owen St.	Residence	Hipped	1891-1902	C	24 MO 1234
637 Owen St.	Residence Garage	Hipped Side Gable	1891-1902 c. 1912	C C	24 MO 1235
1 Parsons Dr.	Residence	Side Gable	1933-1934	C	24 MO 1236
3 Parsons Dr.	Residence	Art Deco	1933-1934	C	24 MO 1237
5 Parsons Dr.	Residence	English cottage	1933-1934	C	24 MO 1238
7 Parsons Dr.	Residence	Tudor	1933-1934	C	24 MO 1239
9 Parsons Dr.	Residence	Mission	1933-1934	C	24 MO 1240
10 Parsons Dr.	Residence	Front Gable	1931-1938	C	24 MO 1241
11 Parsons Dr.	Residence	Mission	1933-1934	C	24 MO 1242
12-22 Parsons Dr.	Residence	Flat	1933-1939	C	24 MO 1243
120 N. Pattee St. Hellgate Lodge 383 BPOE	Commercial	Neoclassical	1911	NRHP 30 April 1990	24 MO 352
301-319 N. Pattee St.	Apartments/commercial	International	1902-1912	NC	24 MO 1245
335 N. Pattee St. Carnegie Library	Civic	Classical Revival		NRHP 30 April 1982	24 MO 257
520 N. Pattee St.	Commercial/office Shed	Gable-on-hip Gambrel	1902-1912 c. 2000	C NC	24 MO 1246
524 N. Pattee St.	Residence Garage	Cross Gable & Hip Hip	1883-1891 c. 1912-1921	C C	24 MO 1247
532 N. Pattee St.	Residence	Queen Anne	1902-1907	C	24 MO 1248
201 S. Pattee St.	Commercial	Flat/modern	1964	NC	24 MO 1244
EAST PINE STREET HISTORIC DISTRICT Re-evaluated: 502 E. Broadway St., 216-222, 422, 511, 526 E. Pine St., and 338 Washington St.	District	Various	1859-1949	NRHP 13 July 1989	24 MO 476
150 E. Pine St.	Commercial	International	c. 1930	C	24 MO 1249
216-222 E. Pine St.	Multi-Family Residential	Moderne	1942	C *	
234 E. Pine St. Forkenbrock Funeral Home	Commercial	Colonial Revival	1927	NRHP , 27 Dec 1984	24 MO 247
422 E. Pine St.	Multi-Family Residential	Cross Gable	1891-1921	C *	
511 E. Pine St.	Residence	Vernacular Side gable	p. 1902 - p. 1951	C *	
526 E. Pine St.	Residence Accessory garage	Vernacular Front gable Front gable	1882 p. 1951	C * C *	
116-118 W. Pine St.	Commercial	Flat	1921-1951	C	24 MO 1250
120 W. Pine St.	Commercial	Western Commercial	c. 1930	C	24 MO 1251
124 W. Pine St.	Commercial	Western Commercial	1921-1925	C	24 MO 1252
130 W. Pine St.	Commercial	Western Commercial	1921-1931	C	24 MO 1253
199 W. Pine St.	Commercial/office	Modern	1968	NC	24 MO 1254
200 W. Pine St.	Public Transit	Modern	c. 2004	NC	24 MO 1255
300-308 W. Pine St.	Public/Church	Gothic Revival	c. 1902 and c. 1952	C	24 MO 1256
315 W. Pine St.	Commercial	Queen Anne	1891-1902	C	24 MO 1257
319 W. Pine St.	Commercial	Gable	1902-1905	C	24 MO 1258
323 W. Pine St.	Commercial	Queen Anne	1902-1905	C	24 MO 1259
327 W. Pine St.	Commercial	Truncated	1902-1912	C	24 MO 1260
340 W. Pine St.	Commercial/industrial	Flat	1964	NC	24 MO 1261
341 W. Pine St.	Commercial	Cross Gable	1931-1940	C	24 MO 1262
420 W. Pine St. St Francis Xavier Catholic Church	Religion/Church	Romanesque Revival	1892	NRHP 28 April 1982	24 MO 259

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 24

Missoula Downtown Historic District, Missoula County, MT

400, 430 W. Pine St. 421 and 435 W. Spruce St. Catholic Block Historic District	Rectory High School School	Classical Revival Classical Revival	1902-1909 1912 1927	C C C C (DOE, 1 Oct 2004)	24 MO 941
427-429 W. Pine St.	Residence Residence Garage	Hipped Gable Gable	P. 1888 P. 1888 c. 1900	C C C	24 MO 1264
(100) Railroad St. and Higgins Ave Northern Pacific Depot	Commercial	Renaissance Revival	1900-1901	NRHP 28 March 1985	24 MO 258
200-300 Railroad St.	Site	Brick Street Right-of-Way	1912-1913	C	24 MO 1265
223-225 Railroad St. Brunswick Hotel	Commercial	Queen Anne	1890-1891	NRHP 30 April 1990	24 MO 345
307, 311 Railroad St.	Commercial	Western Commercial	1902-1912	C	24 MO 1266
331 Railroad St.	Commercial	Western Commercial	1887	C	24 MO 1267
401 Railroad St.	Commercial/industrial	Flat	1912-1921	C	24 MO 1268
100 Ryman St.	Commercial	Modern	c. 1987	NC	24 MO 1269
209-217 Ryman St.	Commercial	Modernistic	1912-1921	C	24 MO 1270
400 Ryman St.	Commercial	Modern	c. 1952	C	24 MO 1271
430 Ryman St.	Commercial	Modern	1979	NC	24 MO 1272
435 Ryman St.	Public/civic	Modern	1968	NC	24 MO 1273
535 Ryman St.	Public-emergency shelter/food	Multi-gable	1902-1912	C	24 MO 1274
111 E. Spruce St. Missoula Laundry	Commercial	Art Deco	1912-1915	NRHP 30 April 1990	24 MO 336
150 E. Spruce St.	Commercial	Modern	1936-1938	C	24 MO 1275
204 E. Spruce St.	Commercial	Queen Anne	P. 1891	C	24 MO 1276
209 E. Spruce St.	Commercial	Contemporary	A. 1974	NC	24 MO 1277
212 E. Spruce St.	Commercial	Hipped	P. 1891	NC	24 MO 1278
218 E. Spruce St.	Residence Garage	Gable-on-hip Gable	P. 1896 P. 1921	C C	24 MO 1279
224 E. Spruce St.	Residence Shed	Gable Gable	1890-1892 c. 1990	C NC	24 MO 1280
228 E. Spruce St.	Commercial/residence Garage	Cross Gable Front Gable	P. 1891 c. 1921-1951	C NC	24 MO 1281
236 E. Spruce St.	Commercial	Cross Gable	A. 1958	NC	24 MO 1282
240 E. Spruce St.	Residence Garage	Gable-on-hip Truncated	1902-1912 1912-1921	C C	24 MO 1283
302 E. Spruce St.	Multi-family residence	Queen Anne	1891-1902	C	24 MO 1284
309 E. Spruce St.	Residence	Gable-on-hip	1902-1907	C	24 MO 1285
310 E. Spruce St.	Residence	Pyramidal hip	1902-1912	C	24 MO 1286
311 E. Spruce St.	Residence	Gable-on-hip	1902-1912	C	24 MO 1287
315 E. Spruce St.	Residence	Gable-on-hip	1907-1912	C	24 MO 1288
316 E. Spruce St. 316½ E. Spruce St.	Residence Residence Shed	Pyramidal hip-on-gable Mobile home Gable	P. 1891 c. 1970 c. 1970	C NC NC	24 MO 1289
317 E. Spruce St.	Residence	Craftsman	1902-1912	C	24 MO 1290
319 E. Spruce St.	Residence	Queen Anne	P. 1903	C	24 MO 1291
324 E. Spruce St.	Residence Garage	Gable-on-hip Front Gable	P. 1891 c. 2004	C NC	24 MO 1292
326-332 E. Spruce St.	Apartments	Hipped	1902-1912	C	24 MO 1293
338 E. Spruce St.	Commercial	Gable	1968	NC	24 MO 1294
401 E. Spruce St.&	Residence	Front Gable	1891-1902	C	24 MO 1295

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 25

Missoula Downtown Historic District, Missoula County, MT

440 Adams St.	Commercial garage	Gable	c. 1921-1951	C	
404 E. Spruce St.	Multi-family Garage	Foursquare Flat	P. 1890 c. 1930	C C	24 MO 1296
405 E. Spruce St.	Residence	Pyramidal hip	1893-1902	C	24 MO 1297
412 E. Spruce St.	Multi-family Garage	Cross gable-on-hip flat	1902-1912 A. 1958	C NC	24 MO 1298
413 E. Spruce St.	Multi-family residence	Front gable	P. 1890	C	24 MO 1299
417 E. Spruce St.	Multi-family residence Carriage house	Cross Gable Gable	P. 1890 P. 1921	C C	24 MO 1300
418 E. Spruce St.	Residence Shed Shed	Folk National ½ Gable ½ Gable/modern	1912-1921 1912-1921 c. 1990	C C NC	24 MO 1301
421 E. Spruce St.	Residence Shed	Pyramidal hip Gable	1902-1912 c. 1990	C NC	24 MO 1302
425 E. Spruce St.	Residence Shed	Hipped Front Gable	1902-1912 1902-1912	C C	24 MO 1303
429 E. Spruce St.	Residence	Pyramidal hip	1902-1912	C	24 MO 1304
429½ E. Spruce St.	Residence	Hip and Gable	1921-1951	C	24 MO 1305
430 E. Spruce St.	Residence	Hipped	1902-1912	C	24 MO 1306
440 E. Spruce St.	Residence	Side Gable	1902-1912	C	24 MO 1307
500 E. Spruce St.	Commercial/industrial	Flat	1921-1951	C	24 MO 1308
510 E. Spruce St.	Commercial/industrial	Gable	A. 1958	NC	24 MO 1309
511 E. Spruce St.	Residence Shed	Pyramidal Hip Front Gable	P. 1891 c. 1900	C C	24 MO 1310
517 E. Spruce St.	Residence	Foursquare	P. 1891	C	24 MO 1311
521 E. Spruce St.	Residence Shed	Hipped Front Gable	1891-1902 c. 1902	C C	24 MO 1312
525 E. Spruce St.	Commercial	Quonset hut	P. 1951	C	24 MO 1313
625 E. Spruce St.	Residence	Side Gable	P. 1912	C	24 MO 1314
105 W. Spruce St.	Commercial	Western Commercial	1931-1938	C	24 MO 1315
107 W. Spruce St.	Commercial/residential	Flat	1929-1932	C	24 MO 1316
110 W. Spruce St.	Commercial	Mansard	c. 1968	NC	24 MO 1317
116-118 W. Spruce St. Apartments at 116 W Spruce Street	Apartments	Queen Anne	1891-1912	NRHP 30 April 1990	24 MO 338
123-127 W. Spruce St.	Commercial	Flat	1965	NC	24 MO 1318
126 W. Spruce St.	Commercial	Modern	A. 1958	NC	24 MO 1319
202 W. Spruce St.	Commercial Garage	Queen Anne Front Gable	P. 1890 P. 1921	C C	24 MO 1320
208 W. Spruce St.	Multi-family residence	Hipped	1902-1903	C	24 MO 1321
212 W. Spruce St.	Commercial	Hipped	P. 1890	C	24 MO 1322
224 W. Spruce St. Marsh & Powell Funeral Home	Commercial	Neoclassical	1929-1932	NRHP 30 April 1990	24 MO 353
301 W. Spruce St.	Commercial	Cross Gable	c. 1948	C	24 MO 1323
310 W. Spruce St.	Commercial Garage	Craftsman Flat	1921-1951 1921-1951	C C	24 MO 1324
311 W. Spruce St.	Residence	Hipped	c. 1925	C	24 MO 1325
313-315 W. Spruce St.	Duplex Garage	Craftsman Flat	1921-1929 c. 1929	C C	24 MO 1326
317 W. Spruce St.	Apartments	Flat	1890-1891	C	24 MO 1327
321 W. Spruce St.	Residence Garage	Foursquare Gable	1902-1905 c. 1921-1951	C C	24 MO 1328
322 W. Spruce St.	Apartments	Tudor	1931-1938	C	24 MO 1329
324-328 W. Spruce St.	Multi-family residence	Craftsman	c. 1929	C	24 MO 1330

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 26

Missoula Downtown Historic District, Missoula County, MT

325 W. Spruce St.	Residence	Gambrel	c. 1905	C	24 MO 1331
329 W. Spruce St.	Residence	Front Gable	P. 1890	NC	24 MO 1332
335 W. Spruce St.	Apartments	Flat	1902-1911	C	24 MO 1333
336 W. Spruce St.	Residence	Craftsman	c. 1921	C	24 MO 1334
410 W. Spruce St.	Commercial	Queen Anne	1891-1902	C	24 MO 1335
418 W. Spruce St.	Commercial/residential Garage Shed	Side Gable Front Gable Shed	P. 1891 c. 1960 c. 1990	C NC NC	24 MO 1336
422 W. Spruce St.	Commercial	Queen Anne	P. 1891	C	24 MO 1337
432 W. Spruce St.	Apartments	Victorian	1902-1912	C	24 MO 1338
438 W. Spruce St.	Commercial Shed	Victorian Saltbox	1891-1902 c. 1990	C NC	24 MO 1339
442 W. Spruce St. (& 510 Owen St.)	Residence Residence	Craftsman Craftsman	1926-1927 c. 1921-1951	C C	24 MO 1340
502 W. Spruce St.	Residence	Queen Anne	1902-1909	C	24 MO 1341
502½ W. Spruce St.	Commercial	Truncated	c. 1909	C	
510 W. Spruce St.	Residence	Craftsman	1931-1932	C	24 MO 1342
514 W. Spruce St.	Residence Garage	Queen Anne Gable	1902-1907 c. 1990	C NC	24 MO 1343
516 W. Spruce St.	Residence	Hipped	1902-1903	C	24 MO 1344
505 Toole Ave.	Residence Garage	Gable Front Gable	1902-1912 1921-1951	NC C	24 MO 1345
509 Toole Ave.	Residence Shed	Pyramidal hip ½ Gable	1902-1905 1921-1951	C C	24 MO 1346
513 Toole Ave.	Residence Garage	Front Gable Front Gable	1902-1909 P. 1921	C C	24 MO 1347
517 Toole Ave.	Residence	Gable	1891-1902	C	24 MO 1348
521 Toole Ave.	Residence Garage	Gable Front Gable	1902-1905 P. 1921	C C	24 MO 1349
523 Toole Ave.	Residence	Pyramidal hip	1902-1912	C	24 MO 1350
525 Toole Ave.	Residence	Gable	1931-1938	C	24 MO 1351
708 Toole Ave.	Residence Shed	Hip Gable	P. 1902 P. 1902	C C	24 MO 1352
700 Block Toole Ave. Little McCormick Park	Site	Landscape	1939	C	
338 Washington St.	Post War Motel	Modern, Hipped Roof	1955	C *	
430-438 Washington St.	Apartment Shed	Flat Flat	1912-1921 c. 1980	C C	24 MO 1353
502 Washington St.	Residence	Hipped	1902-1912	C	24 MO 1354
311 Woody St.	Commercial	Classical Revival	1902-1912	C	24 MO 1355
317 Woody St.	Commercial	Classical Revival	1902-1905	C	24 MO 1356
329 Woody St.	Commercial	Hipped and Gabled	1952-1955	C	24 MO 1357
603 Woody St.	Commercial	Western Commercial	1902-1912	C	24 MO 1358
610-612 Woody St.	Commercial	Western Commercial	P. 1891	C	24 MO 1359
629 Woody St.	Commercial	Western Commercial	1902-1912	C	24 MO 1360

Totals:

380 Contributing Resources, includes 7 Previously Noncontributing in East Pine Street Historic District now considered Contributing
 93 Noncontributing Resources
 40 Previously Individually Listed Resources
 70 Previously Contributing Resources in East Pine Street Historic District
 6 Previously Noncontributing Resources in the East Pine Street Historic District
 589 New total number of Contributing and Noncontributing Resources in the Downtown District

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 27

Missoula Downtown Historic District, Missoula County, MT

STATEMENT OF SIGNIFICANCE

The Downtown Missoula Historic District retains its integrity and is eligible for listing in the National Register of Historic Places under Criteria A, B, and C. The period of significance begins in 1864 with the first town site development moving from Hell Gate Village to Missoula and ends in 1959, the accepted National Register cut-off date.

The established historic period is conclusive of the initial development of the downtown around the mill located along the Mullan Military Road (Front Street) and the southeast corner of what would become Higgins Avenue. It includes the pre-railroad era from 1864-1883 with its slow but steady growth, and the incorporation of the town in 1883, followed by a period of significant expansion of the downtown in an east, west and northerly direction. It explores the building boom of the late 1880s through 1895, a period when a number of important buildings were constructed in the downtown core, which began expanding into a mix of commercial and residential confined only by the physical barrier of the Clark Fork River on the southern boundary. The historic period includes the years of retrenchment after 1895 when a national business depression began to be felt in Missoula and construction projects slowed until resurgence occurred in the late 1890s. The historic period also includes the return of prosperity in the late 1890s that carried forth well into the 1920s and witnessed the building of the majority of Missoula's landmark buildings in the downtown core. The historic period continues through the national financial depression of the 1930s, when federal projects brought impressive civic building additions to the downtown. The WWII era and its aftermath of construction projects brings the historic period up to 1959, a date chosen as the end of the historic period based on National Register guidelines that require that "generally properties must be fifty years of age or more to be considered historic places."

The Missoula Downtown Historic District is significant under National Register Criterion A for its strong association with the city's evolving patterns of political, economic and social history during the nineteenth and twentieth centuries. Front Street, which grew with the establishment of the Mullan Military Road and Front Street's counterpart, Higgins Avenue, together became the center of retail trade in Western Montana with the establishment of Missoula Mills in late 1864. As the downtown grew, it became an important site for financial and governmental institutions as well as social and transportation related facilities. The downtown always contained a significant residential aspect and continues to do that today. All of Missoula's historic functions remain in place and its historic infrastructure remains vital in the city's role as a regional trade, social, educational, and governmental center.

Under National Register Criterion B, the district is significant as a reflection of the professional activities of Christopher P. Higgins, Francis L. Worden, and Andrew B. Hammond, three of western Montana's most prominent nineteenth-century capitalists, and with one of the twentieth-century's most powerful political figures, Joseph M. Dixon. All contributed greatly to the physical and economic growth of Missoula's downtown, and Dixon significantly changed the look of East Pine Street, when in 1915, he initiated a petition to create a center median strip to divide the north and south sides of that street. The grassy median sets the quiet residential tone of the East Pine Street Historic District.

The Downtown Missoula Historic District is significant under National Register Criterion C for its status as a representation of the broad patterns of architectural evolution in western Montana during the late nineteenth and twentieth centuries. Missoula's historic downtown core features an eclectic, yet largely historic architectural mix that includes excellent examples of a variety of commercial, civic, fraternal, transportation-related and residential building types. It contains individual resources dating to almost every major period of the city's history and displays architectural details and construction techniques representative of those eras. Individually and in combination, these structures are evocative of the long and rich history of commercial construction in Missoula and comprise the largest historic commercial district in western Montana. The downtown also derives significance under Criterion C for its outstanding examples of the works of important architects. These include local architects A.J. Gibson, Ole Bakke, and H.E. Kirkemo, who, taken as a group, dominated a fifty-year period as they designed a significant number of Missoula's most elegant landmark buildings.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 28

Missoula Downtown Historic District, Missoula County, MT

HISTORIC CONTEXT (Criteria A and B)

Physiographic Features and Background to Initial Euro-American Activities in Western Montana and Particularly, in the Missoula Valley

The Missoula Valley's geologic features display evidence of Glacial Lake Missoula, a huge body of water stretching past Garrison, some 60 plus miles to the east, south past Hamilton, north to the shores of Flathead Lake and west hundreds of miles to Lake Pend d'Oreille in Idaho, where the lake narrowed and was dammed by an ice jam. After a climate change brought a long period of warming, the natural ice dam gave way and an immense volume of water and rock exploded across eastern Washington and down the Columbia River to the sea, ripping miles and miles of earth into what became known as the "scab lands," and nearly emptying the Missoula Valley of its lake waters. Over the following centuries as glaciers continued to melt and move southward, the ice dams formed again at the narrows of Lake Pend d'Oreille. Glacial Lake Missoula again filled with a volume of water approximating half of that in Lake Michigan and covering at times up to 2,900 square miles. This process of draining and filling repeated itself over and over with dynamic floods changing the landscape dramatically with each event. Traces of glacial lake shorelines mark the hillsides of the east entrance to the Missoula valley, displaying horizontal lines across the face of Mount Jumbo and Mount Sentinel.⁴

As the geographic hub of five mountain valleys, the Missoula Valley became a natural travel corridor for Native Americans from the Pacific Slope, the Columbia Plateau and the intertwined mountain ranges of western Montana and Idaho on their journeys to hunt the vast herds of buffalo grazing on the plains west of the Continental Divide. These hunting expeditions by the Nez Perce, Flathead, Kootenai, Pend d'Oreille, Shoshone, Coeur d'Alene, Spokane and others, brought them into direct conflict with the Blackfeet and their allies the Gros Ventres. The tight canyon at the east entrance to the Missoula Valley often became the site of bloody confrontations over the bounty of the buffalo as the western tribes hauled their treasure back to the Bitterroot Valley and beyond.⁵

The Missoula Valley also served as an important area from which to harvest bitterroot, a plant whose roots were used medicinally and as seasoning. The spring gathering of the bitterroot became an annual event for the Salish who wintered in the mountain valley to the south, which took on the name Bitterroot.

As Euro-Americans began to explore the western regions of the continent, they followed the clearly established Native American trails. In July of 1806, Meriwether Lewis and his party, guided by Nez Perce and Flathead, left Travelers' Rest near Lolo, crossed the Bitterroot and Clark Fork rivers and set up a campsite near Grant Creek. The following day, July 4th, Lewis bid farewell to his Native American guides and proceeded to follow the "Road to the Buffalo," east through the Missoula Valley and into the Blackfoot Valley. With the Blackfoot River as a landmark, Lewis headed for his rendezvous with William Clark, eventually meeting him near the mouth of the Yellowstone River.

Less than a decade later, trapper and explorer for the Hudson Bay Company, David Thompson, followed the main north-south trail (which would later be known as the Jocko to Fort Owen Road), entering the Missoula Valley and climbed Mount Jumbo. Looking down at the Missoula Valley, he sketched a map on which he labeled the wide expanse as NEMISSOOLATAKOO, a name that Father Palladino, founder of St. Patrick's Hospital, believed incorporated Salish references to "cold or chilly waters." Thompson's visit coincided with the growing fur trade industry, which was already dramatically impacting the region's natural resources and the native cultures. The origin of the shortening of the name to Missoula and its meaning is still debated. Paul C. Phillips, editor of "Forty Years on the Frontier," the autobiographical book by legendary miner, rancher, trader, politician and merchant, Granville Stuart, wrote the following:

One of these daughters (referring to Captain Richard Grant's daughter, Julia) married C.P. Higgins of Hell Gate and Missoula. Angus MacDonald, a son of the old trader at Fort Connah believes that Mrs. C. P. Higgins made the contraction of an Indian sentence meaning, "where the waters flow from opposite directions" to form the word Missoula. On the other hand his half-brother Duncan MacDonald asserts that Missoula came from the Indian

⁴ An extensive treatment of this topic is provided by David Alt in *Glacial Lake Missoula and its Humongous Floods* (Missoula: Mountain Press Publishing Company), 2001.

⁵ Mathews, 7-8.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 29

Missoula Downtown Historic District, Missoula County, MT

expression in *May soo let que* meaning Quaking river. Father Palladino gives still another meaning. He believes that the expression *Im-i-sul-e* meaning "by the cold chilling waters," is the origin of the word."⁶

French trappers, observing the human bones strewn on the valley floor at the eastern canyon entrance was a reminder of the bloody ambushes there and started referring to the site as "Porte d' Enfer," translated as Hell's Gate. The trappers claimed that it was "safer to enter the gates of hell than pass through this narrow confine." The name Hell Gate would remain from that time on and be used to designate both the larger valley area where trading parties gathered known as Hell Gate Ronde, and Hell Gate Village, the predecessor of the city of Missoula.⁷

In the 1840s, Catholic missionaries led by Father Pierre-Jean DeSmet brought the first wheeled vehicle through Hell Gate Canyon on their way to St. Mary's Mission, located south in the Bitterroot Valley near present-day Stevensville. Father Anthony Ravalli carried on Father DeSmet's work throughout western Montana and Idaho. When the Jesuits abandoned St. Mary's for a short time, John Owen bought the facilities, established a trading post, and renamed it Fort Owen. That fort became a focal point for trade along the main trail into the Missoula Valley.

During the 1850s, Congress directed Isaac Stevens, governor of Washington Territory, to survey western lands for development of a transcontinental rail route. Assisted by Lieutenant John Mullan, Stevens' mission included negotiating a series of treaties with Native American tribes with the goal of providing peaceful access for the railroad and title to the land over which it was to be built. In July of 1855, Stevens met with leaders of the Salish, Kootenai and Pend d'Oreille at Council Groves located a few miles west of present-day Missoula, and after several days of discussions the Hellgate Treaty was signed by all of the representatives except Chief Victor of the Salish. The treaty established the Flathead Indian Reservation, but Victor and his followers remained in the Bitterroot until they were forced out. In 1891 Missoulians gathered to watch Chief Charlo lead his people across the Clark Fork River on their way to the Flathead Reservation. That event is commemorated in a mural painted by Edgar Paxson, which hangs in the Missoula County Courthouse, located in the heart of the downtown.

The Hell Gate Village Era and Initial Euro-American Settlement of the Missoula Valley (1860-1865)

With the signing of the Hellgate Treaty and others across the West in the mid-1800s, native populations throughout western Montana were promised financial rewards, modern schools, and services in exchange for vast amounts of land and agreements to relocate onto much smaller tracts of land. Reservations in the Flathead Valley and to a lesser extent, in the Bitterroot Valley, resulted. However, the latter became coveted by white settlers and in 1891, after years of deprivation resulting from broken promises of food, shelter, and educational facilities, the Salish, Kootenai, and Pend d'Oreille were forced from the Bitterroot Valley to relocate and settle onto the northern Flathead Reservation.

With the completion of the treaty, the opportunities for building a railroad through the Missoula Valley seemed assured. Christopher P. Higgins, a young Irishman who had served as wagon master for the Stevens survey party, and who had been present at the Hellgate Treaty signing, believed strongly in the potential of the Missoula Valley to become a major trading center. In the summer of 1860 Higgins and his business partner, Francis L. Worden, who owned a general store in Walla Walla, Washington, brought some six-dozen mules loaded with supplies to the Missoula Valley. There they built a trading post just to the east of Council Groves near a Native American river crossing and the Jocko trail.

While Higgins, Worden, and their clerk Frank Woody worked to establish the store, Lieutenant John Mullan pushed ahead with construction of a military road connecting Fort Walla Walla in Washington to Fort Benton, located at the end of river traffic on the Missouri in Montana. Mullan's Military Road followed the main Salish trail passing within feet of the Worden and Higgins trading post in that same summer of 1860. Soon other buildings began to be constructed around the trading post and the cluster became known as Hell Gate Village.

Hell Gate soon grew to around a dozen buildings and in December of 1860 it became the Missoula County seat. During the next few years, Hell Gate prospered as prospectors headed through the valley for the gold fields at Gold Creek to the east and later up to strikes

⁶ Granville Stuart, Paul C. Phillips, ed. *Forty Years on the Frontier* (Lincoln: University of Nebraska Press, 1977), 126.

⁷ Mathews, 7-8.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 30

Missoula Downtown Historic District, Missoula County, MT

at the Kootenai mines northwest of Hell Gate. It was a rough and dangerous place. During Hell Gate's first five years of existence all ten of the deaths that occurred there were the result of acts of violence. In January of 1864, a group of 21 men known as the Vigilante Committee left Virginia City on horseback in search of persons involved in a gang of road agents and thugs who had terrorized the people of that town and nearby Bannack. Their journey led them to Hell Gate Village, where with great expediency they apprehended, tried and hanged Cyrus Skinner, Aleck Carter and Johnny Cooper, three suspected outlaws. Shortly thereafter, the Vigilantes tracked down two more suspects in the vicinity by the names of Bob Zachary and George Shears, both of whom were tried and hanged. Leaving Hell Gate Village, the Vigilantes rode south to the Bitterroot and Fort Owen. There they caught up with Bill Graves, better known as "Whiskey Bill," and dispensed the usual brand of justice with a swift trial and hanging. The Vigilantes were both judge and jury and a defendant's claim of "I'm innocent," was thought to be the secret code word of the road agents, and therefore just another piece of condemning evidence.

Missoula Mills and the Early Development of Missoula (1864-1883)

By 1864, it became evident to Higgins and Worden that the need existed for a lumber and flourmill to supply building materials and food for the increasing number of settlers arriving in the Missoula Valley. Looking for a water source to power the gristmill, the entrepreneurs first considered nearby Grant Creek, but soon realized that its summer flow would be inadequate. The next obvious power source was Rattlesnake Creek, some four miles to the east. Because the land immediately adjacent to that creek was already owned, Higgins and Worden, with a third partner by the name of David Pattee, constructed a grist mill and lumber mill near where the Mullan Road intersected with present day Higgins Avenue. To bring the necessary waterpower, the businessmen dug a race from Rattlesnake Creek, effectively channeling the water to the gristmill. Physical evidence of that first mill race can be found in the basement of the National Register listed Missoula Mercantile Warehouse, where brick arches that allowed the water to flow under that site still exist.

The construction of the mills began in 1865 and continued into 1866. Worden and Higgins also built a frame structure for their business about a block west of the mill site. Soon other businesses appeared along Front Street, which roughly followed the east-west route of the Mullan Military Road. During 1866 and the years immediately following, Missoula, which was called Missoula Mills for a time, grew in a haphazard manner with settlers choosing sites primarily for the convenience of water rights. For the most part, however, buildings generally followed the contours of the Clark Fork River, whose banks were just a few yards south of Front Street. As Missoula grew, Hell Gate Village diminished. Governmental and trade activities moved to Missoula and by 1866, Hell Gate had lost its county seat status to Missoula.

Gold discoveries occurring both east and west during the latter years of the 1860s brought fortune seekers and others through Missoula by way of the Mullan Military Road, which was the only major transportation link between the Missouri River at Fort Benton and the Columbia River. In 1869 a gold strike west of Missoula at Cedar Creek, near present day Superior, brought thousands to the area. When claims soon played out many of the Cedar Creek miners came to Missoula. However, most moved on following the rushes to newly discovered gold strikes. As a result, Missoula never boomed the way true gold rush towns like Helena did. The population of Missoula in 1869 was around 100.

By 1872, there were 66 occupied buildings in Missoula with half of them having been constructed during the previous three years. By that time, Higgins and Worden had moved their business, which was now known as Worden and Company, a block north and a block east of Front Street to the northwest corner of Main Street and Higgins Avenue. The following year, Higgins organized the Montana National Bank and located it in the new brick Worden & Company Store.

Higgins and Worden faced growing competition from the firm of Bonner and Welch, established by Richard Eddy, Edward Bonner and David Welch. By 1876, the company had welcomed Andrew Hammond, an enterprising young salesman from New Brunswick, Canada, into management and the store became known as Eddy, Hammond and Company. In 1877 that company began constructing a new building at the northeast corner of Front Street and Higgins Avenue. That building would evolve through the years and the company would become the most powerful business entity in western Montana under the name of the Missoula Mercantile Company. The store, greatly expanded through the years, still stands today and is listed in the National Register.

The expansion of Hammond's business coincided with the hasty establishment of Fort Missoula, which was built in reaction to the threat of hostilities between Native Americans and white settlers. That fort came about primarily because of a general atmosphere of fear generated by the Battle of the Little Bighorn, which had taken place the previous summer, and the Nez Perce War of 1877, which

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 31

Missoula Downtown Historic District, Missoula County, MT

brought Chief Joseph and his followers to within a few miles of Missoula. As word of Chief Joseph's approach spread panic, some Missoulians hid in the half finished Missoula Mercantile building while others volunteered to join the 45 soldiers who were sent out to confront the feared Nez Perce leader. When Chief Joseph simply avoided the soldiers who were encamped at a location southwest of present day Lolo, that site became known as Fort Fizzle. Still, Missoula had its new fort and the soldiers stationed there would help the local economy by among other things, frequenting the row of "honkytonks" that began to appear along West Front Street.

The Arrival of the Northern Pacific Railroad, the Incorporation of Missoula and the Resultant Boom (1883-1893)

The effects of a national recession and the lack of a railroad to transport goods teamed to keep Missoula's growth slow during the rest of the 1870s and into the early 1880s. However, with the arrival of the Northern Pacific Railroad in 1883, the village of approximately 400 boomed. In March of 1883, Territorial Governor, Benjamin Franklin Potts approved a charter for the Town of Missoula. Businessmen C.P. Higgins, Francis Worden, and Washington J. McCormick owned most of the land to the west and north of the mill site. Together with A.J. Urlin, who owned property north of those businessmen's holdings, they enticed the Northern Pacific into setting up its shops and division headquarters in Missoula by giving the railroad choice lots throughout the town site. Though the owners of Eddy, Hammond and Company had not given the Northern Pacific any property, their skillful political lobbying gained them the contract to supply ties and bridge timbers for the railroad, assuring financial security for the firm in the near future. Under the direction of Hammond, crews cut massive amounts of timber around Missoula, especially up the Blackfoot River corridor. Hammond, Eddy and Bonner joined other wealthy investors, including Marcus Daly of the Anaconda Company and principals in the Northern Pacific Railroad, in forming the Montana Improvement Company. That company built an enormous sawmill along the Blackfoot River a few miles northeast of Missoula at a site named for Bonner. Supplying timbers for the construction of railroad bridges such as the Marent Trestle in 1883, a huge structure located near present-day Evero, and for the rapacious Butte mines, brought incredible wealth to those involved.

When the federal government initiated legal action to prosecute the investors for the illegal cutting of trees on public lands, Hammond and Eddy moved to protect their personal fortunes by incorporating the Missoula Mercantile Company to take the place of Eddy, Hammond and Company. Legal proceedings did little to slow the incredible pace of the timber harvest of the late 1880s. The timber industry in western Montana continued to grow as railroad branch lines extended into the Bitterroot and Flathead valleys. Charges against Hammond and the others were eventually dropped, and Missoula's economy benefited directly from Hammond's use of the city as his base of operations.

Copper King Marcus Daly also had business dealings in Missoula and at first joined with Hammond in such endeavors as the Montana Improvement Company, the First National Bank of Missoula, and the South Missoula Land Company, which intended to develop properties on the south side of the Clark Fork River. However, after a political falling out in 1889 Daly declared war on Hammond and his business enterprises, threatening to "make grass grow in the streets of Missoula." Daly divested his interests in Hammond related projects and brought D.J. Hennessey's department store to Missoula to compete with the Missoula Mercantile. After his attempts to thwart Hammond's power in Missoula-proper failed, Daly built a competing sawmill up the Bitterroot and turned his attention to the founding of Hamilton and the construction of a mansion and stock farm outside of that town.

The Northern Pacific Railroad's arrival in Missoula in 1883 set off a frenzy of economic activity and population growth. A construction boom ensued and by the end of the decade grand commercial buildings such as the First National Bank and the Higgins Block created a big-city-like urban streetscape in the downtown. The railroad and its repair shops, located on the northern edge of the downtown, employed a large work crew and spurred the development of working class neighborhoods north of the tracks. This in turn, fueled a building boom of more upscale housing throughout other sections surrounding the commercial city center. As the businesses prospered, mansions appeared on the scene, especially along the streets of the newly platted areas south of the Clark Fork River. The Frances Worden family gained neighbors in their formerly rural feeling blocks along East Pine Street, just east of Higgins Avenue.

The commercial center of the downtown radiated from the intersection of Front Street and Higgins Avenue, the site of the Missoula Mercantile, the towering First National Bank, the castle-like Hammond Building and the Florence Hotel, all controlled by A.B. Hammond. Residential dwellings were scattered throughout the blocks to the east and west of that intersection with the highest concentration appearing to the east between Higgins and Rattlesnake Creek. As travelers entered Missoula along East Front Street, they passed by the lush gardens of Cyrus and William McWhirk. In 1885, a history of Montana referred to Missoula as "the very

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 32

Missoula Downtown Historic District, Missoula County, MT

garden of all Montana.” Later, city boosters adopted the slogan of “The Garden City,” a name that has stuck since that time and appears on the official seal of the city.

As the decade of the 1880s waned, C.P. Higgins began construction of a bank building that would rival that of the First National Bank, owned by his business and political nemesis, A.B. Hammond. Hiring the highly respected architectural firm of Paulsen and McConnell from Helena to design the building, Higgins spared no expense in creating his monument. The result was a majestic mix of classical Richardsonian Romanesque and commercial Queen Anne styling that became a Missoula landmark that remains today. Overall the Higgins Block appeared as two buildings, with the corner bank building featuring gray granite, beautiful Romanesque-arched windows, brown terra-cotta banding and a copper clad domed turret. The section to the north, which became the home of the D.J. Hennessy Mercantile Company, shared a common wall with the bank building but contrasted distinctly due to its polychrome red-brick exterior, Italianate balconies, and a squared tower with a tent-shaped roof. Missoula had never seen such a dazzling building. In 1889, C.P. Higgins fell ill and died before the doors opened on his gift to Missoula’s downtown.

By the late 1880s, there was no doubt that Missoula had established itself as the trade center of western Montana. Led by A.B. Hammond, the Missoula Mercantile dominated mercantile trade throughout a huge area of influence, with satellite stores springing up from the Bitterroot Valley to the shores of Flathead Lake. The Missoula Mercantile Company became one of the largest mercantile enterprises between Minneapolis and Seattle. The political power that flowed from such a business loomed over Missoula for decades.

With the construction of bridges over the Clark Fork River, Missoula developers began to look to the south of the river for building sites. In 1889, only a few houses existed there but within a couple of years two subdivisions, South Missoula and the Knowles Addition had been platted. In direct conflict with each other in the directional alignment of their streets, these two subdivisions created a confusing and frustrating clash that confounds and irritates both visitors and residents of the city to this day.

Architects such as A.J. Gibson arrived on the Missoula scene in the late 1880s. The general prosperity, attributed mostly to the railroad, gave Gibson the opportunity to design hospitals, office buildings, mansions and average-to-small size houses. Brick from three local brickyards provided building materials to replace structures lost during two major fires that swept through the heart of the business district in 1884 and 1892. Missoula was transforming itself from a town to a city.

A Business Recession, but Slow and Steady Growth (1893-1900)

The effects of the national economic panic of 1893 did not reach Missoula until about 1895. At that time most of the banks were hit hard and closed their doors. The exception, the A.B. Hammond-controlled First National Bank, backed with the resources of the Missoula Mercantile, survived the crises. Development south of the river stalled when capital dried up, but a rumor that the Great Northern Railroad might run a line through that part of town fueled speculation for lots. Despite economic setbacks, the city continued to slowly grow outward from the mill site north, toward the Northern Pacific tracks. Residents began to build on the blocks of East Pine Street adjacent to the downtown businesses, providing neighbors for the Francis Worden family who had escaped the clamor of the Front Street area by building in that isolated area in the mid 1870s.

After forming an alliance with representatives from Helena for a mutual agreement to support that city over Anaconda in its bid to become the state capital, Missoula won the vote to be the site of the new state university from the 1893 legislature. From that point on, Missoula donned the mantle of sophistication associated with a center of higher education. Classes were temporarily held at Willard School while plans for a campus progressed. As the university population grew, so did the economic and cultural benefits to the city. The South Missoula Land Company, owned by Hammond, Eddy and Marcus Daly joined with the Higgins family in donating land for the new campus. In June of 1898 the cornerstone for A.J. Gibson designed University Hall was laid and Missoula became “the University City.”

By that time the city had recovered from the economic downturn and was beginning a new construction boom that would take it well into the twentieth century. The downtown entered a phase in which buildings lost to a devastating fire in 1892 began to be replaced by brick structures. During this period, A.J. Gibson, advertising himself as an “Architect and Practical Builder,” designed some of his most grand early works which include: University Hall; University Science Center; the Garden City Commercial College (Bab’s Apartments); the T.S. Greenough mansion; and scores of exceptionally elegant row houses and small homes throughout Missoula’s growing neighborhoods. Gibson’s creations dominated the new downtown streetscape.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 33

Missoula Downtown Historic District, Missoula County, MT

Moving Into a New Century (1898-1920)

As Missoula entered the new century, it boasted a population of 4,356, an increase of one-third during the 1890s. While West Front Street was still the "badlands," with 25 saloons, numerous gambling establishments, and houses of prostitution lining the two blocks west of Ryman Street, the city also offered dozens of restaurants, theaters, opera houses, and of course, churches, schools, and fraternal organizations. The Missoula Mercantile remained at the top of the retail food chain and the lumber industry began to consolidate into larger operations. An increased demand for lumber from the burgeoning copper mines of Butte assisted in reviving the timber industry from its previous doldrums. With his timber holdings, A.B. Hammond enjoyed the accumulation of a seemingly ever-increasing source of wealth.

During the first decade of the new century and into the teens, Missoula boomed again, primarily as the result of railroad expansion by the Northern Pacific, a nationwide increase in the demand for lumber products and improved agricultural methods and machinery. Lots on the North Side and in the Lower Rattlesnake area became building sites for homes needed by the new railroad workers who were hired for the westward expansion of the Northern Pacific lines. Part of that increased investment can be attributed to the expected competition from the rival Chicago, Milwaukee and St. Paul Railroad that reached Missoula in 1908. The construction of a beautiful new brick depot for the Northern Pacific at the northern end of Higgins Avenue in 1901 attracted more businesses to that area of the downtown. It also led to the construction of almost a dozen hotels within a five-block radius of the depot. An equally impressive Milwaukee depot was built just south of the Clark Fork River and became an anchor for both commercial and residential development on the immediate South Side.

The opportunities for investment that Missoula offered in the late 1890s and the years immediately following attracted the attention of Butte Copper magnate William A. Clark. Always looking for a way to compete with Marcus Daly, who had Missoula holdings, Clark first concentrated on lumber and mining to the west of Missoula in the Nine Mile area. However, he soon acquired the lumber mill at Bonner and in 1906 directed a 150-man work crew to build a dam at the confluence of the Clark Fork and the Blackfoot River. Completed in 1908, just in time to face a ferocious June flood that damaged the structure, Clark's dam was repaired and in use again by the following year. In 1910, Clark incorporated the Missoula Street Railway Company, which began operating two years later with streetcars that ran throughout the city and into outlying areas. The system remained in place until the 1930s when buses replaced the streetcars.

Missoula saw many of its most impressive downtown buildings constructed during the period of 1908 to 1912. This coincided with the expansion of the Northern Pacific and the establishment of passenger service by the Milwaukee Railroad. In 1908, A.J. Gibson designed the classically elegant Missoula County Courthouse. Taking three years to complete, the majestic sandstone structure rivaled any courthouse in the state and was considered by most people to be Gibson's crowning achievement. Five years prior to his courthouse project, Gibson had designed the Carnegie Library on the corner of East Pine and Pattee Street. Gibson-designed-buildings began to appear throughout the downtown after the Carnegie, and he continued as Missoula's premier architect during the period. While other out of town architects such as Link and Haire left their mark with large ornate fraternal buildings including the Masonic Lodge and the Elks Lodge, it was Gibson that was most prolific and revered by Missoulians during this boom period.

With the development of the fruit growing industry in the Bitterroot Valley in the late 1890s, Missoula became a shipping center for produce. As a result, produce-related businesses grew along Woody and Railroad Streets because of that area's close proximity to the railroad. Large warehouses were built just north of the tracks from the Woody and Railroad corner, and to the west along the Bitterroot spur line of the Northern Pacific Railroad. Orchard Homes subdivision, platted on the city's western edge consisted of five-acre parcels and boasted of 16,000 fruit trees, which supplied much of the fruit for local consumption.

The timber industry remained an important player in the Missoula economy and national policy toward the public forests directly affected the city. The creation of the U.S. Forest Service in 1905 led to the designation of the Hellgate, Missoula, and Lolo Forests. In 1908, Missoula became the district headquarters for Forest Service Operations in the Idaho-Montana District and later became regional headquarters for the Rocky Mountain District. From that point on, Missoula benefited from the substantial payroll and regional recognition that went along with that designation. An impressive sandstone headquarters building was constructed for the Forest Service on the corner of Pattee and East Pine Street in 1936 and still serves in that capacity.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 34

Missoula Downtown Historic District, Missoula County, MT

Transition Years: WWI and Its Aftermath (1917-1930)

WWI had little economic effect on Missoula other than to increase demand for agricultural products and to make labor more expensive. Missoula continued a slow but steady growth during the 1910s and 1920s. Primarily a trade center that reached out for a 150-mile radius, the railroad shops, the university, lumber and flourmills and the presence of the Forest Service and other governmental agencies diversified the city's economy. Missoula was never a manufacturing center, with the exception of a brief experiment with a sugar beet factory from 1915 to 1918.

The WWI years and after, saw a slowdown in the economy for a time, but neighborhoods south of the river saw steady growth. The University area neighborhood continued to spread from the campus to the west and south, filling in the lots from the Clark Fork River, to McLeod and from Arthur at the University's edge, to Higgins Avenue. The popularity of large California style bungalows and more diminutive Craftsmen bungalows provided a counterpoint for the huge mansions along Gerald Avenue and the towering Queen Anne houses along the more northern streets of the University area neighborhood. A similar development of vacant lots occurred to the west of the University neighborhood across Higgins and in other areas of the city. Building space in the downtown was nearly nonexistent, so there was little activity as far as large-scale commercial construction.

From the Great Depression into another Century (1930-2005)

The balanced economy and the presence of governmental agencies lessened the impact of the Great Depression of the 1930s on Missoula. As federal relief and construction programs came into being the city benefited. Fort Missoula became the site of the Civilian Conservation Corp District Headquarters for the Rocky Mountain Region. With its pacific front weather patterns, agricultural resources were hardly affected by the drought that ravaged much of the rest of the state. The local economy gained an unexpected boost in construction jobs when three major fires involving significant buildings that were insured provided the capital to fund rebuilding in the downtown.

Missoula captured 14 Civil Works Administration (CWA) projects during the 1930s, including the huge Missoula County Airport construction project that cost over a million dollars. The Works Progress Administration (WPA) funded the building of the Parkway (Orange Street) Bridge across the Clark Fork, the new Central School, an addition to Lowell School on the West Side, and improvements and construction of numerous parks and playgrounds. The University campus saw construction of four major buildings, all funded by the WPA. The most noticeable of the WPA projects in downtown Missoula was the northern addition to the United States Post Office in 1936.

Missoula's economy remained solid during the World War II years. In fact, two major building projects in the heart of the downtown started just before the United States became directly affected by the war. They were the seven-story Florence Hotel located across from the Missoula Mercantile, and the six-story Savoy Hotel, built as a companion building to the 1909 Palace Hotel at the corner of Ryman and Broadway streets, near the Missoula County Courthouse.

Like most cities throughout the country, Missoula experienced a post-war residential housing boom as soldiers took advantage of the GI Bill. Enrollment at the University also increased as a result of the educational benefits related to that legislation. After the war, the faces of many of the downtown businesses changed as modern construction materials were utilized to "modernize" the facades. This alteration of historic building stock continued, reaching a fever pitch during the 1960s. The First National Bank Building, a grand monument of granite and brick and located across the street to the south from the Missoula Mercantile, was demolished in 1962 to make way for a modern bank building of steel, glass and stucco. During this same period a minimalist modern addition was attached to the classically elegant Missoula County Courthouse. Despite these and many other changes, Missoula did not experience the massive loss of historic buildings that many cities such as Helena did under a federal program known as "Urban Renewal." It was the backlash from that program that triggered the passage of the National Historic Preservation Act and the creation of state and local preservation programs throughout the nation.

It took over 20 years for Missoula to create a local preservation ordinance and join the Certified Local Government program overseen by the State Historic Preservation Office. During those interim two decades, business fled the downtown to take their place along the automobile-dominated business strips and malls. As a result, the downtown suffered a business recession with buildings partially or totally empty. Many of the businesses that remained attempted to compete with the malls by applying modern materials to the facades of historic buildings. However, the formation of the historic preservation program and funding assistance managed by the newly

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 35

Missoula Downtown Historic District, Missoula County, MT

created Missoula Redevelopment Agency began to convince business owners that the historic architecture was a valuable and unique asset in attracting customers back to the downtown. Educational efforts by the preservation office and the monetary incentives offered to those owners of buildings listed in the National Register, led to the restoration of dozens of downtown historic buildings.

Missoula has continued to grow and prosper during the 1990s and into the new century. While the lumber industry has waned and governmental staffing decreased, an increase in medical related facilities and service industries has taken up the slack. Historic surveys have continued and are supported by the downtown and neighborhoods that realize the value of historic architecture for both aesthetics and economics. One of the fastest growing cities in the state, with accompanying sprawling commercial strips on its periphery, Missoula has come to embrace the idea of historic preservation in its downtown and older residential neighborhoods.

A Downtown of Significance (Criteria A, B & C)

The majority of commercial buildings within the boundaries of the Missoula Historic Downtown District display property types that clearly relate to the historic contexts of commercial development in Missoula during the historic period of 1864-1955 and commercial architecture in Missoula from 1888-1955. The buildings currently listed in the National Register and the additional contributing commercial buildings discussed in this nomination are solid and strong representations of the long-term commercial and architectural developments that occurred in Missoula between 1864-1955. The residential buildings included in this nomination have either been converted for commercial use, or are by their location within a broader downtown area, strongly associated with the commercial area's development and activity.

The commercial buildings in downtown Missoula that are significant due to their association with development of the downtown, persons associated with that development, and activities and events associated with that development (Criteria A & B) include a wide range of commercial uses and trends. The Missoula Mercantile acted as the epicenter of wholesale and retail trade during the late nineteenth century and throughout the first half of the twentieth century, and is associated with Andrew B. Hammond. Hammond is the force behind that dominant commercial and political force known as "the Merc," as well as other prominent industrial enterprises such as the Montana Improvement Company and the Big Blackfoot Milling and Manufacturing Company, both of which joined the Missoula Mercantile in defining Missoula as the major trade center that served an area in excess of several hundred miles.⁸ The two railroad depots provided the Missoula Mercantile with the physical means by which to transform Missoula into the major shipping and distribution center of regional significance. The Northern Pacific depot (1901), located on the northern edge of the Missoula Downtown Historic District, represented a visual statement as to Missoula's growth from a village of less than 500 inhabitants to the largest city in western Montana. The depot provided the structure for increasing Missoula's trade area by providing direct access to the Midwest and Pacific Coast, thereby increasing area capital investment to a degree that insured Missoula's place as an important regional trade center. In 1883, the Northern Pacific Railroad completed its transcontinental line and Missoula established itself as an incorporated town, with the depot as the symbol of the railroad's importance in that transformation from village to town.⁹

The C.P. Higgins Block (1889) is significant under Criteria A and B due to its association with the co-founder of Missoula and because of its construction during the first building boom in Missoula, which announced a shift in the development of the downtown from the riverfront north, toward the Northern Pacific depot. Constructed as Missoula's first high-style commercial block, the Higgins Block contained C.P. Higgins' Western Bank, the D.J. Hennessey Company mercantile store and dozens of professional offices, making it representative of the business optimism and dynamics of that era. The Dixon-Duncan Block, part of the same block as the Higgins buildings and built during that same time period, is also significant under Criterion A because of its association with Missoula's emergence as a city supporting a growing professional class, and significant under Criterion B for its association with attorneys Joseph Dixon and Asa L. Duncan, who commissioned the construction of the building during the beginning of a major building boom in Missoula. That same city block contains the Bluebird Building (1891), also important under Criterion A as representative of a building that was first constructed for professional office space during that expansion period in downtown Missoula and later became a theater, and the Dixon-Duncan building (1897), significant under both Criterion A for its connection with Missoula's emergence as a city supporting a prominent professional class and Criterion B for its association with attorney Joseph M. Dixon, who, along with fellow attorney, Asa L. Duncan, had the building constructed for their offices and for retail space.

⁸ Dale L. Johnson documents A.B. Hammond's years in Missoula in "Andrew B Hammond: Education of a Capitalist on the Montana Frontier." Ph.D. dissertation, University of Montana, Missoula, 1976.

⁹ Mathews, 58.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 36

Missoula Downtown Historic District, Missoula County, MT

Joseph Dixon, born in North Carolina, came to Missoula in the 1890s and started a career in law and politics by being elected county attorney. During his distinguished career he served Montana as Congressman, U.S. Senator, and governor. He also managed Teddy Roosevelt's unsuccessful third party "Bull Moose" run for president in 1912. Dixon left his mark on Missoula by, among other things, securing appropriations to expand Fort Missoula and construct the Federal Building, U.S. Post Office and Courthouse (at the northeast corner of Pattee and Broadway streets). His hiring of architect A.J. Gibson led to the transformation of his modest home at 312 East Pine Street into a palatial mansion that remains a stunning landmark.

The many hotels in the Downtown area constructed during the historic period that are still extant and are significant under Criterion A for their connection with the arrival of the Northern Pacific Railroad and the explosion of growth in Missoula thereafter, include: the Montana Hotel (1887) (331 West Railroad Street); the Brunswick Building (1891) (223 West Railroad); the Grand Pacific (1902) (later known as the Kennedy and then the Park Hotel) (118 West Alder); the Atlantic (1902) (519 North Higgins Avenue); and the Belmont (1905) (424-432 North Higgins Avenue). Hotels still standing, though converted for other uses that apply under Criterion A for their association with the arrival of the Milwaukee Railroad in 1909, include the Norden Hotel (now The Depot Restaurant) (1909) (201 West Railroad Street), and the Palace Hotel (1909) (147 West Broadway).

There are clusters of residences within the Missoula Downtown area that are significant under Criterion A & C for their connection with the railroad and their architectural characteristics denoting "railroad housing." They provided inauspicious housing for railroad workers and are located in the first block to the south of the rail yards. The first grouping includes 301, 303, and 305 East Alder Street, all constructed as part of the period after the turn of the century when the Northern Pacific Railroad was expanding and employing more workers in Missoula. The second cluster is at 633, 635, and 637 Owen Street and is representative of the years leading up to that expansion. These houses are all constructed with pyramidal hip roofs and overall mimic the railroad worker housing that is the predominant on the north side of the tracks within the Missoula Northside Historic Railroad District.

As mentioned previously, most of the popular architectural styles appearing in other cities during the late nineteenth century through the mid-twentieth century are represented within the boundaries of Missoula's Downtown. As is true with most of the historic neighborhoods in western Montana, there are very few "pure" styles. Instead, the styles found in Missoula's urban core neighborhoods draw characteristics from several styles to form an eclectic mix. The styles that are most representative of the neighborhood are discussed below:

Late Nineteenth-Century Architectural Styles

Queen Anne: The Queen Anne style contains varied, exuberant architectural elements. Details from many other styles are reinterpreted and captured in Queen Anne design. Queen Anne houses have irregular floor plans, large porches, and elaborate decoration on exterior surfaces. Roofs are steeply pitched, some with coverings of colored slate, patterned oversize asphalt shingles, or terra-cotta tiles. Ornamental wood shingles, with a diamond, square or fish scale pattern, are often used on gables. Turned wood porch columns usually have trim of elaborately sawn wood, lacy spandrels, spindle work, beaded balusters, and ornamented attic vents or windows. Windows may be leaded and stained glass, and transoms and sidelights are often found. The expanding railroads helped to popularize it by making pre-cut architectural details widely available.

Queen Anne Cottage: The Queen Anne Cottage grew out of the Queen Anne style. It probably was not designed by an architect, but was a builder form. One- or one-and-one-half stories in height, it usually has a hip and gable roof, corbelled interior chimneys, and sawn wood ornamentation. The Queen Anne Cottage has a large front porch. The porch roof usually has wooden columns that may be turned, chamfered, or rounded.

Gothic Revival and Folk Victorian: Features of these "non-pure" styles include steeply pitched roofs, usually with side gables and cross gables which are centered or paired, decorated barge boards at eaves, and one story porches with arched trim. Folk Victorian houses usually feature a front gable and trim derived from Queen Anne styles. Full-length porches with chamfered or turned posts are common, as are double-hung windows.

Early Twentieth-Century Architectural Styles

After 1900, building styles began to change from the elaborate Victorian-era designs to simpler designs. Some of these were revival styles, based on earlier historic precedents. Particularly popular was Colonial and Neoclassical Revivals, but an interest in history also

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 37

Missoula Downtown Historic District, Missoula County, MT

encouraged styles drawn from the Spanish Colonial, Dutch Colonial, Tudor, and Italian Renaissance periods. Another stylistic emphasis involved the Prairie and Craftsman designs. These latter designs evolved as some of the first purely American architectural styles.

Craftsman/Bungalow: Buildings of this style have low-pitched gable roofs with wide eave overhangs. Roof rafters are visible. Decorative beams and knee braces are widely used on Craftsman houses. Porches usually stretch across all or most of the front facade, with a roof supported by tapered or square columns, or by posts resting on piers or a balustrade. Dormers are used extensively. Weatherboard is a common wall surface material. Windows are usually 3/1 or 4/1 double-hung units. Roof pitches and gables tend to be more horizontal than the Victorian building types, with a 6/12 pitch quite common.

American Four Square: This house style was used from the 1900s until the 1930s, and is recognized by its square appearance and often hipped, pyramidal roof. Front dormers are often used. It is almost always one-and-one-half or two stories in height, and interior spaces are often arranged into four main, square or nearly square, spaces. A full front porch is most common in these buildings. Detailing on the house may be from any of the styles common in the early twentieth century. Sidelights and transoms are often used on an American Four Square, and these may be of leaded, stained or beveled glass. Double-hung windows are used, and they may have a patterned upper sash or may be in a 1/1 configuration.

Tudor Revival: Tudor Revival was an uncommon revival style in Missoula. Walls are primarily clad in stone, stucco, or brick. Other exterior wall surface materials include weatherboard, wood shingles and applied half timbering. Half timbering uses horizontal, vertical, or curvilinear wood members with either brick or stucco infill. Tudor Revival houses commonly feature steeply pitched roofs, often with side gables or multiple gables.

Colonial Revival: This revival style reflects a number of architectural features that first gained popularity in America in the seventeenth and eighteenth centuries. Colonial Revival houses typically have symmetrical facades and floor plans. Porticos are used to emphasize the front entrance, and usually feature pilasters or supporting columns. Entries often have distinctive sidelights and fanlights, and decorative door crowns and pediments. Double-hung windows with multiple panes are standard, with their placement typically reflecting a balanced design.

Dutch Colonial Revival: Dutch Colonial Revival shares most of the characteristics of Colonial Revival, with the exception of one major feature. Gambrel roofs, with either a full or partial second story, are a defining architectural feature. The roof configuration is typically front, side, or cross-gabled. A mix of exterior materials is more common than in Colonial Revival, such as combining stone and wood shingles, or stucco and weatherboard.

Neoclassical: Facades of Neoclassical houses may feature columns the full height of the two-story building, although one-story cottages are also common. Houses usually have a full- or partial-width porch with columns. Symmetrical front facades and multiple-pane glazing in double sash windows are used, especially on the front facade.

Modernistic: Features include a flat roof with smooth wall surfaces. There are usually horizontal grooves or lines in the walls and other horizontal elements like railings and overhangs off on the main entrance. Modernistic also uses towers and vertical projections to provide additional style elements.

Missoula's Downtown as defined within the boundaries of this nomination contains numerous examples of the works of Missoula's most revered architect, Albert J. Gibson.¹⁰ As such, the following properties are significant under Criterion C and include the following:

Julius Grill residence – c. 1902 – 517 E. Main St.

Frank M. McHaffie Building (front remodel – Oxford Bar) – c. 1903 – 337 N. Higgins Ave.

John M. Keith Building (Keith-Ross Block, Yandt's Men's Wear, Sushi Hanna) – c. 1903-1905, upper story destroyed by fire in 1942 – 403 N. Higgins Ave.

St. Francis Xavier Rectory – c. 1903-1911 – 420 W. Pine St.

Charles Henderson double residence – c. 1903-1912 – 709-711 W. Spruce St.

¹⁰ Numerous National Register nominations and A.J. Gibson architectural drawings are located at the Mansfield Library, University of Montana. Also referenced notes from the forthcoming book on Gibson by H.R. Chacon, Missoula, MT.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 38

Missoula Downtown Historic District, Missoula County, MT

Atlantic Hotel – c. 1904 – 519 N. Higgins Ave.
Oliver L. Juneau residence – c. 1906-1907 – 532 Pattee St.
Missoula County Courthouse – 1908-1910 – addition by Witwer & Price, 1966 – 200 W. Broadway.
John M. Lucy & Sons Building (Wyckman’s Building) - c. 1909 – 330 N. Higgins Ave.
The Norden Hotel (The Depot) – c. 1909 – 201-205 W. Railroad Ave.
First Baptist Church (Emmanuel Baptist Church) – 1910 – 411 Woody St.
Carnegie Library (Missoula Arts Museum) c. 1903 – upper story addition in 1913 by Ole Bakke – 2005 addition – 335 N. Pattee St.
Joseph M. Dixon residence remodel - c. 1902 – 312 E. Pine St.
Dildine Flats – c. 1902 – 410-412 E. Broadway.
Joseph Redle residence – c. 1902-1903 – 341 E. Pine St.

Significance Conclusion

The Downtown Missoula Historic District displays a cohesive sense of historic commercial streetscapes with the exception of a few scattered blocks in the central area that contain all modern buildings and/or parking lots. These include the City Hall Block bordered by the north side of the 200 block of west Pine Street, the south side of the 200 block of West Spruce, the west side of the 400 block of Ryman and the east side of the 400 block of Woody Street. The Public Library Block, which was discussed previously, also contains a large modern building and parking. However, for the most part, the wide varieties of architectural styles and influences that came and went during the late 19th century and during the first half of the 20th century are well represented throughout the district.

The works of Missoula’s most prominent architects such as A.J. Gibson, Ole Bakke, and H.E. Kirkemo are prominent within the Downtown Missoula Historic District. Designs by architects of statewide and regional note, such as Link & Haire of Great Falls, George Shanley and R.C. Hugenin of Butte, and G.A. Pehrson of Spokane, appear in landmark buildings within the district.

Significant themes in Missoula’s past are represented by buildings such as the Northern Pacific Railroad Depot along the railroad corridor on the northern edge of the district. Historic automobile-related businesses are concentrated along the 200 and 300 blocks of West Main Street and some, such as both Zip Auto Buildings and the building at 233 West Main (Reynolds Radiator) continue in related functions to that historic theme. Civic buildings are represented by a number of outstanding buildings that serve as strong visual anchors to the historic downtown due to their large massing, location, and impressive architectural sophistication. Three large historic churches, St. Francis Xavier Church at 420 West Pine Street, First Baptist Church at 308 West Pine Street, and First United Methodist Church at 300 East Main Street, retain their architectural integrity and speak to Missoula’s diverse religious history. The importance of fraternal organizations in the first two decades of the twentieth century is well represented by the impressively detailed Masonic Temple at 126 East Broadway, and the Elk’s Lodge at the corner of Pattee and East Front Street. The many hotels that were connected with the railroad’s arrival are now mostly used for a mix of commercial and residential, yet all retain their architectural integrity. Apartment houses and single family residences, and formerly residential use houses now converted to commercial use, are connected to the historic expansion of what was never a purely commercial downtown. Residences were interspersed throughout the commercial buildings from the city’s beginning.

Overall, the Downtown Missoula Historic District retains its integrity and is eligible for listing in the National Register of Historic Places under Criteria A, B, and C as supported by the examples discussed throughout this nomination. Its eclectic, yet historic, architectural offerings make a strong statement as to the connection to every major period of Missoula’s history, both in architectural details and construction technology characteristic of those eras. Individually and as a whole, the commercial and residential buildings located within the downtown boundaries are evocative of the long history of construction in the city’s commercial core, and comprise the largest historic commercial district in western Montana.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 39

Missoula Downtown Historic District, Missoula County, MT

Biographical Sketches of Significant Architects

Albert (A.J.) Gibson –

A.J. Gibson was born on a farm in Ohio on April 1, 1862. He arrived in Butte at the age of 21 and worked as a carpenter for architect and fellow Ohioan H.M. Patterson, who had designed, among other buildings, the Good Templars Lodge, the Hamilton Block, the Stephens Block and the Mantle Building, home of the original Liberty Theater, Montana's most elegant theater of its time. Gibson came to Missoula in 1890 and continued working as a carpenter and later became a partner in Selander & Gibson. His next partnership was with Robert Mentrum, at which time he started his architectural career. His first big commission was constructing St. Patrick's Hospital. After that, his reputation and business expanded quickly with his designs of the Thomas Greenough mansion, the first five buildings at the University of Montana, Sacred Heart Academy, Lowell School, and Missoula County High School, among others. In 1908 he designed the Missoula County Courthouse. His work reflected a wide range of architectural styles as his designs shaped Missoula from civic buildings to mansions to middle-class homes. He retired in 1908 but continued to advise Ole Bakke on projects, and came out of retirement in 1915 to design the Gothic Revival First Presbyterian Church, of which he was a member.

An early "motoring" aficionado, Gibson took his wife with him on a marathon motor trip from Missoula to New York City. Increasing deafness led to a fatal car accident involving a train, which took both Gibson's & his wife's life on New Year's Eve of 1927¹¹.

Ole Bakke

Born in Norway, Ole Bakke came to Missoula in 1901 and began working for A.J. Gibson. He took over from Gibson in 1908 (advertising himself as Gibson's Assistant). His most significant contributions to the Missoula built environment include: the Smead-Simons Block (the Wilma) (1921), a nine-story Sullivanesque style theater and commercial building at 104 South Higgins Avenue; the second-story Prairie School style addition to the Carnegie Library (1913); the Schreiber Gymnasium at the University of Montana campus; and Lincoln School (1209 Lolo Street) (Lincoln School Baptist Church). Bakke moved to Norway in 1921 and then returned to Missoula in 1924. He died the following year.¹²

Link and Haire

After 1906, a majority of Montana's most important historic buildings were designed by the firm of Link and Haire. The firm's most important credits include the new wings of the state capitol, the Algeria Temple, the Scottish Rite Temple, and the Montana Life Insurance Building, all located in Helena; the Northern Hotel in Billings; state hospitals at Boulder and Warm Springs; as well as Butte's largest and most elaborate civic and commercial structures.

John Gustave Link was born in Bavaria in 1870 and immigrated to Buffalo, New York, in 1887. Link studied architecture at the Royal Academy at Lindau with William Meyer and Joseph Goetzges. Link worked with architects in Denver and St. Louis before arriving in Billings in 1906. Charles S. Haire was born in Cincinnati, Ohio, in 1857 where he trained as an architect. In 1885, Haire moved to Pocatello, Idaho, where he worked as a draftsman for the Union Pacific Railroad. Haire subsequently moved to Butte to work for the Great Northern Railroad. The firm of Link and Haire employed 16 architects in Billings, Helena, Miles City, Lewistown, and Butte. In Butte, the firm's work included the Silver Bow Club, the Silver Bow County Courthouse and Jail, and the Temple Theater. Link died in January of 1954 and Haire died in February of 1925.

¹¹ *Missoulian*, March 18, 1983.

¹² National Register of Historic Places nomination, "Lincoln School, Missoula, Montana." 1997.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 40

Missoula Downtown Historic District, Missoula County, MT

In Missoula, Link and Haire designed the 1909 Beaux Arts style Masonic Temple at 126 East Broadway, and the 1911 Neoclassical style Elks BPOE Lodge at the corner of Pattee Street and East Front Street. Both buildings are listed in the National Register of Historic Places, and are considered among Missoula's most impressive civic buildings.¹³

George H. Shanley

George H. Shanley was born in Burlington, Vermont, in 1875 and was educated at the University of Vermont. After graduation he worked for various architects in Duluth, Minnesota, and went to Fargo, North Dakota, to help his contractor father build St. Mary's Cathedral. Shanley moved to Kalispell in 1898 and worked in the firm of Gibson and Shanley. The firm designed many buildings in Kalispell during this time. In 1900, Shanley moved to Butte where he became associated with Kent and Shanley. Shanley designed a number of prominent structures in Butte including the Finlen Hotel, the main pavilion at Columbia Gardens, and the Immaculate Conception school and convent. Shanley also did some significant work in Great Falls where he designed the Liberty Theater, the Rainbow Hotel and the First National Bank. His partner designed the Cascade County Courthouse. In 1907 Shanley opened an office in Great Falls. Shanley remained in Great Falls until his death on November 4, 1960.¹⁴ In Missoula, Shanley's work is represented by the Independent Telephone Company building (1910) located at 207 East Main Street.

Roscoe C. Hugenin

Roscoe C. Hugenin was born in Kansas and graduated from the University of Illinois. He came to Montana and worked for the architectural firm of Norman J. Hamill and Associates and Cahill-Mooney Construction Company. During his career he became a partner with noted Montana architect, George Shanley.¹⁵

H.E. "Kirk" Kirkemo

Born in 1895, H.E. "Kirk" Kirkemo arrived in Missoula from Great Falls in 1920 to work as a draftsman for Ole Bakke. Soon he was involved in the construction of the W.A. Simons (The Wilma Building), helping to finish that building's proscenium arch, the balcony, the exterior gargoyles and other details. During the period from 1920 to the early 1960s, Kirkemo became the most prolific architect in Missoula, designing schools, hospitals, laundries, post offices, civic buildings, banks and funeral homes as well as a few houses. Some of his most impressive projects included the University of Montana Forestry Building, the Marcus Daly Hospital and the Citizens Bank in Hamilton. Within the downtown of Missoula, his lasting legacy includes: the Art Deco style Zip Auto Building; the Missoula Laundry (Missoula Textiles); the KGVO Building; and the Livingston, Malletta and Geraghty Mortuary. Kirkemo's career included more than 300 commissions. He died in Missoula on March 22, 1987 at the age of 92.¹⁶

Charles A. Reed & Allen H. Stem

Charles Reed was born near Scarsdale, New York, and graduated from the Massachusetts Institute of Technology with a degree in architecture. He subsequently worked as a railroad architect for a number of lines, including the Chicago Great Western, Northern Pacific, Norfolk & Western, New Haven, New York Central, and Michigan Central. He joined Allen Stem in practice in 1891 to form one of the most successful architectural firms in St. Paul. In 1901, Reed went to New York City to supervise design work on Grand Central Station after his firm won the commission for this project, and became an executive architect with their associates, Warren & Wetmore. He died of a heart attack in New York on November 11, 1911, and was buried in Rochester.

Allen Stem was born in Van Wert, Ohio, on January 28, 1856. He was educated at the Indianapolis Art School and practiced from 1876 to 1884 with his father, J.H. Stem, in the same city. He then joined Edgar J. Hodgson in partnership in St. Paul that year, a practice which lasted until Stem formed his partnership with Reed in 1891. After Reed's death, Stem continued his practice with Roy

¹³ Great Falls Tribune, 7 January 1954, and *Biographical Sketches of Butte Architects, Contractors, and Developers* – Appendix I by Dale Martin and Brian Shovers. "Butte Montana: An Architectural and Historical Inventory of the National Historic Landmark District." Report prepared for the Butte Historical Society, 1986.

¹⁴ Great Falls Tribune, 5 November 1960.

¹⁵ *The Montana Standard*, 9 June 1962.

¹⁶ *The Missoulian*, 29 March 1987.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 41

Missoula Downtown Historic District, Missoula County, MT

H. Haslund until his retirement in 1920. Stem died in St. Paul on May 19, 1931.

The firm of Reed & Stem prospered because of its ability to capture large commissions and because of Reed's relationship by marriage with a vice-president of the New York Central Railroad. Through this connection, they received the commission for Grand Central Station in New York City and numerous other stations and structures for that railroad company, including the NYCRR Power Station, Port Morris, New York, and the Union Station at Troy, New York (1892). They were also responsible for the designs of the Detroit (Michigan) Union Station; depots for the Great Northern and Northern Pacific Railroads at Missoula, Montana, and Devils Lake and Bismarck, North Dakota; the Lewis & Clark County Court House, Helena, Montana; the West Publishing Company building, Civic Auditorium, Hotel St. Paul, St. Paul Athletic Club, and the Reed and Stem double residence, all in St. Paul; the Denver (Colorado) Auditorium; Wulling Hall, University of Minnesota (Minneapolis); and the White Bear Lake Yacht Club (1913), White Bear Lake, Minnesota.¹⁷

Gustav (G.A.) Pehrson

G.A. Pehrson of Spokane, Washington, designed the Florence Hotel in 1941. He had previously worked for Kirtland Kelsey Cutter, the architect who designed the landmark Davenport Hotel in Spokane. Gustav Albin Pehrson was a Swedish-born architect who is credited with the design of hundreds of buildings in Spokane and the Inland Empire from 1913 until his death at the age of 85 in 1968. During his long career, Pehrson developed the well deserved reputation of having an unyielding temperament for hard work. He began his Spokane career with the venerable firm of Cutter & Malgren (who coincidentally was also a Swedish immigrant) and served as the project architect for the design of the Davenport Hotel. After a falling-out with K.K. Cutter in 1916, Pehrson established his own firm and continued as Louis Davenport's architect for several decades. During the 1920s and 1930s he operated a diverse architectural practice, designed numerous highly regarded commercial and residential projects and gained regional notoriety. By 1943 Pehrson was clearly among the most well known and established architects practicing in the Inland Empire.¹⁸

¹⁷ Reed and Stem papers, Northwest Architectural Archives, University of Minnesota Libraries, Minneapolis.

¹⁸ National Register nomination "Florence Building, Missoula, Montana." 1991.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 9 Page 42

Missoula Downtown Historic District, Missoula County, MT

REFERENCES CONSULTED

Books & Published Pamphlets

- Andrew, Bernice M. "Hellgate 1860 – The Beginning of Missoula, Montana."
- Anonymous. *Facts and Figures Concerning Industries and Land Throughout Western Montana and Its Metropolis, Missoula, "Montana's Garden City"* in Missoula County Montana. Missoula: The Missoulian, 1918.
- Anonymous. *Missoula, The Garden City*. Missoula: Missoulian Publishing Company, 1910.
- Anonymous. *Missoula, "Garden City."* Missoula: Missoula Chamber of Commerce, 1922.
- Anonymous. *Missoula, The Garden City of Montana*. Missoula: Missoula Chamber of Commerce, 1929.
- Anonymous. *Missoula, Montana: Let's Stay Over*. Missoula: Missoula Chamber of Commerce. No date.
- Bugbee, Bruce A. and Associates. *Inventory of Conservation Resources, Missoula County, Montana*. Prepared for Missoula County Commissioners, 1985.
- Cohen, Stan. *Missoula County Images*. Missoula: Pictorial Histories Publishing, 1982.
- Cohen, Stan. *Missoula County Images II*. Missoula: Pictorial Histories Publishing Company, 1993.
- "The Daily Missoulian Souvenir". Published by Missoulian Publishing Company, 1922.
- Dinsmore, Samuel. "Montana, the Treasure State and Missoula, the Garden City." Missoula, 1901.
- Ellsworth, W.E. ed. "History of Missoula." Compiled from data furnished by Frank Woody.
- Koelbel, Lenora. *Missoula the Way it Was: A Portrait of an Early Western Town*. Missoula.
- Krigbaum, Dagny. *The McCormick Historic District. National Register of Historic Places Nomination*, Missoula County, Montana, 2002. On file at the State Historic Preservation Office.
- Leeson, Michael A. *History of Montana*. Chicago: Warner Beers and Company, 1885.
- Martin, Dale, and Brian Shovers. "Butte, Montana: An Architectural and Historical Inventory of the National Landmark District." Report prepared for the Butte Historical Society, 1986.
- McAlester, Lee and Virginia McAlester. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 1985.
- McDonald, James R. and Gary D. Williams. *Missoula Historical Resource Survey*. Missoula: Porky Press, 1980.
- Malone, Michael P. and Richard Roeder. *Montana: A History of Two Centuries*. Seattle: University of Washington Press, 1976.
- Mathews, Allan James. *Montana Mainstreets, Volume 6: A Guide To Historic Missoula*. Helena: Montana Historical Society Press, 2001.
- Missoula Chamber of Commerce. *City of Missoula and Western Montana: Daily Missoulian*. No date.
- "Missoula Hellgate Centennial." 1960.
- "Missoula, Montana Historically Speaking," Published by Missoula Chamber of Commerce.
- Polk, R.L. and Company. *Polk's Missoula City Directory, Including Missoula County*. Kansas City, MO: R.L. Polk, 1903-1955.
- Progressive Men of the State of Montana*. Chicago: A.W. Bowen and Company, 1900.
- Phillips, Paul C. (editor). *Forty Years on the Frontier* by Granville Stuart. Nebraska Press, Lincoln, 1977.
- Raymer, Robert George. *Montana the Land and the People*. Chicago: The Lewis Publishing Company, 1930.
- Renz, Louis Tuck. *The History of the Northern Pacific Railroad*. Fairfield, Washington: Ye Galleon Press, 1980
- Sanders, Helen Fitzgerald. *A History of Montana*. 3 Vols. Chicago and New York: Lewis Publishing Company, 1913.
- Schafer, Katherine and Dale Johnson. *Bibliography of Materials for Missoula City and County History*. Missoula: University of Montana Library, 1975.
- Spritzer, Don. *Roadside History of Montana*. Missoula: Mountain Press Publishing Company, 1999.
- Stout Thomas, ed. *Montana: Its Story and Biography*, 3 Vols. Chicago and New York: American Historical Society, 1921.
- Stuart, Granville. *Forty Years on the Frontier*, ed. Paul C Phillips. Lincoln: University of Nebraska Press, 1977.
- Toole, John. *Men, Money and Power*. Missoula: Mountain Press, 1986.
- Toole, John. *Red Ribbons, A Story of Missoula and Its Newspaper*. Davenport, Iowa: Lee Enterprises, 1989.
- Toole, K. Ross. *The Uncommon Land*. Norman: University of Oklahoma Press, 1959.
- Woody, Frank H. History of Missoula County and City. Democrat Messenger, December 1897. (Available at Missoula City County Library).
- United States, Works Progress Administration, Division of Women's and Professional Projects, The Historical Records Survey. *Inventory of the County Archives of Montana: Missoula*. Missoula: The Historical Records Survey, 1938.
- Montana: A State Guide Book*. American Guide Series. New York: Hastings House, 1939.
- Wright and Woodward. *Missoula City Directory: 1890*. Missoula: 1890.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 9 Page 43

Missoula Downtown Historic District, Missoula County, MT

Articles

- Cave, Will. "Some Firsts of the Garden City." *The Missoulian*. June 15, 1924.
 Smalley, E.V. "Missoula, The Garden City of Montana." *The Northwest Magazine* 8 (1890), pp. 16-25.
 Stone, A.L. "Years from 1890 to 1915 Set Stage for Present Growth." *Sunday Missoulian*. August 18, 1940.
 Woody, Frank. "A Sketch of the Early History of Western Montana. *Montana Historical Society Contributors*, Vol. 2, pp. 88-106. 1896.

Thesis & Dissertations

- Alwin, John A. "Patterns of Montana's Towns, 1860 to 1920." Thesis, The University of Montana, 1972.
 Chimbos, Peter. "The Hellenes of Missoula." M.A. Thesis, Montana State University (Missoula), 1963.
 Coon, Shirley Jay. "The Economical Development of Missoula, Montana." Ph.D. Dissertation, University of Chicago, 1926.
 Hulse, Millard Oscar. "A New Technique for Analyzing the Morphology of Residential Areas and Its Application to Missoula, Montana." Thesis, The University of Montana, 1969.
 Johnson, Dale L., "Andrew B. Hammond: Education of a Capitalist on the Montana Frontier. Ph.D. Dissertation, The University of Montana, 1976.
 Rowan, Margaret Therese. "An Historical Sketch of Northwestern Montana and Missoula, 1902." B.A. Thesis, The University of Montana, 1902.

Newspapers & Newspaper Special Editions

- The Weekly Missoulian*, Missoula, Montana.
The Daily Missoulian, Missoula, Montana.
The Missoula Gazette, Missoula, Montana.
The Missoulian. Special Editions. December 19, 1926; April 30, 1933; August 18, 1940; Centennial Edition 1960.
The Montana Standard, Butte, Montana.

Unpublished Material

- Browman, Audra. Annotated Card File, History of Missoula to 1891. The University of Montana Archives.
 Chacón, Hipólito Rafael. "The Original Man: The Life and Work of Montana Architect A.J. Gibson (1862-1927)." Publication pending.
 Dickinson, Emma. "Reminiscences." The University of Montana Archives.
 Dickenson, W.H.H. "Reminiscences." The University of Montana Archives.
 Filicetti, Paul. "Missoula Comprehensive Historic Preservation Plan." Prepared for HP622 Preservation Planning, Historic Preservation Program, Goucher College, MD. May 1999.
 "Historical Pageant and 50th Anniversary Parade (program)." Missoula City-County Library.
 Historical Research Associates. Research Materials Prepared for Historical Resource Survey of Missoula, Montana, 1980. Project No. 79-33. The University of Montana Archives.
 Interview with H.E. Kirkemo "Architecture In Missoula." Monte Turner – 9/23/1986 (transcript) The University of Montana Archives.
 Kahane, Charles G. "The Wilma Acoustic Signature." Report from P.G.S. Broadcast Media Services – 10/17/1996. Available at P.G.S. Broadcast Media Services, P.O. Box 8332, Missoula, Montana 59807.
 McLeod, C.H. Unpublished letters. The University of Montana Archives.
 McLeod, Evelyn. "Early Missoula." Seminar paper, Missoula City-County Library.
 McLeod, Paul. "Significant Architecture of Downtown Missoula, Montana." Unpublished brochure, n.d. The University of Montana Archives.
 Mathews, Allan James and Joe Olson. "Historic Trails Through The Missoula Valley." Available at the Missoula Historic Preservation Office (Office of Planning and Grants), 1992.
 Ross, Kenneth. "Reminiscences." The University of Montana Archives.
 Ross, Mary O'Keefe. "Reminiscences." The University of Montana Archives.
 Ryman, J.H.T. "Missoula Country." The Mansfield Library at The University of Montana.
 Tape recordings of elderly Missoula residences. The University of Montana Archives. Grant Higgins, Clara Jones, and Ruth Desarmo by Lenora Koelbel.
 McDonald, Jim. "Missoula Historical Resource Survey-1980." On file with the Missoula Office of Planning & Grants, Missoula, Montana.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 9 Page 44

Missoula Downtown Historic District, Missoula County, MT

Public Records

Deed Books and Historical Index to Deed Books, Office of Missoula County Clerk and Recorder, Missoula County Courthouse.
Plat Books and Tax Appraiser Forms, Office of Missoula County Assessor and Appraiser, Missoula County Courthouse.

U.S. Government Records

National Register of Historic Places Nomination Forms for Missoula buildings and historic districts.

U.S. Bureau of the Census. Census of Missoula County, 1880.

U.S. Bureau of the Census. Twelfth Census of the United States, 1890.

U.S. Bureau of the Census. Census of Missoula County, 1900, 1920, 1930.

Cartographic Records

Sanborn Fire Insurance Maps, City of Missoula, 1884, 1891, 1902, 1912, 1921, 1921 updated to 1944 and 1950, on file at
Cartographic Collections, The University of Montana Archives.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page 45

Missoula Downtown Historic District, Missoula County, MT

GEOGRAPHICAL DATA

Verbal Boundary Description

The Downtown Missoula Historic District lies within the platted areas of the Higgins, McCormick, McWhirk and Old Town Additions.

The point of beginning (POB) for the district is located at the intersection of Toole Avenue and Milton Street. From the POB the boundary runs in a southeasterly direction along Toole Avenue (which changes to Railroad Street), to the intersection of Railroad Street and North Higgins Avenue. The boundary continues southeast from Higgins Avenue along East Alder Street, to the intersection of East Alder Street and East Spruce Street. At the corner of East Spruce and East Alder streets, the boundary continues southeast approximately 1-½ blocks to the west bank of Rattlesnake Creek. It runs south along the Creek to the East Pine Street intersection and then west one block to the intersection of Madison Avenue and East Pine Street. It continues south along Madison Avenue to the north bank of the Clark Fork River then west along the north bank of the river to the approximate point of where Levasseur and Clay Street intersect just north of the river. It runs north along Clay Street until reaching the alley behind the 200 block of East Front Street. It turns west at the alley of the 200 block and continues west and then north, to East Front Street (encompassing the buildings located on the east ½ of the 200 block of East Front Street). From East Front Street the boundary continues west to the intersection of North Higgins Avenue and West Front Street and then south to the north bank of the Clark Fork River. Continuing in a northwesterly direction, the boundary runs along the north bank of the river until coming to a general point that is in line with the west end of the 267 West Front Street property (located to the northeast of the river). The boundary runs northeast from this point to West Front Street, and then west along West Front Street to the intersection of West Front and North Orange Street. It continues north to the intersection of North Orange and West Pine Street. From this point the boundary runs west one block to Owen Street. At the corner of Owen and West Pine Street, the boundary runs north one block to the intersection of West Spruce Street and then turns west. It continues west along West Spruce Street to the west end of the 516 West Spruce Street property. It turns north, running along the outer edge of the 516 West Spruce Street property and jogs slightly east at the alley, continuing north along the west end of the 509 West Alder Street property. When reaching East Alder Street, the boundary turns west and continues along West Alder Street until coming to the POB located at the intersection of Toole Avenue and Milton Street.

Boundary Justification

The district is a significant concentration and continuity of buildings that are united historically and in part, aesthetically. It displays a broad pattern of historical development, to include residential, commercial, religious, civic, and parks, and encompasses 405 contributing buildings, 86 non-contributing buildings, and one district that is listed in the National Register. The Downtown District includes the contiguous, intact, historic resources which comprise the residential, commercial, governmental, and religious resources that document the development of Missoula from its earliest days through 1955.

The building's are connected by common associative attributes and serve as a direct link to all five of the previously nominated historic districts that immediately surround the downtown area. The Northside Railroad Historic District and the Lower Rattlesnake Historic District are located to the north; the McCormick Neighborhood Historic District and the Southside Historic District are located to south; the University of Montana Historic District is located to the east; the East Pine Street Historic District is encompassed within the Missoula Downtown District; and west of the downtown is Missoula's Westside, a candidate for survey and study as a national historic district. None of these existing historic districts would be listed in the National Register of Historic Places were it not for the continuous importance of the Downtown in the settlement and growth of the city and the region.

The National Register guidelines acknowledge that district boundaries are often defined arbitrarily rather than precisely encompassing a certain type or a particular physical development. Therefore, excluded from the district are other areas of historic downtown Missoula where small pockets of historic buildings and individual buildings have been isolated from the district either by non-historic construction, or visual changes in the character of the area (due to modern architectural styles and mainly, due to a decline in the concentration of contributing resources). For instance, the east and west boundaries of the district have been drawn at points where the district meets a large percentage of non-historic and other noncontributing buildings, making it a poor representation of the historic character of the town. The north and south boundaries are determined and justified as topographical (Clark Fork River) and cultural

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 10 Page 46

Missoula Downtown Historic District, Missoula County, MT

(historic Northern Pacific Railroad tracks) and are further defined by the northern boundaries of the University and Southside districts and the southern boundary of the Northside Historic District.

Without the continuous sustained investment and reinvestment in Missoula's downtown by the economic forces in the downtown, there would be no city of Missoula. The city of Missoula began in the downtown, in what was filed in 1871 as the Original Town Site, Missoula, Missoula County. In the short period from 1865-1875, the original Town Site Plat and adjacent plats were filed, and a town was created. The downtown, including the Original Town Site, was home to the most important commercial and public enterprises in the Missoula region, and that important role has continued throughout the history of the City and the County of Missoula.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number Photographs Page 47

Missoula Downtown Historic District, Missoula County, MT

PHOTOGRAPHS

Missoula Downtown Historic District, Wilma Theatre, 104 S Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW side and SE front of Wilma Theatre, camera facing N

Photograph # 1

Missoula Downtown Historic District, Missoula County Courthouse, 200 W Broadway, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW front of courthouse, camera facing NW

Photograph # 2

Missoula Downtown Historic District, 200 Block of N. Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: 200 block of N Higgins Avenue, camera facing S

Photograph # 3

Missoula Downtown Historic District, Masonic Lodge, 120-136 E Broadway, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW front of Masonic Lodge, camera facing N

Photograph # 4

Missoula Downtown Historic District, 200 Block N Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: NW front of Blue Bird Building, camera facing SE

Photograph # 5

Missoula Downtown Historic District, Missoula Mercantile, 110 N. Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: NW front and SW side of Missoula Mercantile, camera facing E

Photograph # 6

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number Photographs Page 48

Missoula Downtown Historic District, Missoula County, MT

Missoula Downtown Historic District, Higgins Block, 202 N. Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: W corner of Higgins Block, camera facing E

Photograph # 7

Missoula Downtown Historic District, Florence Hotel, 111 N. Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW side and SE front of Florence Hotel, camera facing NW

Photograph # 8

Missoula Downtown Historic District, Belmont Hotel, 430 N. Higgins Avenue, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: NW front of Belmont Hotel, camera facing SE

Photograph # 9

Missoula Downtown Historic District, American Legion Hall, 340 W. Main Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: NW side and SE front of American Legion Hall, camera facing NE

Photograph # 10

Missoula Downtown Historic District, Montana Hotel, 331 W. Railroad Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: NE front and NW side of Montana Hotel, camera facing S

Photograph # 11

Missoula Downtown Historic District, Reid House, 526 E. Front Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: S front of Reid House, camera facing NW

Photograph # 12

Missoula Downtown Historic District, John S. Johnston House, 414 W. Alder Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number Photographs Page 49

Missoula Downtown Historic District, Missoula County, MT

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW front of Johnston House, camera facing N
Photograph # 13

Missoula Downtown Historic District, Apartments, 237 E Front Street, 100 Block of Clay Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: E front of Apartments, camera facing W
Photograph # 14

Missoula Downtown Historic District, Apartments, 116 W. Spruce Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW front and SE side of Apartments, camera facing N
Photograph # 15

Missoula Downtown Historic District, 500 Block of E. Front Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: S fronts of 500 block, camera facing W
Photograph # 16

Missoula Downtown Historic District, Forkenbrock Funeral Home, 234 E. Pine Street, and Joseph Dixon, 308 E. Pine Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW front of Funeral Home and NW side of Dixon House, camera facing E
Photograph # 17

Missoula Downtown Historic District, Brunswick Hotel, 223 Railroad Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: W corner of Brunswick Hotel, camera facing E
Photograph # 18

Missoula Downtown Historic District, 500 Block of E. Pine Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW fronts of 500 block, camera facing NW
Photograph # 19

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number Photographs Page 50

Missoula Downtown Historic District, Missoula County, MT

Missoula Downtown Historic District, 400 Block of W. Alder Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives: Missoula Historic Preservation Office

Description of View and Direction: SW fronts of 400 block, camera facing E

Photograph # 20

Missoula Downtown Historic District, Apartments, 326 E Spruce Street, Missoula
Missoula County, Montana

Photographer: Philip Maechling, Missoula Historic Preservation Officer

Date: March 2006

Negatives:

Description of View and Direction: SW front of Apartments, camera facing NW

Photograph # 21

See attached Resource and Boundary Map.