National Register of Historic Places Inventory—Nomination Form

For NPS use only received SEP | 6 |983 date entered

OMB No. 1024-0018

Exp. 10-31-84

See instructions in *How to Complete National Register Forms* Type all entries—complete applicable sections

1. Name

historic <u>The</u>	Collegiate Archi	itecture of I	Henry K. Ho	lsman : An Histor i	ic Campus District,
<u>Fai</u> and or common	rfield, Iowa. Maharishi I	International	l Universit	y 1977	
2. Loca	ation com	ided long	the even of	St., =01, and	Carter Man.
street & number	Highway One Noi	fth (j			not for publication
city, town	Fairfield	\	vicinity of		
state	Iowa	code 119	county	Jefferson	code 101
3. Clas	sification				
Category <u></u> district building(s) site 	Ownership public private both Public Acquisition in process being considere n/a	work Accessil yes:	cupied in progress	Present Use agriculture commercial XX educational entertainment government industrial military	museum park private residence religious scientific transportation other:
4. Own	er of Prop	ertv			
name street & number	Maharishi Interr Highway One Nort		versity		
city, town	Fairfield		vicinity of	state	Iowa 52556
5. Loca	ation of Le	gal Des	scriptio	n	
courthouse, regis	stry of deeds, etc.	County Cler	ck's Office		
street & number		Jefferson (County Cour	thouse	
city, town		Fairfield		state	Iowa 52556
6. Repr	resentatio	n in Exi	isting S	Surveys	· · · · · · · · · · · · · · · · · · ·
title n/a			has this prop	erty been determined el	ligible? yes no
date				federal sta	te county loca
depository for su	invev recorde				

7. Description

ે

Condition		Check one
excellent xxx good	<pre> deteriorated ruins unexposed</pre>	<u>_xx</u> unaltered _xx altered

Check one ____ original site ____ moved date

Describe the present and original (if known) physical appearance

Henry K. Holsman (1866-1961) was a self taught lowa-born architect whose lengthy career was uniquely innovative and progressive. His architectural works covered a broad range of building types and were constructed throughout the midwest. The complex of college buildings which are located on the present-day Maharishi International University campus is particularly suited to representing Holsman's evolving tastes in style and his developing skills as an architect.

This district consists of five collegiate style buildings, constructed 1903-1915, and Ewing Hall, built in 1857, a listed National Register property, which served the school in many ways, besides providing the central focus visually on the original campus. This nomination will not address the signifigance of Ewing Hall except inasmuch its location within the district functions as a visual focus for the buildings which surround it.

Three of the five buildings exhibit the characteristics of the then popular Beaux Arts^{*} style. As a grouping, these design efforts by architect Henry K. Holsman evidence increasing complexity over time, as well as the maturation of the architect's skill.

Foster Hall (1903) is located in the southwest corner of the original campus area and is rectangular in plan (116' by 74'). Foster Hall is a good example of the Beaux Arts style popular at the turn of the century for large institutional buildings throughout the eastern and midwestern United States. It is constructed of orange-red brick with detailing in light cream brick and cut limestone. It features a rusticated stone and brick foundation wall with cut stone capping supporting large brick corner quoins above. The front and rear doors are made of cut limestone and are Beaux Arts in detail. The front door contains an inscribed archway and a nameplate reading "Foster Hall" above. The lintels are brick, with limestone keystones, and the sills are bands of cut stone. The upper story features an observatory/telescope installed in the early 1950's.

Fairfield Hall (1903) was commissioned simultaneously with Foster Hall, and was constructed on the north central edge of the campus. It is essentially rectangular on plan (57' by 95') with projecting end wings, and front and rear gabled pavilions. Fairfield Hall is significant in that it illustrates a well-developed example of the Beaux Arts style. Its details include a brick pediment with a typical oculus window, formed metal cornice and dentil work, limestone banding through brick coursing with details connecting bands at corners, limestone nameplate and window sills, and brick corner quoins. Windows are 12/1 double hung with brick lintels and keystone, and the entry portico is made of cut limestone block engaged columns and lintels. The building has a rock faced limestone foundation, an open stairway in the interior with a skylight, and a ventilation system in the attic.

Carnegie Hall (1906-07) is the final Beaux Arts style building, and is also significant for its being one of two Carnegie endowed college libraries in the state. This building, a narrow rectangle in plan (33' by 90') has projecting pedimented front and rear pavilions, with the classical entrance facing west. The building was constructed on the east central edge of campus. Carnegie Hall is a good example of the Beaux Arts style of architecture. A mong its significant details is a hexa-style lonic portico consisting of six

^{*} Our Review Committee favors reading "Twentieth Century Classical Revival" whenever the term "Beaux Arts appears in the nomination.

8. Significance

1500–1599 1600–1699 1700–1799 1800–1899	Areas of Significance—C archeology-prehistoric archeology-historic agriculture architecture art commerce communications	community planning la conservation la economics li education n engineeringn exploration/settlement p	terature hilitary husic hilosophy politics/government	religion science sculpture social/ humanitarian theater transportation other (specify)
Specific dates	1903–15	Builder/Architect Henry K	. Holsman	

Statement of Significance (in one paragraph)

The Collegiate Architecture of Henry K. Holsman: An Historic Campus District, Fairfield, Iowa presents a unique complex of five collegiate buildings which were designed by Iowa born architect Henry K. Holsman between 1903 and 1915. The buildings represent the evolution in stylistic taste and refinement on Holsman's part of his architectural skills over time. The grouping includes his first works which were executed in the late Gothic Revival style. As a grouping of a single architect's works the district is representative of Holsman's long career.

Henry K. Holsman, the architect for five of the six buildings in the historic district, was a native of the state of Iowa. Born in Dale, Iowa in 1866, he was orphaned by the age of eleven and took on jobs as a ranch hand and school building janitor to help support his siblings and put himself through school. When he graduated from high school in 1884, he taught the eighth grade for three years before entering Grinnell College (then Iowa College) in 1887 (Grinnell Alumni Records).

During his four years at Grinnell, he stumbled upon his future career as an architect. While he was living with a doctor's family, he came across the design plans for the doctor's home which he studied with great interest and care. When a friend of the doctor was bemoaning the lack of an architect in the area to design a house, Holsman volunteered to undertake the work, based on his previous study of the doctor's house plans. The house was a success, both structurally and aesthetically, leading to another project. For the second one, Holsman was asked to draw up plans to remodel a four-room house which had become too small for a Grinnell professor's growing family. Instead of adding on rooms horizontally, Holsman had the house raised up on stilts and built a new first floor underneath. This novel solution gave him a reputation locally as a bright young architect and led to an offer from a Chicago architect to come to that city to pursue an architectural career (J. Holsman Interview).

Before leaving lowa, Holsman apparently worked on other design projects including the Women's Gymnasium at Grinnell, the music building at the University of Nebraska in Lincoln, and a church at Newton, Iowa. While at the University of Nebraska, he met his future wife, Elizabeth Tuttle, who was an art student at the time. (Grinnell Alumni Records.)

When Holsman moved to Chicago in 1892, he first worked as a building superintendent for three high-rise buildings inside the Loop. Then he began practicing as an architect in the firm of Brainerd & Holsman from 1893-97. In 1896 he married Elizabeth Tuttle, who continued her career as a painter and sculptress after her marriage. In subsequent years, the Holsmans had three sons, Henry, John, and William (the last two were identical twins). (Grinnell Alumni Records; J. Holsman & Barlow Interviews.)

In 1897 when Holsman began to practice on his own, he entered into a wide range of design projects, which eventually included commercial and industrial buildings, cooperative apartment projects, college buildings and churches, and individual residences. Additionally he was involved at different times with automobile design and landscaping. In all of Holsman's undertakings, two qualities were always evident: the

9. Major Bibliographical References

Refer to Continuation Sheet 9-2

Annona of nominated property	• 12.1 acres			
Acreage of nominated propert Quadrangle name <u>Fairfic</u> UTM References	•		G	uadrangle scale 1/24,000
A 1 5 5 8 6 8 0 0 Zone Easting	4 15 4 10 9 1 81 0 Northing	B 11 S Zone	5 81 7 Easting	01 31 0 41 5 41 0 91 41 0 Northing
C [1,5] [5]8,6[8,0,0] E [1,5] [1,1]	4 <u>5 4 p 7 2 p</u>	D <u>1 </u>	5 8 6	91410 415 410 71210
G		н		
List all states and countie	uation Sheet 10-2		county bou	
state n/a	code	county		code
state	code	county		code
11. Form Pre	pared By			
Jane Schatzel, name/title James E. Jacob	and Dara Llewell osen, National Reg	•		ning Office
organization Iowa SHPO			date	1 September 1983
	1 Building		telephone	515-281-4137
East 12th				
city or town Des Moine	······································		state	Iowa 50319
city or town Des Moine	storic Pres	state is:		
city or town Des Moine 12. State His The evaluated significance of the evaluated significanc	this property within the state ric Preservation Officer roperty for inclusion in to rocedures set forth by to	state is: local for the National Hi he National Regist	storic Preser	er Certification
city or town Des Moine 12. State His The evaluated significance of the evaluated significanc	this property within the state ric Preservation Officer roperty for inclusion in to rocedures set forth by to ficer signature	state is: local for the National Hi the National Regist he National Park	storic Preser ter and certify Service.	er Certification
city or town Des Moine 12. State His The evaluated significance of mathematical mathematical and particular for the criteria and particular for the crite	this property within the 	state is: <u>-xxx</u> local for the National Hi he National Regist he National Park <i>Muna</i>	storic Preser ter and certify Service.	er Certification vation Act of 1966 (Public Law 89- that it has been evaluated date 97/53
city or town Des Moine 12. State His The evaluated significance of mational As the designated State Histor 665), I hereby nominate this pr according to the criteria and p State Historic Preservation Off title Executive Director For NPS use only	this property within the state ric Preservation Officer roperty for inclusion in the rocedures set forth by the ficer signature	state is: <u>-xxx</u> local for the National Hi he National Regist he National Park <i>Muna</i>	storic Preser ter and certify Service.	er Certification
city or town Des Moine 12. State His The evaluated significance of mational As the designated State Historie 665), I hereby nominate this praccording to the criteria and p State Historic Preservation Official title Executive Director For NPS use only I hereby certify that this Bether Growand	this property within the state ric Preservation Officer roperty for inclusion in the rocedures set forth by the ficer signature	state is: <u>-xxx</u> local for the National Hi he National Regist he National Park <i>Muna</i>	storic Preser ter and certify Service.	er Certification vation Act of 1966 (Public Law 89- that it has been evaluated date 97/53

/

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Physical Description

Item number 7

Page 2

For NPS use only

dale entered

continuous steps. The front and rear entries both consist of two limestone engaged columns supporting a detailed arch or balustrade. Other limestone details include continuous horizontal banding through the brick coursing, dentil coursing, foundation wall, and keystones on lintels. The elaborate modillions supporting the cornice are cement cast. Brickwork is quoined throughout. The original interior features a twostory reading room with oak woodwork and elaborate plaster cornices, upper and lower story windows, and a fireplace. The library building is also fireproofed in its southern wing, reflecting Holsman's early innovative efforts and interest in incorporating fireproofing into his design efforts.

The remaining two buildings designed by Holsman, Barhydt Chapel (1910-11) and the attached Parsons Hall (1915) mark a significant point of departure on the part of the architect from the Beaux Arts to the late Gothic Revival style. Holsman's original plan for the Chapel, executed in red brick with the same classical motifs, was rejected by the patron in favor of the then more popular Gothic style. Holsman's later work reflects this involuntary adoption of a different style.

Barhydt Chapel was built on the west central edge of campus facing to the southeast. The chapel is primarily constructed of rough cutstone. Its plan (117' by 59') is a longitudinal cross with octagonal apse and two rectangular towers. Most of the Chapel's exterior detail is made of cut Blue Bedford stone. Most of the interior woodwork was altered in the mid-1950's. The windows throughout are leaded and stained glass depicting Biblical themes of the "Rich Young Ruler" and the "Crown of Righteousness", and are in the form of Gothic arches. The interior also features a built-in pipe organ and a choir loft reached by a winding stair. The roof is covered with a green glazed ceramic tile.

Parsons Hall was constructed to the north of and at a right angle to Barhydt Chapel, and was connected to the Chapel by means of an open covered arcade. The building is rectangular on plan (44' by 72'). Parsons Hall is significant in that, along with the Chapel, the connecting cloistered walk and the entry gates, it forms the key focal point for the old campus. Its walls are rock-faced Blue Bedford limestone with steps, sills, and wall capping of cut Blue Bedford Stone. The roof is covered with a brilliantly rich glazed green ceramic tile. The first floor front windows have wooden frames with tracery and contain small diamond shaped panes. Other details include copper gutter work and inset stone panels in the upper walls. The interior is highlighted by an entry hall containing oak paneling with matching inset arched doors and oak encased ceiling beams with hanging iron lanterns.

The original campus thus consists of three red brick collegiate buildings with classical stone ornamentation and two Blue Bedford limestone buildings, all of which surround Ewing Hall. The buildings are united by the fact that a single architect designed the non-extant Ballard Hall (1902), his first work on the campus, Ballard Hall in its materials and treatment matched Ewing Hall and to some extent placed Ewing Hall within the larger continuity of the campus.

The district includes four objects, two entry gates and two campus memorials. The

3

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Physical Description

Item number

7

Page

Northwest Gate (1915) consists of a single tapered rough stone pier on the south side of the entrance on Highway 1, and three identical piers on the north side, which are connected by low brick walls. The northern portion of this gate is the only area which lies north of East Carter Drive which is included within the district. The Main or South Gate (1910) consists of a sym metrical arrangement of red brick square piers and connecting walls with stone coping. Originally separate taller piers flanked the entrance and separated the roadway and sidewalks. These were removed in 1953 in order to pave and widen the drive. Curved brick walls are flanked by taller interior square piers, and shorter outside piers. The eastern portion of the gate is the only property located east of the drive which is included within the district. The Armstrong Memorial is a granite and limestone monument which honors the first president of Parsons College, Dr. John Armstrong, who died in 1877. Uniquely, the monument marks the on-campus gravesite of Dr. Armstrong and his wife. The Melconian Memorial (c. 1927) is a concrete pier and metal tablet with lantern top which honors a Parsons student who drowned attempting to save the life of another person.

The original campus has changed over time primarily in respect to the loss of two buildings, alterations in landscaping schemes, and in its relationship to the overall campus. Originally Ewing Hall served Parsons College until 1875 when it was joined by a small chapel to the west which was expanded in 1882 as Ankeny Hall. In 1902 Ballard Hall, a dormitory for women, was built (designed by Holsman) and when Ankeny Hall burned that same year, the new building housed the college. Ballard Hall was demolished in 1982.

As early as 1907, a network of converging driveways and adjoining sidewalks interconnected the campus (refer to Figure A). This system emphasized the inwardoriented setting of which Ewing Hall was the centerpiece and president's residence. The present day scheme of sidewalks, haphazardly arranged, replaced the early scheme. The historic campus was associated with a series of brick veneered faculty homes which were located to the north and east of the campus, as well as a power plant and gymnasium which stood to the southeast. All of these buildings are non-extant. In addition, several objects of interest on the campus have been totally or largely lost. The sundial, which was located west of Ewing Hall is represented by only one of its original stones. The Carpenter Street Gate (1924), located due west of Foster Hall, was one of three gates on the campus, and is today represented by only a flat stone. This gate was for pedestrians only.The original campus is today relegated to the "corner" of campus activity. Growth and new expansion has occured to the northwest, north, northeast, and east.

The campus is located in Block 4 of the Oakland Addition and in part of Block 15 of the Centennial Addition to the Town of Fairfield, Jefferson County, Iowa. The site is a large rolling hill, sloping upwards from south to north. A state highway bounds the south and west sides while campus service roads border the east and north sides. The historic district boundaries cross these service roads at two points so as to encompass the entireties of two entrance gates.

National Register of Historic Places Inventory—Nomination Form

Far NPS	use only	
received	1	
date ent	erea	
	Dogo	4
	Page	-

Continuation sheet Physical Description Item number 7

Landscaping

Origininally the land in the original campus belonged to Bernhart Henn and was the setting for his home built in 1857. Even in the early years of Parsons College before landscaping, the campus was an attractive spon with rolling hills and wooded areas. Dr. Jenkins, Parson's youngest college president, had this favorable impression upon first coming to the campus.

"...rustic beauty of the...rolling campus with its charming bit of woodland at the northwest corner conspired to make the natural surroundings such as could not fail to woo the sensibilities and endear themselves to anyone dwelling in their midst even for a short time." (Fifty Years, p. 76).

As building began on the college campus, certain changes in landscaping were necessary. The garden associated with the mansion lay due east of it and was fenced by tall Osage Orange trees. In 1902 it was cleared to become the site of Ballard Hall. West of the Mansion was a lush grape arbor and south of that was a much deeper hollow than there is a present today through which a creek ran. When the Chapel was built in 1911 the grape arbor was abolished and the hollow and creek were filled. There apparently was a garden on the site where Ankeny once stood which was referred to as the Ankeny Garden. A sun dial was placed there in 1925 but little else about the garden is known.

Other than the changes necessitated by the erection of buildings in the district, serious landscaping did not begin until 1905. The services of a landscape architect, F. E. Pease of Des Moines were hired for \$849 to plant trees and shrubs. According to W. E. Parsons in Fifty Years of Parsons College, students and other observers made fun of the whole effort and joked about planting "buck brush" on the campus. (Fifty Years, p. 92).

Sidewalks were added at regular intervals. In October 1911 the sidewalk from Fairfield Hall to Foster Hall was put in. In 1913 the sidewalk along the west side of the district was put in by Spaulding and Kearns for a sum of \$418. And in April of 1914, the Classes of 1911 and 1913 contributed to have the sidwalk put in from Carnegie Hall to the northwest gate.

Althouth the buildings and landscaping cannot be said to be in a formal arrangement, the buildings do form an attractive composition surrounding a grove of mature Burr Oak trees at the center of the district.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Physical Description

Item number 7 For NPS use only

received

date entered

Figure A:

Original Campus Driveway Superimposed upon Present-Day Landscaping. Original drives are non-extant. Crosshatched buildings are extant and included in this nomination.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page 2

For NPS use only

received

flexibility to draw upon a wide variety of styles according to the needs of the client and his own taste, and a flair for mechanical or technical innovations to make projects safer, more efficient, or more cost effective. (Grinnell Alumni Records; J. Holsman and Barlow Interviews.)

<u>Cooperative Apartment Buildings</u>: Most of Holsman's attention was absorbed in designing apartment buildings -- a total of 4,000 units by his own reckoning by the end of his career. He was among those architects in Chicago who realized that the city was growing too fast for there to be enough land for individual family dwellings, and that the design for the future would have to be multiple-level residences.

His first experiment in apartment building design may have been his contribution to the Chicago Architectural Club's 1900 Exhibition, a design for "superimposed residences." (Exhibition 1900 -- see photograph.) The rendering shows an elegant four-story building of brick and stone trim in the Italianate style which looks, at first glance, like an imposing individual residence. A closer look reveals that the building was designed to be four apartments, each one occupying a single floor, with a ground floor basement. The brick-and-stone-trim style, the heavy keystone lintels above the windows, the contrasting stone outlining the edges of the building, the ornate dentil coursing, and the English basement were to become central features in Holsman's subsequent work in apartment designs, and, modified to the Beaux-Arts style, in his college buildings as well. Such traditional design features combined to give Holsman's buildings a feeling of dignity and solidity to offset both the transitory feeling associated with multi-family dwellings and the rawness of a midwestern college campus.

By 1912 Holsman had designed at least one apartment building, for W. W. Bell of Chicago, having 12 four-room apartments at a cost of \$26,000. The apartments each had a kitchen, two stairway entrances, a small porch or sun parlor, a dining room, living room, two bedrooms, a bath, and four closets. Holsman was particularly proud of this design where the rooms were "nested" in such as way as to avoid unnecessary corridors or other wasted space. (Letter, 3/28/12.) Throughout his career he moved increasingly towards "open-space" designs with fewer walls which were not only cost-effective, but attractive solutions to the tendency of apartments to feel more cramped and enclosed than single-family houses.

Holsman's correspondence indicates that by 1915 he had designed a number of other apartment buildings in Chicago, including "garden terrace" apartments set on lots to allow garden space both at the front and rear of the buildings; apartment buildings with stores on the first floor; and residential studio apartments. The last-named were called studio apartments, according to Holsman, because the "living room is to be practically glass at one end and I think that makes a very handsome end to the room, makes it look a good deal like a studio room and would be better than two or three small windows." (Letter, 9/15/15.) In fact, Holsman lived in one of these residential studio apartments at 57th and Dorchester where his wife was able to use one of the rooms with the expanse of glass for her artist's studio. (Barlow interview.)

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page 3

Far NPS use only

received

date entered

At this same time that he was developing garden apartments and experimenting with larger windows, Holsman also developed a more economical and saf er interior wall construction. The standard partition at the turn of the century was constructed with 2 x 4 inch studs to which wood lathing and 3/4 inches of plaster on either side resulted in a six inch thich wall. Holsman successfully developed a solid two inch fireproof wall which was less costly to build and vermin free as well. His experiments produced a fireproof wooden wall, and finally one which used metal lath. Although Holsman did not obtain patents for his efforts, he was at an early date concerned with incorporating fireproofing into his design work.

In 1922, Holsman entered the competition announced by the socialist mayor of Milwaukee to design low-income, multiple housing units for the city. His apartments utilized the space-saving innovations, fire-proofing advances, and landscaping ideas he had been developing over the years. Even more importantly, though, he developed a new form for financing the project, inspired by the Philadelphia community trust plan, originating in that city's successful efforts to preserve the oldest and most historically significant neighborhoods. Holsman's version of the trusteeship plan made the participants the beneficiaries of a trust which owned the apartment building. In addition to being beneficiaries, the participants had an automatically renewable annual lease for their own apartments. (J. Holsman Interview.)

While Holsman's apartment design did not win the competition, his trusteeship plan did attract attention and was eventually purchased by a representative from the city of Milwaukee. Holsman himself began to use both his architectural designs and his financing ideas for apartment projects in the Hyde Park area around the University of Chicago from 1922 until 1929. He founded Mutual Home Ownership in 1922, sponsored by the Community Development Trust, to provide the financing for what came to be called "cooperative apartments." (J. Holsman Interview; Who's Who in America.)

Nearly all of the buildings developed as cooperative apartments were red brick structures with artificial stone trim, built in the collegiate gothic style with heavy keystone lintels over the windows, lighter-colored brick or pressed stone quoining, modest inset porticos, crenellated roofs or pressed-stone balustrades, and flat roofs. One of the most attrative features of these buildings is still the large, steel-sashed and multi-paned windows which, combined with the artificial stone trim, give the buildings their traditional collegiate air, particularly well-suited to the Hyde Park area. (See photographs.)

Many of these apartment buildings were built as four-story walk-ups, even though they were no higher than other buildings in the area with only three stories. Holsman's genius for conserving space was responsible for this economy: his buildings utilized what he called "high basements" where the first floor was sunk several feet below ground, without altering the height of the windows and still allowing entrance from the outside. Space

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page 4

For NPS use only

1012011/001

was also saved by lowering the ceilings somewhat, without sacrificing a sense of spaciousness because of the use of the large windows and open areas. (Barlow and J. Holsman interview.)

Other apartment buildings he designed in the Hyde Park area were elevator buildings ranging from five to fourteen stories. Many of these buildings have exterior stone decorative panels designed by Elizabeth Tuttle Holsman. The interior public area tended to be without ornamentation, though, in keeping with the collegiate gothic style.

In 1931-32 Holsman and his son Henry T. Holsman bought the Parker Realty Company just as the Depression started to affect the housing market in Chicago. Holsman himself continued to focus on his architectural practice while his son Henry managed the real estate business. Largely due to Holsman's foresight in developing trustee ownership of the cooperative apartments, these projects weathered the Depression far better than other types of housing projects. Not a single one failed. (J. Holsman and Barlow Interview.)

During the Depression years, Holsman also turned his attention to the economic problems of housing in Chicago's rundown neighborhoods. From the very beginning of his career, he had involved himself frequently in wider public responsibilities such as serving as president of the Chicago Architectural Club in 1903, becoming a Fellow of the American Institute of Architects in 1914, serving as a director of the Association of Arts and Industries (which he also helped to found), and as director of the Chicago Municipal League, and helping to found the Museum of Science and Industry. (Living Architecture; Grinnell Alumni Records.)

But in 1932, as Chairman of the Committee on Blighted Area Housing of the Architects Club of Chicago, Holsman was able to show how his architectural and financing ideas, originally developed for middle-class families in the Hyde Park area, could meet the needs of low-income families living in blighted neighborhoods throughout Chicago. In the committee's report which he wrote entitled "Rehabilitating Blighted Areas," Holsman advocated the principles of cooperative ownership and landscaped apartment projects (or "garden" projects) to enable low-income families to turn their rent checks into mortgage payments and thus build equity over time, and to stimulate the residents to take pride in their homes and maintain their neighborhoods properly. While no immediate action was taken in response to the report, the report served to educate the public as to the value of mutual ownership and the importance of attractive, landscaped settings for apartment projects. One of Holsman's favorite sayings was that where trees don't grow, children won't grow. (See photographs.)

Holsman's son John joined his father in the architectural firm in the early 1930's, and together they continued to design apartment buildings through the 1950's. During the 1940's, Holsman adapted metal lathing in the Princeton Park project under the auspices of the Federal Housing Authority. The metal lathing was stretched between runners set in the floor and ceiling for the interior walls. Plaster was applied to the metal lathing, and no wood was used in the construction at all. During this period, John Holsman began

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number

8

Page 5

For NPS use only

received

date entered

to take over more of the architectural design work, leaving his father free to concentrate on construction technology and the financial arrangements for their projects.

By the 1950's, the firm had expanded to become Holsman, Holsman, Klecamp & Taylor. The firm was still principally engaged in designing apartment projects, such as the Lunt north Chicago, and the Sherman Gardens project in Evanston, Illinois. The later project, incorporating the Holsman trademarks of intensive landscaping, economical use of space, large windows, and exterior decorative cement panels, resulted in Holsman's winning the AIA Honor Award for 1951 at the age of 85. (J. Holsman Interview; Living Architecture.)

<u>Colleges and Churches</u>: According to Holsman's own recollection, some of his first designing work was done in 1887-1891 while he was still attending Grinnell, including college buildings at Grinnell and at the University of Nebraska at Lincoln, and a church in Newton, Iowa. (Grinnell Alumni Records.) In addition to the eight buildings he designed for Parsons College between 1900 and 1912 (discussed below), he also drew up plans for buildings at Cole College in Cedar Rapids, Iowa; Appleton University in Appleton, Wisconsin; Ripon College in Ripon Wisconsin; Illinois College in Jacksonville, Illinois; and Central University of Kentucky in Danville, Kentucky. (Letter, 8/28/12.)

Holsman's work at Parsons College between 1902 and 1912 reveals the full range of styles he was later to employ during the 1920's in church buildings at the University of Chicago and in the Hyde Park cooperative apartments. However, when Holsman designed his first building for Parsons in 1900, prior to the Ankeny Hall fire and hence before the College launched its tremendous building campaign, he used the unpretentious Dutch Colonial Revival style for Ballard Hall. This style was one which Holsman typically used for residential structures (see below). After the fire, Holsman appears to have risen to the challenge felt by the College and proceeded to develop a loftier concept of what a college should look like, reflected in his use of the Beaux-Arts style which was becoming widely used for American colleges.

This Beaux-Arts style was used for Foster Hall, Fairfield Hall, and the Carnegie Library, all designed between 1902-1904. These red-brick structures feature the same use of contrasting stone or lighter brick trim and quoining, heavy keystone lintels above multi-paned windows, and intricate dentil coursing found later in nearly all of his cooperative apartments in the Hyde Park area of Chicago.

The "high basement" design which had made its first appearance in the 1900 Exhibition design was apparently adapted by Holsman for Foster Hall, Fairfield Hall, and the Carnegie Library as a partial basement in keeping with the rolling topography of the Parsons campus. In each of these college buildings, the ground floor on one side of the building is completely above ground, allowing an outside entrance, while the same floor on the opposite of each building is below ground, due to the slope of the land. He reverted to the full "high basement" design for the cooperative apartments in Chicago a decade later to maximize the space.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Holsman also designed a chapel for the College in the same classical style using brickand-stone materials as he had employed for the Foster, Fairfield, and Carnegie buildings. However, in 1910 this plan was scrapped, apparently at the behest of Theodore Barhydt, who was giving the money for the chapel, and Holsman came up with a new design in a completely different style: a Late Gothic plan utilizing rough-hewn limestone blocks and buff stone trim. In further contrast from the other red-brick buildings, the chapel had a green ceramic tile roof and ornate copper gutters and downspouts. When the Parsons family donated money to build a Bible College building to adjoin the chapel, Holsman continued the Late Gothic design and rough-hewn limestone materials to match the chapel.

No information has come to light as to whether any of Holsman's earlier buildings were patterned in this Late Gothic style or had used rough-hewn limestone blocks. Mr. Barhydt's wishes may, therefore, have triggered Holsman's interest in this style; in any event, when Holsman was called upon to design a church, divinity House, and chapel for the Disciples of Christ at the University of Chicago ten years later, he drew upon the same design and materials already tried out on the Parsons campus.

The Disciples Divinity Church, Divinity House, and chapel were built during 1922-30. Holsman used the same crenellated roof detail and tiled roof here as he had for the Barhydt Chapel and Parsons Bible College on the Parsons campus. Even the design of the copper gutters and downspouts and the decorative stone facing ridging the windows are identical to those of the Parsons buildings. The interior of the Divinity House also shows certain similarities to Parsons Hall, notably in the use of large broken-arched windows, framed in dark wood, in the stairwells of each building. ("Disciples Divinity House" pamphlet.)

The Disciples Church also reveals, however, Holsman's free adaption of styles he liked. The church combines two variations of the Gothic style: on the east side of the building, there are three large interrupted or broken arches with a recessed walk; on the west side, six lancet arches separated by columns which stand away from the wall to form another seating area separate from the nave of the church. While the two sides of the church are asym metrical in their different types of Gothic arches, they are balanced by the creation of space which adjoins, but is separate from, the main aisle and seating area of the church. (J. Holsman Interview; "Disciples Divinity House" pamphlet.)

The Divinity House chapel differs even more markedly from the Barhydt Chapel on the Parsons campus. The latter is a simple, straightforward version of the Gothic style on the outside, and tends to even greater simplicity and singleness of design in the interior, with painted stain glass windows depicting scenes from the New Testament, dark wooden pews facing the chancel, and a vaulted, undecorated ceiling and walls. In contrast, the Divinity House chapel tends towards a medieval gothicism with pews facing each other across the aisle, a ceiling painted a cerulean blue with small abstract decorations, tinted stained glass, colored faience tiles on the floor, carved wooden chairs and chancel screen, and heavy wooden doors embedded with small areas of stained glass. The symbols and themes of the artwork in this chapel are taken more from medieval Christian

7

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page

For NPS use only

romance (e.g., Sir Galahad's quest for the Holy Grail) than from traditional Biblical stories. Holsman's wife was responsible for much of the artwork in the chapel, and his son John was also involved in the architectural design. ("Disciples Divinity House" pamphlet--see photograph.)

In addition to these churches associated with college campuses, Holsman evidently designed other churches as well, but no records have been found to locate them. (Grinnell Alumni Records.)

<u>Commercial & Industrial Projects</u>: Holsman evidently designed a number of commercial and industrial buildings in his long career, including banks, office buildings, and laboratories. Few details have come to light about these projects, except for an office building he may have designed for a Mr. Sharp of Lincoln, Nebraska in 1915, and the Ricketts laboratories which he designed for the University of Chicago. The first of these laboratories, built in 1915, was a one-story temporary structure used as a bacteriological lab. The second one, built in 1922-23, was similar in design and use. One of the laboratories was torn down in the 1940's and the second one is scheduled for demolition in the near future. (Twellf Interview.)

Individual Residences: Holsman designed some individual residences but very little is known about them. One residence is the C. B. Sholes house built in River Forest, Illinois, sometime in 1916. This semi-rustic two-story structure has wood shingle siding from the cement foundation to just below the upstairs windows and stucco siding the remaining distance to the deeply-eaved roof. The semi-rustic design is somewhat at variance with the ornamentation provided by brick pillars at the corners of a side porch and at the front portico, all of which are topped with stone balls. (Architectural Record--see photograph.)

Holsman also designed a Dutch Colonial Revival residence near the University of Chicago which has since been acquired by the University for its development offices. This redbrick three-story residence is nearly a miniature version of Ballard Hall on the Parsons campus with its broken-angled barn roof, third-story dormer windows, and keystone lintels. Ballard Hall pre-dates this residence probably by 15 years. (See photograph.)

Landscape Design: From 1908 to 1909, Holsman served as the Park Commissioner for Park Ridge, Illinois. It is not clear how he came to serve in this position. During his tenure he designed the park landscaping with unknown success. (Grinnell Alumni Records.)

Automobile Design: Holsman's interest in automobile design began at least as early as 1897, when he decided to develop a business which his younger brother, J. Arthur Holsman, could take over at a later date. The first prototype used successfully by Holsman himself was finished in 1901. During the next ten years, Holsman developed over twenty patents related to automobile design, more than any other individual at that time. His high-wheeled automobiles were more like motorized carriages in the first models, but gradually evolved to look increasingly like other automobiles and less like

8

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page

Far NPS use anly

0.0000000

dete entered

carriages.

In 1903, Holsman transferred his "little factory" to the Holsman Automobile Company, of which he was the president and engineer and his brother the machinist and superintendent of works, where more systematic manufacturing techniques resulted in the production of several thousand automobiles before 1910. The Holsman automobile was by far the most popular one using the high-wheeled design which lent itself to midwestern country roads with their mud and snow in spring and winter. ("Holsman Automobile" literature; J. Holsman Interview.)

Holsman was pressured into selling the business to the Independent Harvester Company in 1910 when his bank forced a foreclosure in its attempt to gain control of the business. He stayed on as a consultant to the business until 1912.

Until a few years ago, a Holsman automobile was featured in the Smithsonian Institution's collection of antique cars. Several models are still in the Ford Museum in Dearborn, Michigan. (J. Holsman Interview.)

When Henry K. Holsman was 93 years old, he received a letter from another elderly gentleman, Court Administrator Henry P. Chandler, coming out of retirement at the age of 79 to serve in the Illinois judicial system. Chandler expressed his appreciation for Holsman's "social conscience in architecture and housing" over the years and concluded that "Chicago is a better city than it would have been without you." (Chandler Letter, 10/22/57.) As important as Holsman's contributions certainly were to the development of cooperative ownership and landscaped housing projects in Chicago, they should not overshadow Holsman's contributions as a technical innovator and designer in the very best A merican tradition of creative adaptability and mechanical genius. He brought great enthusiasm to whatever ventures he undertook, whether they were new buildings, automobiles, or parks, confident that he had something to contribute, eager to try his hand at advancing the state of technology, yet quick to appreciate and utilize what was already at hand.

These qualities which characterized Holsman's long career were particularly important to the development of Parsons College at the turn of the century. His quickness to find and adapt appropriate architectural styles to the needs of the College helped to create an academic setting which still stands today as an attractive, interesting, and integrated group of buildings. His boldness, even as a very young man, to freely use whatever styles were available and to experiment with architectural features were in keeping with the young college's optimism and sense of adventure in facing an uncertain future.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page

For NPS use only

ORIGINS AND DEVELOPMENT OF THE HISTORIC CAMPUS DISTRICT

<u>Founding of an Institution</u>: The origins of the subject nomination provide insight into the early, serious dedication of the American people to the concept of higher education for young people. Strong concern and commitment can be found in this area of southeastern lowa from the earliest days of the settlers to the present day. There were pioneering individuals in Fairfield, lowa, who were determined to establish an institution of higher education in their town despite continuing financial difficulty, accidents, natural catastrophes, and a world war. The endeavors of these pioneers resulted in the establish ment of Parsons College. A fine group of academic buildings comprised the original campus which was located on the northern side of the town of Fairfield. These buildings, all designed by a Chicago-based architect, Henry K. Holsman, are still in use today as the historic part of the campus where Maharishi International University has made its home since 1974.

A summary of the efforts to found an institution of higher education begins with the members in the lowa District of the Legislative Assembly of the Territory of Wisconsin in 1837 who established "nine seminaries of learning for the instruction of both sexes in science and literature." (Fifty Years of Parsons College.) In 1838 the first Legislative Assembly of the Territory of Iowa added five more seminaries. It was not until the third Legislative Assembly of the Territory of lowa in 1840 that a seminary was established in Fairfield, called the Fairfield Lyceum. This seminary appears to have continued to function as late as 1859.

In 1848, a Female Seminary was established by the Reverend Lancelot Graham Bell, Pastor of the Presbyterian Church of Fairfield. By the fall of 1857, the seminary had become coeducational, but due to financial difficulties, it had failed by 1860.

At approximately the same time that the Female Seminary was being established, a bill to relocate lowa State University was introduced to establish a Fairfield branch of the State University. Bernhart Henn of Fairfield was elected President of the Board of Directors. Construction of a building was subsequently begun but it was partially destroyed by the hurricane of 1851. When no aid was received from the state, a group of private stockholders took over the property and in 1855 Fairfield University was open to young men. In 1863 the institution became Fairfield College and continued as such until 1874 when it closed, also due to financial difficulties.

During this time, Presbyterians were discussing the educational needs in Iowa. The Southern Synod of Iowa decided to take steps to establish a college. In December 1874 a proposition was made to establish the college at Fairfield if \$27,000 could be assured in securities within two weeks.

This amount and an additional \$3,000 were secured largely from the estate of General Lewis B. Parsons. In his will of 1855, General Parsons had set aside a major portion of his estate to establish a Christian College. After an extensive horseback trip over the country west of the Mississippi and a later trip through lowa, he "seemed to catch the

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page 10

For NPS use only

received

vision of a possible college in this region." (Fifty Years of Parsons College.) The central location of lowa, its fertility and the possibilities of growth all impressed him. When informed of the Presbyterian proposition, his sons, who were his executors, met with thirty gentlemen on February 24, 1875, to become the trustees of the proposed college.

The trustees selected twenty acres north of the town of Fairfield, as a site for the college. This property had once belonged to Bernhart Henn who had been instrumental in earlier education endeavors in the area. On September 8, 1875, Parsons College opened its doors in the brick mansion which had formerly been Henn's residence with a coeducational enrollment which reached 63 by the end of the year.

<u>The Presbyterian Years of Parsons College:</u> Parsons College was not without its own trials and tribulations; it too faced hardships. On August 19, 1902, Ankeny Hall, the principal college building, was destroyed by fire and the college was forced to open in Ballard Hall, the ladies' dormitory. Not defeated by this disaster, the college went on to initiate a major building campaign which resulted in the six fine buildings for which recognition is now being sought from the National Register of Historic Places.

The College called upon a Chicago-based architect, Henry K. Holsman, to submit designs for the new buildings. Holsman had already designed Ballard Hall in 1900 as a simple, functional red-brick building in the Dutch Colonial Revival style to fit in well both with the unpretentious lines of the Henn Mansion and with the modest budget available for the project.

When called upon to design the group of new buildings after the Ankeny fire, Holsman apparently shared in the general feeling that the time had come for Parsons College not merely to recover lost ground caused by the fire, but to embark on a new era of growth. In drawing up the new plans, he chose the Beaux-Arts style which was popular at the turn of the century for public buildings and which would certainly give an added measure of dignity and stateliness to the campus.

The first of the new buildings, Foster Hall, was designed in 1902 and is the most modest example of the new venture into the Beaux-Arts style, perhaps out of deference to the intended use of the building for the science departments. Its style is understated, appearing only in the keystone lintels above the windows, scrolled dentil coursing, and some masonry detail surrounding the portals.

Fairfield Hall, the second building constructed in 1903, shows a much bolder hand, perhaps because the architect felt more confident with the style at this point or because the intended use of the building as an Academy lent itself to a fuller expression of a style becoming so closely identified with educational buildings. Holsman used classical brick pediments at both the front and rear of the building, each with an oculus window, as well as an elaborate dentil coursing, other classical details for the portals, cut limestone banding, heavy keystone lintels over the windows, and lighter cream brick quoining on the corners of the building.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

For NPS use only

dale entered

By the time Holsman designed the Carnegie Library, he had plunged into the Beaux-Arts style to an even greater degree. The classical pediment for Carnegie Hall was extended outward on the front of the building to form an imposing porch supported by six stately lonic columns. Additionally, Holsman used an elaborately scrolled dentil coursing, heavy keystone lintels over the windows, and stone quoining for the corners of the buildings.

Holsman had also designed a new chapel in the Beaux-Arts style, but the donor who came forward with the funds, Theordore Barhydt, preferred the late Gothic style--two large rectangular crenellated towers at the front of the building and a steeply pitched roof--to be executed in native limestone in rough-hewn blocks which Holsman duly designed. The Barhydt Chapel, built in 1910, was soon followed by an adjoining building to house the Bible College, called Parsons Hall in honor of the donors, and designed by Holsman in the Late Gothic style. It was built in 1911-12 and connected to the chapel by a cloistered walk. Holsman's experience in designing these two late Gothic structures stood him in good stead ten years later when he was asked to design the Disciples Divinity House and adjoining chapel on the University of Chicago campus.

When Barhydt Chapel and the Parsons Bible School were finished in 1912, the circle of new buildings was complete. As a brochure for the College proudly announced: "A Group--Instead Of One Building.

The Expansion Years--An Experiment That Failed: Parsons College continued to flourish until the 1940s but afterwards faced shrinking enrollments. By 1955, Parsons had only 212 students and was heavily in debt. The original 20 acres of the campus had grown to 55, but the physical plant was described by David Boroff, in <u>Campus U.S.A.</u>: Portraits of <u>American Colleges in Action</u>, as including only "musty old buildings." (Boroff, p. 105.) The prospects for the college did not look good. It was at this time that the controversial Dr. Millard Roberts assumed the presidency of Parsons College.

Roberts' philosophy of college administration was, according to Boroff, based on the principles of good corporate management. He believed that "faculty, not buildings, makes a college," and although extensive expansion of the physical plant was undertaken, much of the college's resources were directed towards the faculty and administration. (Boroff, p. 107.)

Roberts instituted several innovative measures intended to bring Parsons into the forefront of educational trends and thereby to increase enrollment. The most controversial of these innovations was the program for marginal students. One-third of all new students were from the lower half of their class. Other innovations had been proven elsewhere, such as the Great Books Program based on the one at the University of Chicago and a trimester plan for the academic calendar.

Under Roberts' administration, the enrollment did increase to 1,450 in 1960 and to 5,000 by the mid-sixties. With so many more students on campus, physical plant expansion became essential. Two large dormitories were built in 1958 and 36 smaller residences known as pods were built in 1962. In 1964, five three-story residences were built and 14

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Significance

Item number 8

Page 12

For NPS use only

707003/00

date entered

residential fraternity buildings were built in 1965. Despite the increased physical plant, overcrowding remained a major problem due to the large number of students. A further building campaign during President Roberts' administration enlarged the campus to include 72 buildings.

Boroff's sum mation of Parsons College in 1960 was that it was "not one of America's great colleges" but that compared to its status in 1940, it stood a good chance for surviving and achieving its goals. (Boroff, p. 104.)

But by 1965 and 1966, James Flansburg of the Des Moines <u>Register and Tribune</u> and an article in <u>Life</u> magazine entitled "The Wizard of Flunk-Out U" had begun the expose of conditions at Parsons which led to its downfall. Overcrowding and accusations of being a "diploma mill" brought the North Central Association of Colleges and Schools for site visits to Parsons and on April 6, 1967, the NCA removed Parsons from its list of accredited colleges and schools. On June 26, of that year, Roberts was fired from the presidency.

Enrollment dropped from 5,000 to 1,500 by 1969 and a "crash program of retrenchment had to be undertaken" according to Koerner in <u>Parsons College: The Bubble That Burst</u>. (Koerner, p. 220.) The status of Recognized Candidate for Accreditation was gained that year but by that time it was too late. The college was bankrupt and in 1971 did not open its doors.

<u>Maharishi International University--More Than A Decade of Unified Field-Based</u> <u>Education:</u> The campus stood vacant for two years. It was purchased in 1973 to become the home of Maharishi International University. Today, this thriving university offers education for enlightenment from pre-school through Ph.D. MIU continues the proud tradition of offering high-level education to the people not only of Fairfield and southeastern lowa but to students from all over the country and the world. MIU offers a system of education integrating the traditional academic disciplines with the knowledge and experience of the unified field of natural law through the Science of Creative Intelligence, and its practical aspect, the Transcendental Meditation and TM-Sidhi program, the Maharishi Technology of the Unified Field.

To house the collective practice of this unique unified field technology, the University has constructed two large golden domed buildings to the north of the historic part of campus, one in 1980 and one in 1981.

Today, the historic part of the campus remains largely unaltered and still reflects the pride which went into the planning of the original building campaign. These buildings represent a range of compatible architectural styles which are described on the Traces form and together form the type of eclectic arrangement frequently found on college campuses built during that time period in the eastern and midwestern United States. Included are a chapel and administrative building in Late Gothic style, three classroom buildings in the Beaux-Arts style, and the original mansion built in the Italianate and Greek Revival styles. Together they provide a pleasant and attractive academic setting which maintains the full flavor of the past in the vibrant campus life of today.

2

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Bibliography

Item number 9

HISTORIC DISTRICT BUILDINGS:

Books

- Boroff, David. <u>Campus U.S.A.</u>: Portraits of American Colleges in Action. New York: Harper & Brothers, Publishers, 1958.
- Hall, John Oliver. <u>Parsons College</u>: Nine Years of Change. Pittsburgh: University of Pittsburgh, 1966.
- Koerner, James D. <u>The Parsons College Bubble</u>: A Tale of Higher Education in America. New York: Basic Books, Inc., 1970.
- Parsons, Willis Edwards. <u>Fifty Years of Parsons College</u>, 1875-1925. Fairfield, Iowa, 1925.
- Welty, Susan Fulton. <u>A Fair Field</u>. Detroit: Harlo Press, 1968, pp. 353-371.

Newspapers

- <u>The Fairfield Ledger</u>. December 5, 1900; December 10, 1902; January 13, 1904; November 5, 1905; June 4, 1925; June 8, 1925; August 27, 1928.
- <u>The Portfolio</u>. Volume 23 (1903), Nos. 2, 17; Volume 28 (1907), No.1; Volume 30 (1910), No. 26; Volume 31 (1911), Nos. 2, 27, 28; Volume 32 (1911), No. 6.

Interviews

- Dorsett, Howard. Telephone interview with Mr. Dorsett, former professor of economics and business, Parsons College. 25 January 1983.
- Selz, Paul. Personal interview with Dr. Selz, former professor of physics, mathematics & astronomy and business manager of Parsons College. 19 January 1983.
- Taylor, Benjamin. Personal interview with Mr. Taylor, Parsons College alumnus and newspaperman with <u>The Fairfield Ledger</u>. 17 January 1983.
- Young, Philip. Personal interview with Mr. Young, former Dean of Men and Athletics Director, Parsons College, and Fairfield City Councilman. 24 January 1983.

For NPS use only

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Continuation sheet	Bibliography	Item numbe	r 9	Page 3
Holsman	, H. K. Letter to E. Archives, University		•	University
Holsman	, H. K. Letter to E. Archives, University			Jniversity
Holsman	, H. K. Letter to E. Archives, University		-	University
Holsman	, H. K. Letter to E. Archives, University			. University of
Holsman	, Elizabeth Tuttle. I Archives, University			916) University
Barbour	, E. H. Letter to Eli University Archives,			-
Holsman	, Elizabeth Tuttle. I University Archives,			
Holsman	, H. K. Letter to Dep Illinois. 10 August		lings, City Hal	l, Chicago,
Holsman,	, H. K. Letter to Sen Alumni Records, Grinn	-		ust 1959.
Chandler	, Henry P. Letter to Records, Grinnell Col			1959. Alumni
	Photograph	s, Blue Prints,	Renderings	
-	Henry K. Original b	-	-	-

- Parsons College Archives, Fairfield Public Library, Fairfield, Iowa.
- Holsman, Henry K. Original renderings of Parsons College buildings. Parsons College Archives, Fairfield Public Library, Fairfield, Iowa.
- Holsman, Holsman, Klecamp, & Taylor, Architects. Photographs of Lunt Lake Apartments. Photograph collection, Architecture Department, Art Institute of Chicago, Chicago, Illinois.
- Holsman, Holsman, Klecamp, & Taylor, Architects. Photographs of Sherman Garden Apartments. Photograph collection, Architecture Department, Art Institute of Chicago, Chicago, Illinois.

National Register of Historic Places Inventory—Nomination Form

For NP		
receive		
date er		

Continuation sheet	Bibliography	Itêm Number	9
--------------------	--------------	-------------	---

Page 5

Bronze Medal, Carnegie Hero Fund. Fairfield Public Library Collection. Fairfield, Iowa.

Executive Committee Meeting Minutes, Volumes I, 1900-1914, and II, 1914.

Photograph Collection. Parsons College Archives. Fairfield Public Library, Fairfield, Iowa.

Parsons College Yearbook, Peira. Fairfield, Iowa, 1927.

Program, Exercises Connected with the Laying of the Corner Stone of the New College Building of Parsons College, Fairfield, Iowa. Fairfield, Iowa, 1882.

ARCHITECT:

Books, Journals, Pamphlets

- Ames, Edward Scribner. "The Disciples Divinity House of The University of Chicago." Chicago: University of Chicago, n.d.
- <u>The Architectural Record</u>. Vol. 40 (July-Dec. 1916), p. 302; Vol. 109 (Sept. 1950), pp. 123-147; Vol. 110 (Dec. 1951), pp. 1355-56.
- Chicago Architectural Club. <u>Exhibition 1900</u>: Annual of the Chicago Architectural Club, 13th Annual Exhibition, 1900. Chicago: Art Institute of Chicago. Vol. 13, p. 99.
- Disciples Divinity House of The University of Chicago. "Dedication, The Disciples Chapel, October Twenty-Sixth, 1930." Chicago: The University of Chicago, 1930.
- Holsman, Henry K. "Rehabilitating Blighted Areas." Report of the Committee on Blighted Area Housing. Chicago: The Architects Club of Chicago, 1932.
- Woltersdorf, Arthur (Ed.). <u>Living Architecture</u>: A discussion of present day problems in a collection of essays written for and sponsored by the Chicago Chapter of the American Institute of Architects. Chicago: A. Kroch, 1930, p. 175.

Correspondence

- Barbour, E. H. Letter to Henry K. Holsman. 15 January 1894. University Archives, University of Nebraska, Lincoln, Neb.
- Holsman, H. K. Letter to E. H. Barbour. 11 February 1904. University Archives, University of Nebraska, Lincoln, Neb.

NPS Form 10-900-a (3-82)

(

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Geographical Data/Boundary Item number 10

The MIU Historic Campus District is located in Block 4 of the Oakland Addition and in part of Block 15 of the Centennial Addition to the town of Fairfield, in Jefferson County, Iowa. The extreme southwest corner of the District is defined by the intersection of Highway One and Merrill Street.

The southern boundary of the District runs due east along the northern edge of Merrill Street for 440 feet. The eastern boundary then runs due north along the eastern side of Carter Memorial Drive for 330 feet before curving east for approximately 400 feet.

The northern edge of Carter Memorial Drive continues to serve as the northern boundary of the District as it takes a large sweeping curve west for 300 feet. The drive then straigntens and continues west for 730 feet to abut on the east side of Highway One. Three hundred and fifty feet before the drive reaches Highway One, it takes a small jog 50 feet to the north.

The western boundary of the district runs south from Carter Memorial Drive for 900 feet along the eastern edge of Highway One until it intersects with Merrill Street, completing the four sides of the district.

Far NPS use

date entered

Page 2

(

.

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Geographical Data/Boundary Item number 10

4

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Bibliography

Item number 10

Page

For NPS use only

date entered

Interviews

- Barlow, Alan King. Telephone interview with Mr. Barlow, former business associate of Henry K. Holsman and Henry T. Holsman in real estate development. 11 April 1983.
- Holsman, John T. Telephone interview with Mr. Holsman, son of Henry K. Holsman and practicing architect. 16 April 1983.
- Holsman, John T. Personal interview. 20 April 1983.
- Holsman, Mrs. Henry T. Telephone interview with Mrs. Holsman, wife of Henry T. Holsman. 16 April 1983.
- Holsman, Peter. Telephone interview with Mr. Holsman, grandson of Henry K. Holsman and practicing architect. 16 April 1983.
- O'Connor, Estelle. Personal interview with Ms. O'Connor, secretary of the Disciples Divinity House, University of Chicago. 2 February 1983.
- Twellf, Douglas. Telephone interview with Mr. Twellf, Director of Research, Development Office, University of Chicago. 14 January 1983.

Miscellaneous

Holsman, Henry K. Alumni records. Grinnell College, Grinnell, Iowa.

- Holsman, Henry K. "The Disciples Chapel of the Disciples Divinity House of the University of Chicago." Archives, Disciples Divinity House, University of Chicago, Chicago, Ill.
- Holsman, Henry K. "An Historic Outline of the Life of Henry K. Holsman: Or What a Small Town Boy May Do in a Free Society." Alumni records, Grinnell College, Grinnell, Iowa.
- Holsman, Henry K. "The Holsman Automobile" and other promotional literature. University Archives, University of Nebraska, Lincoln, Neb.
- Holsman, Henry K. Obituary Notice. <u>The Delavan Enterprise</u>. 18 May 1961. Delavan, Wisconsin.
- <u>Scrapbook on Architecture</u>. "Promontory Apartments." 4 May 1947. Newspaper clipping file on microfilm, p. 487. Burnham Library, Art Institute of Chicago, Chicago, Ill.

le. ditelom m	
Diverse of Historic Free excation Topological Topological Department	Site Number
26 E. Market St., Iowa City, Iowa 52240	District Name Henry K. Holśman
	Map Reference #Four
Identification	
1. Site Name Henn Mansion/Ewing Hall	
2. Village/Town/City FairfieldTownshi	
3. Street AddressHighway One North	pCountyCounty
4. Legellocation Centennial addition to City	of Fairfield 15 (see aerial graphic)
Urban: subdivision Rural: township	block parcel subparcel range section % section f % section
5. UTM Location: zoneeasting	northing; Acreage;
6. Owner(s) NameMaharishi International Ur	liversity
	Fairfield Iowa 52556
(Street address)	(City) (State) (Zip)
8. Use: Present Empty	Original_Private_home
Description	
9. Date of Construction 1857 Architect/Build	der Unknown
10. Building Type: X single-family dwelling industrial	🗌 other institutional
multiple-family dwelling ducational	
🗌 commercial 11. Exterior Walls: 🗋 clapboard 📋 stone 🛛 brick 🔲 board a	nd botton Dakinglas Datussa
other	
 12. Structural System: wood frame with interlocking joints Imasonry load-bearing walls iron frame steel fram other 13. Condition: excellent good fair deteriorated 	ne with curtain walls
 14. Integrity: X original site moved—if so, when? Notes on alterations, additions (with dates and architect, if kr 	nown) and any other notable features of building and site:
(See continuation sheet)	
15. Related Outbuildings and Property: □ barn □ other farm □ other	structures 📋 carriage house 📋 garage 📋 privy
	ne building is in an advanced state of deteri
17. Surroundings of the building: open land woodland	Scattered outbuildings
☐ industrial ☐ residential ☐ tother _ college campus	
18. Map	19. Photo 7 17 View Front, West side
WCARTER DR	Roll Frame View Front, West side
LAST CANTER DRIVE	
CARPENTER 7. 7. 7. 7. 7. 7. 7. 7. 7. 7.	
5. BALLARD HALL 6. CARNEGIE HALL 7. FOSTER HALL 9. MELCONIAN MEMORIAL 9. MELCONIAN MEMORIAL 10. NORTHWEST GATE 11. MAIN GATE	

Z IOWA HWY #1

MIU SITE MAP OF OLD CAMPUS

2ND ST.

MERRILL

4TH ST

,

1

•

UNITED STATES DEPARTMENT OF THE INTER NATIONAL PARK SERVICE		FOR NPS USE ON	Y	
	GISTER OF HISTORIC PLACE Y PHOTOGRAPH FORM	RECEIVED DATE ENTERED		
SEE IN	ISTRUCTIONS IN HOW TO COMPLETE A TYPE ALL ENTRIES IENCLOSI			
NAME				
HISTORIC	Ewing Hall	•		
AND/OR COMMON	Henn Mansion		•	
DIOCATION		******		
CITY. TOWN Fairfield		· COUNTY Jefferson	STATE Aug. 8, 1982	
3 PHOTO REFE	RENCE			
PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 198	
NEGATIVE FILED AT	MIU Facilities Planning			
IDENTIFICAT	TION	•	<u></u>	
	N. ETC. IF DISTRICT, GIVE BUILDING NAME & STREET		PHOTO NO.	
This photograph wall is also inc	shows an exterior front view of the	Mansion. The west	· ·	

4

٢

Significance (Indicate sources of information for all statements)

19. Architectural significance

X a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

Henn Mansion/Ewing Hall was built in the Italianate style with a Greek Revival front entry porch. It consists of one main block with projections to the rear and a roof monitor protruding from its hip roof. Four chimneys serve six wood and marble fireplaces within. The main entry consists of two fluted wooden Doric columns, supporting a flat stone lintel. Windows are six over six double-hung, except those in the front and rear walls of the main floor, which are triple-hung, and extend from floor to ceiling. Lintels and sills are limestone in the main part of the building. The foundation wall is rough stone, capped with a cut-stone band supporting the brick above. The building is unusual in that it is an unusually elaborate high style home for this period of Iowa history.

20. Historical Significance

Theme(s) _____Architecture/Education.

- 🕱 a. Key structure/individually may qualify for the National Register
- □ b. Contributing structure
- C. Not eligible/intrusion

This property was placed on the National Register of Historic Places on January 11, 1983

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.): Fifty Years of Parsons College

Peira 1927 <u>A Fair Field</u> <u>The Fairfield Ledger</u>, August 27, 1928, p. 8 Dorsett Interview

Prepared by	Resource Planning Office	DateApril 24, 1983
Address	Fairfield, Iowa 52556	Telephone (515) 472-6028
Organization_	Maharishi International University	

For Division of Historic Prese	ervation Use Only	
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:	
Windshield Survey	Other	
National Register Grants-In-Aid:	Other	
	3. Photo Images	
2. Subject Traces		
a		
b		
C		
d		
e		

Service State Hold Scale Reported and	Site Number
\leq 1. Mail et M_{\odot} , k_{20} , k_{11} , k_{22} , k_{22}	Map Reference #Seven
Identification	
1. Site Name Foster Hall	
2. Village Team City_FairfaildTownship_Cent	
3. Street Address Highway One North	
A. JegetLegationOakland Addition Block 4 & Centenni Urban: subdivision	block parcel subparcel
Rural: township of Fairfield, Iowa	range section % section of % section
5. UTM Location: zoneeastingnorthing 6. Over (s) Name Maharishi International Universi	tv ; Acreage;
6. Owner(s) Name <u>Manarishi international Universi</u> 7. Owner(s) Address <u>Highway One North</u>	-1
7. UV her(s) Accress (Street address) (City)	(State) (Zip)
8. Use: Present classroom and officeOrig	ginal Science building for Parsons College
o. osc. PresentOn	Buildi
Description	
9. Date of Construction 1903 Architect/Builder H	.K. Holsman (Architect)
10. Building Type:	
_ 0 / 0 _	□ other institutional □ religious □ public □ agricultural
11. Exterior Walls: Clapboard Stone Abrick board and batten	🗌 shingles 🔲 stucco
other	
12. Structural System: wood frame with interlocking joints wood fra	me with light members (balloon frame)
🛛 masonry load-bearing walls 📋 iron frame 🛛 steel frame with cu	
other	
12 Conditions Deventions Depend Vision Deteriorstand	
13. Condition: excellent good X fair deteriorated	
14. Integrity: 🕅 original site 🗌 moved—if so, when? Notes on alterations, additions (with dates and architect, if known) and	any other notable features of building and site:
Located in historic campus area, landscape	ed, telescope/observatory added
to attic story, late 1920's 15. Related Outbuildings and Property: Darn Dother farm structures	
□ other other	Gennage nouse [] garage [] piny
16. Is the building endangered? 🖄 no 📋 yes—if so, why?	
	··
17. Surroundings of the building: 🗌 open land 🗌 woodland 🗍 scatter	
🗌 industrial 📋 residential 🖺 other <u>landscaped college</u> of	campus with related educational
buildings	
18. <u>Map</u> 19. Pf	
WCARTER DR 10	oll 7 Frame 3 View Front, East side
EAST CARTER DRIVE	
	*
I I A A A A A A A A A A A A A A A A A A	
	← · · · · · · · · · · · · · · · · · · ·
Real Property and IN	
CARPENTER 7. 7. CARPENTER 7. CA	
3. FAIRFIELD HALL 4. EWING HALL	
5. BALLARD HALL 6. CARNEGIE HALL 7. DORFED HALL	
7. FOSTER HALL 8. ARMSTRONG MEMORIAL 9. MELCONIAN MEMORIAL	
10. NORTHWEST GATE	
SITE MAP OF OLD CAMPUS	

1

∵m No. 10-301a ∵ v. 10-74}

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	• •
	ļ.
RECEIVED	
DATE ENTERED	

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

NAME			
HISTORI C	Foster Hall		
AND/OR COMMON	Foster Hall		
D LOCATION			
CITY.TOWN Fairfield	VICINITY OF	• COUNTY Jefferson	STATE Iowa
PHOTO REFER	RENCE		
PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
NEGATIVE FILED AT	MIU Facilities Planning Office		U

IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET

рното **NO**.

This photograph shows an exterior front and side view of Foster Hall taken from the northeast corner.

Significance (Indicate sources of information for all statements)

19. Architectural significance

- 🔀 a. Key structure/individually may qualify for the National Register
- b. Contributing structure
- C. Not eligible/intrusion

Foster Hall is a good example of the Beaux-Arts style popular at the turn of the century for large institutional buildings throughout the eastern and midwestern United States. It is constructed of orange-red brick with detailing in light cream brick and cut limestone. It features a rusticated stone and brick foundation wall with cut stone capping supporting large brick corner quoins above. The front and rear doors are made of cut limestone and are Beaux-Arts in detail. The front door contains an inscribed archway and a nameplate reading "Foster Hall" above. Decorative pressed-metal modillions support the cornice and dentil coursing. The lintels are brick, with limestone keystones, and the sills are bands of cut stone. The upper story features an observatory/telescope installed in the early 1950's.

20. Historical Significance

Theme(s) _____

a. Key structure/individually may qualify for the National Register

- b. Contributing structure
- □ c. Not eligible/intrusion

(See following page)

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.): Fifty Years of Parsons College

Original blueprints, H.K. Holsman, Architect The Fairfield Ledger 1/13/04; 6/8/25 The Portfolio, Vol. 32, # 6, 11/1/11, p.2 Selz Interview

Prepared by	Resource Planning Office	DateApril 24, 1983
Address	Fairfield, Iowa 52556	Telephone (515) 472-6028
Organization	Maharishi International University	

For Division of Historic Prese	rvation Use Only
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:
🗌 Windshield Survey	Other
🗌 National Register	Other
Grants-In-Aid:	[] Other
Determination of Eligibility	
	3. Photo Images
2. Subject Traces	
a	
b	
C	
d	
e	

22

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Site Sheets

Item number

For NPS use only received date entered

Page

Foster Hall

Foster Hall was also a product of the building campaign which produced five of the six buildings in the historic district and which came about as a result of the burning of Ankeny Hall. The consequence of the rallying together of the educators and the community to promptly address the problem of reconstruction can be seen in how quickly this building campaign bore fruit. The insurance settlement for Ankeny Hall not being adequate, the Board of Trustees began a building campaign to raise \$125,000 to construct a group of buildings which would include a science hall, a general recitation hall, a chapel, a library, a gymnasium, and a central heating plant.

Henry K. Holsman, the same Chicago architect who designed Ballard Hall, prepared the sketches. Perhaps as the result of being given the challenge of designing so many new buildings at one time and sensing the determination of the College to do a great deal more than just survive the Ankeny Hall disaster, Holsman was apparently inspired to undertake a more dignified and classical approach to designing Foster Hall so that it more closely resembled the traditional ideal of a college building. Through the use of contrasting brick and stone trim, Holsman gave the building classical touches such as the keystone lintels over the windows, the scrolled dentil coursing, and the masonry detail of the doorways.

Mr. T.D. Foster of Ottumwa made a gift of \$25,000 to start the campaign. The citizens of Fairfield themselves responded with a contribution of \$26,428.74. Within a year the contracts were signed with Bartlett and Kling of Galesburg, Illinois. In 1903 the ground upon which NPS Form 10-900-a (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Site Sheets Item number

For NPS use only received date entered

Page

Foster Hall now stands and extending south to Merrill street, was bought from H.D. Knight. Ground was broken on April 23, 1903 and excavation was begun.

Foster, constructed of brick and stone, is located in the southwest corner of the campus. It is three stories with exterior dimensions of 116' x 74'. The building was designed so that the ceiling of one floor served structurally as the floor of the one above. According to a former Parsons administrator, the building originally had a central hallway which was open from the ground floor to the roof, culminating in a skylight. In this large open area on the ground floor were display cases filled with fossils, rocks, and artifacts donated by former Parsons students who had traveled to distant countries as missionaries. The rock collection had been donated by a Fairfield doctor, and some of the fossils and stuffed specimens were "seconds" from the Smithsonian Institution in Washington, D.C. (apparently acquired through a highly influential Iowa senator).

The entire building was originally devoted to the sciences with laboratory and lecture room facilities. The basement was devoted to physics with a lecture room whose seating capacity was 70. The first floor was for biology and the second floor for chemistry. On January 13, 1904, Foster was dedicated along with the Academy building (Fairfield Hall) and the central heating plant.

The building continued to be used largely as a science building, although quarters for a YMCA were established in the basement in 1911. During World War I, in the the fall of 1918 when Fairfield Hall and Ewing had been appropriated by the Student Army Training Corps, Foster housed all

23

NPS Form 10-900-a (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Site Sheets Item number

For NPS use only received

OMB No. 1024-0018

Exp. 10-31-84

date entered

Page

24

the classrooms and offices of the college as Ballard Hall had done some sixteen years previously. After the war, Foster Hall was once again used for the science disciplines.

During the 1920's, the center supports in Foster Hall--10-inch square wooden center posts--began to sink and give way because they had not been footed properly. The money to repair the damage was donated by the T. D. Foster family of Ottumwa in their continuing support of the College. It may have been at this time that the three-story open central hallway was altered to its present condition of enclosed hallways on each floor, or this change may have come in later years.

In 1951-52, an observatory was built on the roof of Foster Hall to house the College's 9" refractor telescope. Previously the telescope had been housed in a small, round brick observatory built in 1913-14 on top of a hill across from the Main Gate. (See Aerial Views 1925) However, when the truck traffic became heavy on Highway 1 as it passed between the observatory and the campus, causing sufficient vibrations to interfere with the telescope, the land on which it stood was sold to the state to widen the highway and the proceeds were used to construct a new observatory on the roof of Foster Hall. Dr. Paul Selz of the College designed the observatory so that the whole roof, made of aluminum, could slide back, allowing students the chance to look at the sky while one member of the class was busy using the telescope. In 1957, a severe storm tore the aluminum roof section away and the observatory was never repaired.

Today Foster Hall houses the MIU School, including lower, middle, and upper divisions. As part of the current renovation plans for the building, ť

÷

For NPS use only

received

date entered

17

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

		``		
Continuation sheet	Site Sheets	Item number	Page	25

the observatory and telescope are to be repaired and refurbished so that the students can take advantage of these unique features of Foster Hall in their study of astronomy.

(1936)FOSTER HALL - FRONT

FOSTER HALL (1908)

FOSTER HALL - BACK (1925)

(

 Construction factors for a second on covers state distorical Department Construction for the second s		Site Number District Name		Hólsman
		Map Reference #	<u>Three</u>	
Identification		-		
1. Site Name_Fairfield Hall				
2. Village/Town/City_Fairfield	TownshipCenter	er	County_Jef	fferson
3. Street Address_ Highway One M	•		,	
4. Legal Location Centennial ad	dition to City of Fair	field, Iowa	15	
Urban: Rural:	subdivision township	block range	parcel section	subparcel 14 section of 14 section
5. UTM Location: zonee				
6. Owner(s) Name Maharishi Ir		7		
7. Owner(s) Address <u>Highway Or</u>	ne North Fairfie ess) (City)	eld1	COWA (State)	52556 (Zip)
8. Use: Present_Classroom and Description				
Description 9. Date of Construction 1903 10. Building Type:	Architect/BuilderH.H] religious] agricultural
Description 9. Date of Construction 1903 10. Building Type:	Architect/Builder <u>H.H</u> industrial educational e Starick board and batten	<u>K. Holsman (a</u>] other institutional] public		
Description 9. Date of Construction 1903 10. Building Type:	Architect/Builder <u>H.F</u> industrial educational e Strick board and batten h interlocking joints wood fram on frame steel frame with curf	C. Holsman (a)] other institutional] public □ shingles □ stur e with light membe	cco ers (balloon fram] agričultural
Description 9. Date of Construction 1903 10. Building Type:	Architect/Builder <u>H.H</u> industrial educational e Storick oboard and batten h interlocking joints wood fram on frame steel frame with curt	C. Holsman (a)] other institutional] public □ shingles □ stur e with light membe	cco ers (balloon fram] agričultural
Description 9. Date of Construction 1903 10. Building Type:	Architect/Builder <u>H.H</u> industrial educational e Stbrick board and batten h interlocking joints wood fram on frame steel frame with curt fair deteriorated —if so, when? dates and architect, if known) and a	C. Holsman (a) other institutional public shingles stur e with light membe ain walls reinfo	cco ers (balloon fram orced concrete eatures of buildin] agricultural ne) ng and site:

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial
industrial
residential
other
Landscaped college campus with related educational buildings

	ES DEPARTMENT OF THE INTERIC NATIONAL PARK SERVICE	DR FOR NPS USE OF	VLY
	GISTER OF HISTORIC PI TY PHOTOGRAPH FORM		(
SEE	INSTRUCTIONS IN HOW TO COMP TYPE ALL ENTRIES IEI	PLETE NATIONAL REGISTER NCLOSE WITH PHOTOGRAI	
NAME			
HISTORIC	Fairfield Hall	•	
AND/OR COMMON	Fairfield Hall		
LOCATION	· · · · · · · · · · · · · · · · · · ·		
CITY, TOWN	VICINITY OF	COUNTY	STATE
Fairfield		Jefferson	Iowa
3 PHOTO REF	ERENCE		

NEGATIVE FILEDAT MIU Facilities Planning IDENTIFICATION

Lisa Stein

PHOTO CREDIT

DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STREET PHOTO NO. This photograph is an exterior front view of Fairfield Hall taken from the south....

DATE OF PHOTO

Aug. 8, 1982

/ .

Significance (Indicate sources of information for all statements)

19. Architectural significance

M a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

Fairfield Hall is significant in that it illustrates a well-developed example of the Beaux-Arts style. Its details include a brick pediment with a typical oculus window, formed metal cornice and dentil work, limestone banding through brick coursing with details connecting bands at corners, limestone nameplate and window sills, and brick corner quoins. Windows are 12/1 double-hung with brick lintels and keystone, and the entry portico is made of cut limestone block engaged columns and lintel. The building has a rock-faced limestone foundation, an open stairway in the interior with a skylight, and a ventilation system in the attic.

20. Historical Significance

Theme(s) _____

[]a. Key structure/individually may qualify for the National Register

□ b. Contributing structure

C. Not eligible/intrusion

(See following page)

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.): Fifty Years of Parsons College The Fairfield Ledger, Vol. 53, Part II, No. 50, 12/10/02 The Portfolio, Vol. 23, No. 2, November 1902; Vol. 31, No. 27, 5/18/11 A Fair Field Original blueprints, H.K. Holsman Architect Taylor and Young Interviews Resource Planning Office April 24, 1983 Prepared by____ Date___ Fairfield, Iowa 52556 _Telephone _____(515) 472-6028 Address __ Maharishi International University Organization___

For Division of Historic Prese	rvation Use Only
1. Office Information Sources on this Property	Review and Compliance Project:
Windshield Survey	☐ Other
National Register	☐ Other
Grants-In-Aid:	Other
Determination of Eligibility	
	3. Photo Images
2. Subject Traces	-
a	
b	
c	
d	
e	

Ĺ

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Site Sheets

Item number

Far NPS use only

received

dale enlered

Fairfield Hall

Fairfield Hall, known originally as the Academy Building, was also constructed as a result of the building campaign which followed the burning of Ankeny Hall. Construction was made possible by the contributions of the citizens of Fairfield. Initially it was thought that seven to ten thousand dollars could be raised from the town but \$26,428.74 was actually secured. It was noted in <u>The Fairfield Ledger</u> on December 10, 1902 that "Parsons College is an educational institution in which the people of Fairfield have always shown a considerable pride." Consequently the building was named in honor of the town.

The building was also designed by the Chicago architect, Henry K. Holsman. Even more than Foster Hall, Fairfield Hall represents the architect's desire to give the building sufficiently classical details to endow it with the dignity and traditionalism to be expected in college buildings. Holsman achieved this aim by the use of classical pediments on both front and rear sides of the building, each with an ornamental round window; even more elaborate dentil coursing than he used for Foster Hall; the keystone lintels; and contrasting brick detail along the building's edges.

The contract for construction was let to Bartlett and Kling of Galesburg, Illinois. The building was 85' x 100' and is of brick and stone. It housed the Academy, a preparatory department of the college. It was located on the north side of the campus facing Foster Hall.

The building was to contain a finished basement plus two upper stories, providing classrooms and an assembly room for the academy

÷. _

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Site Sheets

Item number

For NPS use only

received

students. The second floor was used for college classes in the humanities. The building was opened on September 22, 1903.

On March 13, 1917, the Board of Trustees decided to discontinue the Academy, so Fairfield Hall was turned over for general classroom space for the college. Prior to the buidling of Barhydt Chapel, Fairfield Hall was also used as the chapel for vesper services. In the fall of 1918, Fairfield Hall was appropriated by the Student Army Training Corps along with Ewing Hall for barracks, mess, and hospital.

When Fairfield Hall was turned back over to the College after the war, it was refurbished to be used for administrative offices, including those of the president, registrar, and deans. It continued to be used as such until 1955 when the administrative offices were moved to Parsons Hall.

Today it is used for classroom and faculty office space for departments in the humanities areas. It is scheduled for renovation and restoration during the summer of 1983.

FAIRFIELD HALL (1936)

Site Sheets: Fairfield Hall, page 31.

(.

(

					Contory
		· · · · · · · ·	÷ .		 action
·		· Harts	-1-1	De	purtment
	1				ity, Iowa 52240

District Manael.	Henry K. Holsman	
Map Reference		

Identification

1.	1. Sile Name_Carnegie_Hall	
2.	2. Village Town City Fairfield Township Center County Jeffe	erson
3.	3. Street / ddress Highway One North	
4.	A Ispation Centennial addition to the town of Fairfield, Iowa Block	L5undivided
	Urban: subdivision block parcel Rural: township range section	subparcel ¼ section of ¼ section
5.	5. UTM Tocation: zoneeastingnorthing; Acreage;	
6.	6. Owner(s) Name Maharishi International University	
7.	7. Or net(s) Address Highway One North Fairfield Iowa	
	(Cireet address) (City) (State)	(Zip)
8.	8. Use: Present Classroom and Office Building Original College library	
D	Description	
9.	9. Date of Construction 1906-1907 Architect/Builder H.K. Holsman (architect)	
	10. Building Type:	
		ligious gricultural
	11. Exterior Walls: 🗌 clapboard 📋 stone 🖪 brick 📋 board and batten 📋 shingles 🔲 stucco	
	🗌 other	······
	12. Structural System: wood frame with interlocking joints wood frame with light members (balloon frame)	
	🛛 masonry load-bearing walls 🔲 iron frame 🔄 steel frame with curtain walls 📋 reinforced concrete	
	🗌 other	
13.	13. Condition: 🗌 excellent 🔲 good 🕞 fair 🔲 deteriorated	
	14. Integrity: 🔀 original site 🗌 moved—if so, when?	
	Notes on alterations, additions (with dates and architect, if known) and any other notable features of building a Located in historic campus area, landscaped, classical portico	and site:
	15. Related Outbuildings and Property: 📋 barn 📋 other farm structures 📋 carriage house 📋 garage 📋 priv	Ŷ
	other none	
16.	16. Is the building endangered? 🖾 no 🗌 yes—if so, why?	

c

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial
industrial
residential
for college campus and related educational buildings.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

-

OR NPS USE ONLY	
ECEIVED	· · · · ·
ATE ENTERED	

1.

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES --IENCLOSE WITH PHOTOGRAPH

HISTORIC			
	Carnegie Library	•	
ND/OR COMMON	Carnegie Hall		
LOCATION			·······
irfield	VICINITY OF	COUNTY Jefferson	STATE Iowa
HOTO REFE	RENCE		
HOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
EGATIVE FILED AT	MIU Facilities Planning Office		-
	ITY, TOWN ITFIELD PHOTO REFE HOTO CREDIT EGATIVE FILED AT	Lisa Stein EGATIVE FILED AT MIU Facilities Planning Office	LISA Stein

1 IDENTIFICATION

DESCRIBE VIEW, DIREC	TION, ETC.	IF DI	STRICT, GIVE	BUILDING	NAME &	STR	EET				PHOT	D NO).		
This photograph	shows	an	exterior	front	view	of	Carnegie	taken	from	the	west.		••	· • ·•	

Significance (Indicate sources of information for all statements)

19. Architectural significance

B a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

Carnegie Hall is a good example of the Beaux-Arts style of architecture employed in many American collegiate buildings. Among its significant details is a Hexa-style Ionic portico consisting of a brick pediment with elaborate cornice, six Ionic columns, and a plinth of six continuous steps. The front and rear entries both consist of two limestone engaged columns supporting a detailed arch or balustrade. Other limestone details include continuous horizontal banding through the brick coursing, dentil coursing, foundation wall, and keystones on lintels. The elaborate modillions supporting the cornice are cement-cast. Brickwork is quoined throughout. The original interior features a twostory reading room with oak woodwork and elaborate plaster cornices, upper and lower story windows, and a fireplace.

20. Historical Significance

Theme(s) _____

🗋 a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

(See following page)

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.):

Fifty Years of Parsons College	
Original blueprints by H.K. Holsman, Archite	ct
Executive Committee Meeting Minutes, Vol. 1,	4/15/05
The Fairfield Ledger, 11/5/05	
The Portfolio, Vol. 28, No. 1, October 1907,	pp. 6-7
Selz Interview; Taylor Interview; Young Inter	rview
Prepared by Resource Planning Office	Date_ April 24, 1983
Address Fairfield, Iowa 52556	
Organization Maharishi International University	- -

For Division of Historic Prese	rvation Use Only
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:
🗋 Windshield Survey	Other
National Register	🗋 Other
Grants-In-Aid:	Other
Determination of Eligibility	
	3. Photo Images
2. Subject Traces	
a	
b	
C	
d	
e	

IOWA Site Inventory Division of Historic Preservation Iowa State Historical Department 25 E. Market St., Iowa City, Iowa 52240

Site Number______ District Name_____Henry K. Holsman... Map Reference #______Six

Carnegie Hall

The original plans in the building campaign after the burning of Ankeny Hall called for the construction of six buildings, but funds were secured to cover only three of the buildings. As the need for a library was still a high priority, Dr. Willis G. Crain and Dr. Hinitt, trustees for the College, went to New York to see if Andrew Carnegie, who was famous for building libraries, would do so for Parsons. Carnegie promised \$15,000 if Parsons could come up with another \$15,000 for endowment and upkeep, but the Board of Trustees could not meet that condition.

However, in 1905 while on a transatlantic voyage, Mr. T.D. Foster, a trustee and donor for Parsons, met Andrew Carnegie, a fellow passenger, and persuaded him to give the \$15,000 outright with no conditions attached . Mr. Foster added \$2,000 along with other contributors and the Board of Trustees decided to go ahead with construction.

The Chicago architect, Henry K. Holsman, also designed the Carnegie Library. His plans for this building were even more obviously classical in design than those for Foster or Fairfield Hall. Holsman not only designed a classical pediment for the building: he went a step further and extended the pediment out over the front porch to form a massive portico supported by six stately Ionic columns. As with Fairfield Hall, he used fairly elaborate dentil coursing, heavy keystone lintels, and contrasting brick edgings to give the building a wealth of classical detail. Holsman's growing objective to give the new campus buildings all the dignity and traditionalism associated with the classical style was fulfilled in this third building: even today it is still photographed as the most

Site Number_____ District Name <u>Henry K. Holsman</u>____ Map Reference #____Six

collegiate-looking of the buildings for the University's publications.

lowa Site Inventory

Division of Historic Preservation

Iowa State Historical Department 25 E. Market St., Iowa City, Iowa 52240

The contract was let to Bartlett and Kling of Cedar Rapids for \$16,662 and over the winter and spring of 1906-1907 the building was constructed. It is a two-story building with finished basement, of brick and stone, measuring 52' x 90'. It was considered the most attractive building on campus at the time. Unfortunately the building was plagued by foundation cracks thereafter because its southeast corner was situated over an old creek run.

On June 5, 1907 Carnegie Hall was dedicated with an address by Reverend E.P. Hill, D.D. of McCormick Seminary. There was a reading room, two stories high on the north end of the first floor, which, according to the student newspaper, was "appropriately fitted up with handsome mission furniture of Flemish oak." At the south end of the first floor was a large room housing the library stacks. There was a meeting room on the second floor for the faculty and Board of Trustees. The smaller rooms at the front of the building, opening out onto a small balconey, served as the President's offices until they were moved to Fairfield Hall in the 1920's.

After a successful drive by the College Auxiliary, the library contained 1500 volumes. According to the student newspaper, "No building...could have come to the College that would have been more beneficial to the general order of student life."

The basement of Carnegie Hall served at various times as a gymnasium, an infirmary, and later housed the College's printing press.

By 1948, according to a former college faculty member, the exterior pillars of Carnegie Hall had seriously deteriorated. They were replaced by IOWA Site Inventory Division of Historic Preservation Howa State Historical Department 20 E. Market St., Iowa City, Iowa 52240

• ``

new pillars with steel cores, and a new platform was laid at the same time by Mr. Kefer of Des Moines.

In 1962, when a new library had been constructed on the campus, Carnegie Hall was altered to be used for much needed office space to handle the increased number of administrative staff due to the College's precipitous expansion. The rooms were subdivided and partitioned to make more offices and a false lowered ceiling was installed in the south reading room.

Today, as Carnegie Hall is being renovated to house MIU's Master of Business Administration program, it is being restored to its original gracious proportions and beautiful wooden interior trim to once again stand as the most attractive building in the historic district.

les also le Hetorical Department	v				
26 For the St., Jowa City, Jowa 52	2**)				
Identification					
1. Statione Barhydt Ch	apel				
2. Vill go Tenn City Fairfiel	dTow	nship Fairfield	Co	ounty_Jeff	erson
3. Street Address Highway On					
4. In Housion Centennial	addition to the	<u>town</u> of Fairfi	eld, IA B	Lock 15	undivided
Urban: Rural:	subdivision	`	block range	parcel section	subparcel ¼ section of ¼ sectio
5. UIM Location: zone 6. Output(s) Name Maharishi	easting	northing	; Acreage		
6. Overer(s) Name Maharishi	International (Jniversity			
7. Or the (1) filterss Highway			va	525	
	eet address)	(City)	(State	·	(Zip)
8. Use: Fresent Chapel		Original_Cha	apel		
Description 9. Date of Construction 1910-1	911 Architect	Builder H.K. Hols	nan		
9. Date of Construction <u>1910-1</u> 10. Be [™] diag Type: ☐ single-family dwelling ☐ multiple-family dwelling ☐ commercial	🗌 industrial	Builder H.K. Hols other ins public	nan titutional		eligious gricultural
9. Date of Construction 1910-1 10. Bettedieg Type: Single-family dwelling multiple-family dwelling	☐ industrial ॺ educational stone ☐ brick ☐ boa	☐ other ins ☐ public rd and batten ☐ shingle	titutional		
9. Date of Construction 1910-1 10. Belliding Type: Single-family dwelling multiple-family dwelling commercial 11. Exterior Walls: Clapboard S	☐ industrial ☐ educational stone ☐ brick ☐ boa ne with interlocking joint ☐ iron frame ☐ steel	☐ other ins ☐ public rd and batten ☐ shingle 	titutional s 🗌 stucco nt members (bi	alloon frame)	gricultural
 9. Date of Construction 1910-1 9. Balleliag Type: single-family dwelling multiple-family dwelling commercial 11. Exterior Walls: other Structural System: wood fram Missonry load-bearing walls 	☐ industrial ☐ educational stone ☐ brick ☐ boa ne with interlocking joint ☐ iron frame ☐ steel bod ☐ fair ☐ deteriora noved—if so, when?	☐ other ins ☐ public rd and batten ☐ shingle s ☐ wood frame with lig frame with curtain walls	titutional s	□ a alloon frame) concrete	gricultural
 9. Date of Construction 1910-1 9. Date of Construction 1910-1 9. Bellding Type: single-family dwelling multiple-family dwelling commercial 11. Exterior Walls: □ clapboard IX □ other	☐ industrial ☐ educational Stone ☐ brick ☐ boa ne with interlocking joint ☐ iron frame ☐ steel bod ☐ fair ☐ deteriora noved—if so, when? (with dates and architect, campus area, at glass windows, p rty: ☐ barn ☐ other f	☐ other ins ☐ public rd and batten ☐ shingle is ☐ wood frame with ligh frame with curtain walls if known) and any other in ctached to Parson pipe organ arm structures ☐ carriag	titutional s	alloon frame) concrete s of building an 80 <u>F</u> arage □ priv	and site: t. loggia

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial
industrial
residential
open land
college campus and related educational buildings

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR	NPS USE ONLY
REC	EIVED
•••••	
DAT	ENTERED

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

NAME			
HISTORI C	Barhydt Chapel	· · · · · · · · · · · · · · · · · · ·	
AND/OR COMMON	Barhydt Chapel		
D LOCATION			
CITY, TOWN	VICINITY OF	· COUNTY	STATE
Fairfield		Jefferson	Iowa
B PHOTO REFER	ENCE		
PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
NEGATIVE FILED AT	MIU Facilities Planning Office		

IDENTIFICATION

ÖESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STREET This photograph is an exterior front view of Barhydt Chapel taken from the southeast side.

Significance (Indicate sources of information for all statements)

19. Architectural significance

in a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

Barhydt Chapel is primarily constructed of rough cutstone and is Late Gothic revival in style. Its plan is a longitudinal cross with octagonal apse and two rectangular towers. Most of the Chapel's exterior detail is made of cut Blue Bedford stone. Most of the interior woodwork was altered in the mid-1950's. The windows throughout are leaded and stained glass depicting Biblical themes of the Rich Young Ruler and the Crown of Righteousness, and are in the form of Gothic arches. The interior also features a built-in pipe organ and a choir loft reached by a winding stair. The roof is covered with a green glazed ceramic tile.

20. Historical Significance

Theme(s)

a. Key structure/individually may qualify for the National Register

☐ b. Contributing structure

C. Not eligible/intrusion

(See following page)

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.): Fifty Years of Parsons College

A Fair Field	
The Portfolio, Vol. 30, No. 26, 4/28/10, pp. 1	l-2; Vol. 31, No. 28, 5/25/11; Vol. 31,
No. 2, 9/29/10	
Executive Committee Meeting Minutes, Vol. 1,	11/9/10
Original blueprints, H.K. Holsman, Architect;	Selz Interview; Taylor Interview
Prepared by Resource Planning Office	
Address Fairfield, Iowa 52556	Telephone (515) 472-6028
Organization Maharishi International University	•

1. Office Information Sources on this Property	Review and Compliance Project:
County Resource File Windshield Survey	Other
□ National Register	
Grants-In-Aid:	
Determination of Eligibility	_
	3. Photo Images
2. Subject Traces	
a	
b	
C	
d	
e	

Iowa Site Inventory Division of Historic Preservation Iowa State Historical Department 20 E. Market St., Iowa City, Iowa 52240

Site Number ______ District Name _ Hénry K. Holsman... Map Reference # Two

Barhydt Chapel

Barhydt Chapel was one of the last two buildings to be constructed during the building campaign after the burning of Ankeny Hall. As this campaign was bearing its final fruits, the student newspaper, <u>The</u> <u>Portfolio</u>, commented on the building of the Chapel.

"After Ankeny Hall burned the future looked very dark, but the fire seems to have proven a blessing in disquise, for the sun shines brighter each succeeding year, until today Parsons students are enjoying things not dreamt of a few years ago."

Adversity could not defeat their spirit. At the Parsons commencement of 1908 it was announced that Mr. Theodore W. Barhydt of Burlington, a Parsons trustee, intended to build a chapel as a memorial to his mother who had died when he was very young. Earlier plans drawn by Henry K. Holsman which would have continued the classical theme of the other new buildings in red brick and contrasting stone trim were discarded in favor of an Late Gothic style in rough-hewn limestone with buff stone trim. Whether or not Holsman had ever used such a style before is unknown; however, he made use of the new style twenty years later when he designed the Disciples Divinity House and Chapel on the University of Chicago campus.

A new location was also selected on the west side of campus where originally there had been a grape arbor, the building was to face the southeast. The contract was let to L.T. Crisman and Company of Ottumwa and excavations were begun in April of 1910.

The Chapel's Late Gothic design was carried out in Eddyville limestone, brought from the Mississippi River at Burlington, with buff Bedford stone trimmings at a cost of about \$30,000. Unfortunately the

Site Number______ District Name______Henry K. Holsman... Map Reference #_____Two

Iowa Site Inventory Division of Historic Preservation Iowa State Historical Department 25 E. Market St., Iowa City, Iowa 52240

limestone used suffered from "spawling"--tiny cracks which admit water and cause small pieces to flake off--so that the chapel walls developed water leaks over the years which are a continuing problem. The total length of the building is 117 ' x 60' with two square towers at the front which were 60' tall.

Seating capacity was provided for 700 by oak seats with a dark finish at a cost of \$1500. The original pulpit, trim, choir screen, and communion railing were also in dark wood. The organ and choir lofts at this time were built at the back of the chapel. A huge chandelier hung in the center of the sanctuary.

Stained glass windows were installed which depicted the biblical theme of the Rich Young Ruler and the Crown of Righteousness. A bid was accepted at 1740 on 10/25/10 from Leyendeker Studio in Chicago.

The Chapel was dedicated on October 18, 1911. The Iowa Presbyterian Synod came for the dedication by special train from Burlington where they were in session. Due to Parsons' affiliation with the Presbyterian Synod, the Chapel played an important role in community life for chapel services, vespers, and commencement activities.

A graduate of Parsons recalled that while he was a student at the College (sometime during 1928-30), the Barhydt Chapel was closed one morning by the dean, Carl Guise, because it was becoming structurally unsafe. The massive green tile roof had become too heavy for the four main supporting pillars, causing them to sag. Dean Guise commented to the students, "The fellow who designed this building was more of an artist than IOWA Site Inventory Division of Historic Preservation Iowa State Historical Department IOE, Market St., Iowa City, Iowa 52240

.

Site Number District Name <u>Henry K</u>. Holsman... Map Reference # <u>Two</u>

an architect." The weight problem was subsequently solved by installing iron tie-rods linking the pillars across the sanctuary.

In 1955 the chapel's interior was altered in preparation for the inauguration of the new president, Dr. Millard Roberts. New pews in a lighter finish were installed; the dark wood trim was removed throughout the building; the organ and choir section were moved forward to the chancel; the communion rail was taken out; the side steps leading from the nave to the chancel were replaced with shallower steps across the entire front of the chancel; and the original pulpit was replaced by an imposing one of lighter wood set in the center of and dominating the chancel area.

Today Barhydt Chapel continues to be a building of great beauty on the MIU campus and serves as an interdenominational chapel and meeting hall for the community.

the start and the start of the	Site Number		· · · · · · · · · · · · · · · · · · ·
na – Statistical Osportment Statist Stockowa City, Jowa 52240	District Name_	Henry K	. Holsman
	Map Reference	_	
dentification			
1. Ste Name Parsons Hall			
2. Vill getTown/City_FairfieldTownship	Center	County	Jefferson
3. She tAddress Highway One North			<u></u>
4. Legallocation Centennial addition to the tow	n of Fairfield,	IA Block	
Urban: subdivision Rural: township	block range	parcel section	subparcel ¼ section of ¼ secti
5. UTALlocation: zoneeastingnort	hing; Ac	reage	
Cowner(s) Name Maharishi International Univ	versity		· · · · · · · · · · · · · · · · · · ·
	airfield		52556
(Street address)	(City)	(State)	(Zip)
All and the state of the Duri Likes	- • -		$\mathbf{D}_{i}^{i} = \mathbf{D}_{i}^{i} = \mathbf{D}$
B. Use: Present Administrative Office Building Description B. Date of Construction 1915 Architect/Builder	C		BIDIE SCHOOL
Description	Probably H.K.	. Holsman al	□ religious □ agricultural
Description Description 1915 Building Type: single-family dwelling Industrial multiple-family dwelling Educational commercial	Probably H.K. other institution public batten shingles s	. Holsman al	🗋 religious
Description Description 1915 Architect/Builder Building Type: Single-family dwelling Industrial multiple-family dwelling I educational commercial Exterior Walls: Clapboard I stone Dirick Doard and	Probably H.K. other institution public batten shingles s bod frame with light mem with curtain walls reir	. Holsman al tucco bers (balloon fra	□ religious □ agricultural ame)
Description 9. Date of Construction 1915 9. Date of Construction 1915 9. Building Type: 9. Single-family dwelling 9. Industrial 9. multiple-family dwelling 10. commercial 10. Exterior Walls: 11. Exterior Walls: 12. Structural System: 12. Structural System: 13. wood frame with interlocking joints 14. masonry load-bearing walls 15. other	Probably H.K. other institution public batten shingles s bod frame with light mem with curtain walls reir	. Holsman al tucco bers (balloon fra	□ religious □ agricultural ame)
Description 9. Date of Construction 1915 9. Date of Construction 1915 9. Building Type: 9. Single-family dwelling 9. multiple-family dwelling 10. commercial 10. Exterior Walls: 11. Exterior Walls: 11. Commercial 12. Structural System: 12. Structural System: 12. Structural System: 13. Condition: 14. Excellent 13. Condition:	Probably H.K. other institution public batten shingles s bod frame with light mem with curtain walls reir	. Holsman al tucco bers (balloon fra	□ religious □ agricultural ame)
Description 9. Date of Construction 1915 9. Date of Construction 1915 9. Building Type: 9. Single-family dwelling 9. Industrial 9. multiple-family dwelling 10. commercial 10. Exterior Walls: 11. Exterior Walls: 12. Structural System: 12. Structural System: 13. wood frame with interlocking joints 14. masonry load-bearing walls 15. other	Probably H.K.	Holsman al tucco bers (balloon fra forced concrete	☐ religious ☐ agricultural ame)
Description 9. Date of Construction 1915 9. Date of Construction 1915 9. Building Type: 9. single-family dwelling 9. multiple-family dwelling 10. multiple-family dwelling 11. educational 12. commercial 13. Exterior Walls: 14. educational 15. condition: 16. excellent 17. good 18. condition: 19. excellent 19. good 19. fair 19. deteriorated 4. Integrity: 19. original site 19. Notes on alterations, additions (with dates and architect, if know Parsons is connected to Barhydt Chapel 19. Parsons, Barhydt Chapel, the connecting 19. Related Outbuildings and Property:	Probably H.K. other institution public batten shingles s od frame with light mem with curtain walls reir wn) and any other notable by an eighty foc loggia and the uctures carriage hous	Holsman al tucco bers (balloon fra of orced concrete features of built of matching main entry ie garage	<pre> ding and site: f loggia. f are identical privy material. </pre>
Description 9. Date of Construction 1915 9. Date of Construction 1915 9. Building Type: 9. single-family dwelling 9. multiple-family dwelling 10. commercial 10. Exterior Walls: 11. Exterior Walls: 12. Structural System: 13. Condition: 14. excellent 15. Condition: 15. excellent 15. Condition: 16. excellent 17. Structural System: 18. other 19. Structural System: 19. other 10. Structural System: 19. other 10. Structural System: 19. other 19. Structural System: 19. other 10. Structural System: 19. other 10. Structural System: 10. other 10. Structural System: 19. other 10.	Probably H.K. other institution public batten shingles s od frame with light mem with curtain walls reir with curtain walls for to gia and the uctures carriage hous tes.	Holsman al tucco bers (balloon fra iforced concrete features of buil of matching main entry be garage [☐ religious ☐ agricultural ame) e ding and site: g loggia. y are identical] privy material.

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial
industrial
residential
to other
landscaped college campus

		DEPARTMENT OF THE INTERIOR ATIONAL PARK SERVICE	FOR NPS USE ONLY	
N	ATIONAL REG	ISTER OF HISTORIC PLACES	RECEIVED	
• •		Y PHOTOGRAPH FORM		
			DATE ENTERED	
		-		(]
	SEE IN	STRUCTIONS IN HOW TO COMPLETE NA	TIONAL REGISTER FO	DRMS
		TYPE ALL ENTRIES IENCLOSE	WITH PHOTOGRAPH	
Ð	NAME			.•
	HISTORIC	Parsons Hall	•	
	AND/OR COMMON	Parsons Hall		
3	LOCATION		······	
	CITY, TOWN	VICINITY OF	COUNTY	STATE
	Fairfield		Jefferson	Iowa
છ	PHOTO REFE	RENCE	•	•
	PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
	NEGATIVE FILED AT	MIU Facilities Planning Office	·	•

3 IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET

PHOTO NO.

.. . . .

This photograph shows an aerial exterior front view of Parsons taken from the roof of Barhydt Chapel. The road seen in the upper right hand corner is State w 10-74) Highway One North.

Significance (Indicate sources of information for all statements)

19. Architectural significance

- X a. Key structure/individually may qualify for the National Register
- b. Contributing structure
- C. Not eligible/intrusion

Parsons Hall is significant in that, along with the Chapel, the connecting cloistered walk and the entry gates, it forms the key focal point for the old campus. Its late Gothic revival style is very unusual in this area. Its walls are rock faced Blue Bedford limestone (the same as the Barhydt Chapel) with steps, sills, and wall capping of cut Blue Bedford Stone. The roof is covered with a glazed green ceramic tile of good brilliancy and richness. The first floor front windows have wooden frames with tracery and contain small diamond shaped panes. Other details include copper gutter work and inset stone panels in the upper walls. The interior is highlighted by an entry hall containing oak paneling with matching inset arched doors and oak encased ceiling beams with hanging lanterns.

5

20. Historical Significance

Theme(s) _____

🖸 a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

(See following page)

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.): Fifty Years of Parsons College

A Fair FieldThe Portfolio, Vol. 30, No. 26, 4/28/10, pp. 1-2; Vol. 31, No. 28, 5/25/11;Vol. 31, No. 2, 9/29/10Executive Committee Meeting Minutes, Vol. 1, 11/9/10Selz Interview; Taylor InterviewPrepared byResource Planning OfficeDateApril 24, 1983AddressFairfield, Iowa 52556Telephone(515) 472-6028

Organization Maharishi International University

For Division of Historic Preservation Use Only				
1. Office Information Sources on this Property	Review and Compliance Project:			
County Resource File				
Windshield Survey	🗌 Other			
🗌 National Register	🗋 Other			
🗌 Grants-In-Aid:	Other			
Determination of Eligibility				
	3. Photo Images			
2. Subject Traces				
a				
b				
C				
d				
e				

IOWA Site Inventory Division of Historic Preservation Iowa State Historical Department 26 E. Market St., Iowa City, Iowa 52240

Site Number_____ District Name Henry K. Holsman. Map Reference #____One

Parsons Hall

The last building to be constructed in the historic district and also the last of the buildings resulting from the building campaign was Parsons Hall. In June 1914, the Board of Trustees of Parsons College established the Lewis B. Parsons, Jr. School of English Bible and Christian Service, named in honor of the donor whose bequest made Parsons College itself possible. Miss Julia E. Parsons and Dr. Willis E. Parsons, the son and daughter of Lewis B. Parsons, provided the funds to construct a new building to house this department at a cost of \$20,000.

The two-story building was also designed by Henry K. Holsman in the Late Gothic style and constructed of Eddyville limestone with Bedford stone trimming to match Barhydt Chapel. Like the chapel, Parsons Hall also has a green tile roof. The crenellated detail of the roof, copper gutters and downspouts, and certain interior features such as the large, arching windows in the stairwell were all used again by the architect in his design of the Disciples Divinity House at the University of Chicago. Parsons Hall was connected to the chapel by a cloistered walk, forming a very beautiful unit on the campus' northwest corner.

Excavation began and construction was completed during the summer of 1915. The first floor was divided into two large classrooms, and the upstairs area was used as a museum. Originally the museum contained furniture from the Parsons family home in Illinois, oil paintings of the Parsons family, and other memorabilia. In time, the display cases from Foster Hall with the rock and fossil collections, wildlife specimens, and Iowa Site Inventory Division of Historic Preservation Iowa State Historical Department 26 E. Market St., Iowa City, Iowa 52240

.

Site Number______ District Name <u>'Henry K. Holsman...</u> Map Reference #_____One

cultural artifacts were moved to the second-floor museum in Parsons Hall.

Parsons Hall was dedicated on October 13, 1915. It continued to house the Bible College for many years. In 1955, the administrative offices, including the president's office, were moved from Fairfield Hall to Parsons Hall. When the College closed, the museum exhibits were transferred to a new museum in the Fairfield Public Library.

Today Parsons Hall continues to house the executive and administrative board offices for MIU and together with Barhydt Chapel forms the most impressive structure in the historic district. ĺ

(

(

BARHYDT CHAPEL AND PARSONS HALL (1936)

BARHYDT CHAPEL (1936)

BARHYDT CHAPEL AND PARSONS HALL (under construction) (1916)

1.

	tene Preservation orical Department ., Iowa City, Iowa 52240		Dist	Number rict Name <u>& He</u> Referen ce #E	nry K. Ho	olsman
Identifica	ition			-		
1. Site Name_	Armstrong Memor	<u>cial Marker a</u>	and Statue			
	n/City_Fairfield					
3. Street Add	ress <u>Highway</u> One	e North				
4. Ingel Loca	fionUrban:					
	Urban: Rural:	subdivision township		block range	parcel section	subparcel ¼ section of ¼ section
	on: zone					
	lame <u>Maharishi</u> 1					
7. Ovmer(s) A	ddress Highway Or	ne North	Fairfield	Iowa		52556
	(Street ad		(City)		ate)	(Zip)
Descripti	OI1 Instruction	Archite	ct/Builder			
10. Building Ty single-fai multiple- commerce	pe: mily dwelling [family dwelling [cial 3] industrial] educational ; monument	☐ other ☐ publi			religious agricultural
10. Building Ty single-fai multiple- commerce 11. Exterior Wa] industrial] educational : monument ne] brick] b	☐ other ☐ publi	c		
 10. Building Ty single-fai multiple- commercial commerciant 11. Exterior Wa other	pe: mily dwelling [family dwelling [cial 2 Ils: clapboardxsto	one brick b 	oard and batten shi	ngles 🗌 stucco Ight members (alls 🗌 reinforced	balloon frame	agricultural
 Building Ty Single-fai multiple- commere commere conter other Structural S Masonry Sother Aother 13. Condition: 	pe: mily dwelling [family dwelling [cial 2 lls:clapboardsto ystem:wood frame v load-bearing walls carved stone blo w excellentgood	vith interlocking jo iron frame ste ock	oard and batten publi oard and batten shi ints wood frame with eel frame with curtain wa	c ngles 🗌 stucco light members (alls 🗌 reinforce	balloon frame	agricultural
 Building Ty Single-fai multiple- commerce commerce conther other Structural S masonry Sother Acondition: Integrity: Notes on al 	pe: mily dwelling [family dwelling [cial 2 lls:clapboardstor ystem:wood frame v load-bearing walls carved stone bloc	vith interlocking jo iron frame ste ock determine th fair determine dates and archite	oard and batten publi oard and batten shin ints wood frame with eel frame with curtain wa prated	ngles 🗌 stucco light members (alls 🗌 reinforce	balloon frame d concrete	agricultural) g and site:

17. Surroundings of the building: ______ open land ______ woodland ______ scattered outbuildings ______ densely built-up ______ commercial ______ industrial ______ residential ______ other ______ campus and related educational buildings

18. Мар	19. Photo 3 24 Front (west)
WCARTER DR 10	19. Photo 3 Roll FrameView
EAST CARTER DRIVE	
E Constant Constant	
I The second sec	
CARPENTER 7 (2, may 1, PARSON & HALL	
7. 2. BARHYDT CHAPEL 3. FAIRFIELD HALL	
5. FAIRIED HALL 5. BALLARD HALL 5. BALLARD HALL 6. CARNEGE HALL 7. FOSTER HALL	
6. CARNEGIE HALL 7. FOSTER HALL	and the second
9. MELCONIAN MEMORIAL 10. NORTHWEST GATE	
10. NORTHWEST GATE	
11	
I 新 IU) SITE MAP OF OLD CAMPUS 部	

n No. 10-301a (. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	
RECEIVED	
	·
DATE ENTERED	

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

trong Memorial an trong Memorial an vicinity OF		• COUNTY Jefferson	STATE Iowa
	d Statue		•
VICINITY OF			•
VICINITY OF			•
			roma
Stein		DATE OF PHOTO	Aug. 8, 1982
Facilities Planni	ng Office	2	
ac	ilities Planni	ilities Planning Office	cilities Planning Office

ĎESCRIBE VIEW. DIRECTION ETC. IF DISTRICT. GIVE BUILDING NAME & STREETPHOTO NO.This photograph is a front view of the Armstrong Memorial and
Statue taken from the west.Photo NO.

Significance (Indicate sources of information for all statements)

19. Architectural significance

- a. Key structure/individually may qualify for the National Register
- ☑ b. Contributing structure
- C. Not eligible/intrusion

The Armstrong memorial is built in two pieces--an elaborate granite base in the Beaux-Arts style and a carved limestone figure on top. The base features four engaged corner columns with decorative carving, base and cornice detail, and triangular pieces centered over a polished granite inscription plate on each side. The figure is a woman in a pensive mood, holding a floral garland in her left hand. The style of the monument depicts the revival of interest in classicism during the late 19th century in the United States.

20. Historical Significance

Theme(s) _____

 \square a. Key structure/individually may qualify for the National Register

- b. Contributing structure
- C. Not eligible/intrusion

Dr. John Armstrong, D.C., the first President and a founding faculty member of Parsons College, assumed office in 1877. Dr. Armstrong had been a strong promoter of the college, and he served until 1879 when after a short illness, he passed away. It was decided that he should be buried in the midst of the scene he loved so well. His wife erected a monument over the grave and was later buried there also.

Dr. Armstrong typified that educational spirit presented in this application. In an historical address given in 1882 by Judge Charles D. Leggett, it was said that, "Dr. Armstrong gave freely of his own means to the cause and carried the young institution in strong and loving arms over many a crisis in the first years."

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.):

Fifty Years of Parsons College

A Fair Field

"Exercises Connected with the Laying of the Corner Stone of the New College Building of Parsons College, Fairfield, Iowa, Wednesday, June 21, 1882"

Prepared by Resource	Planning Office	Date_April 24, 1983
Address Fairfield,		Telephone (515) 472-6028
	International University	

For Division of Historic Preservation Use Only			
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:		
Windshield Survey	Other		
🗍 National Register	Other		
🗌 Grants-In-Aid:	Other		
Determination of Eligibility			
	3. Photo Images		
2. Subject Traces	~		
a			
b	· · · · · · · · · · · · · · · · · · ·		
c.			
d	······································		
e			

The Charles In Controlly in dense of the Encouvation low of State Historical Department 26 E. Morket St., Iowa City, Iowa 52240		Henry K. H	
Identification 1. Site Name Melconian Memorial Marker	.*	-	
2. Villege/Tewn/City Fairfield Township	Center	CountyJe	fferson
3. Street Address Highway One North			
4. Legal Location			
Urban: subdivision Rural: township	block , range	parcel section	subparcel % section of % section
5. UTM Location: zoneeastingnor	thing; Ac	reage	
6 Owner(s) Name Maharishi International Unive	ersity		
7. Owner(s) Address Highway One North Fa:	irfield	Iowa	52556
(Street address)	(City)	(State)	(Zip)
8. Use: Present	Original		
Description 9. Date of Construction_probably 1925_Architect/Builder 10. Building Type:	□ other institutior □ public batten □ shingles □ s	tucco) religious agricultural
12. Structural System: wood frame with interlocking joints wo masonry load-bearing walls iron frame steel frame tother_solid masonry	with curtain walls 🗌 rei	ibers (balloon fram nforced concrete	e)
 13. Condition: excellent 🛛 good fair deteriorated 14. Integrity: original site moved—if so, when?			ng and site:
15. Related Outbuildings and Property: Darn Other farm str	uctures 🔲 carriage hou	se 🗌 garage 🔲 p	orivy
16. Is the building endangered? I no yes—if so, why?			······································

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial
industrial
residential
open land
university campus and related educational buildings

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	
RECEIVED	• • • • • • • •
· · · · · · · · · · · · · · · · · · ·	
DATE ENTERED	

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

.

Ð	NAME			.•
	HISTORIC	Melconian Memorial Marker	•	
	AND/OR COMMON	Melconian Memorial Marker		
2	LOCATION	••••••••••••••••••••••••••••••••••••••		······································
	CITY, TOWN	VICINITY OF	COUNTY	STATE
	Fairfield		Jefferson	Iowa
3	PHOTO REFE	RENCE		
	PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
	NEGATIVE FILED AT	MIU Facilities Planning Office	•	• •

1 IDENTIFICATION

Significance

 ϕ

e (Indicate sources of information for all statements)

19. Architectural significance

a. Key structure/individually may qualify for the National Register

b. Contributing structure

C. Not eligible/intrusion

The memorial to George D. Melconian is a simple cement block with colored stone aggregate and minor detail at the base and top. Its sides slant slightly inwards and one carries a bronze inscription plate. A metal and glass lantern rests on top. The memorial serves to enrich the campus as an object of interest of small scale.

20. Historical Significance

Theme(s) _____Architecture/Education

- a. Key structure/individually may qualify for the National Register
- E b. Contributing structure
- C. Not eligible/intrusion

This memorial was erected in 1927 in honor of George D. Melconian, who drowned on June 4, 1925 while attempting to save the lives of others. It was presented to the College by the Class of 1927.

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.):

The plaque on the Melconian Marker The Fairfield Ledger, June 4, 1925 Selz Interview

Prepared byResource Planning Office	DateApril 24, 1983
Address Fairfield, Iowa 52556	Telephone (515) 472-6028
Organization Maharishi International University	

For Division of Historic Preservation Use Only			
1. Office Information Sources on this Property	Review and Compliance Project:		
County Resource File			
Windshield Survey	🗌 Other		
🗋 National Register	🗌 Other		
Grants-In-Aid:	Other		
Determination of Eligibility			
	3. Photo Images		
2. Subject Traces			
a			
b			
C			
d			
e			

IOWA Site Inventory Division of Historic Preservation Iowa State Historical Department 26 E. Market St., Iowa City, Iowa 52240

Site Number ______ District Name ______ Henry K. Holsman... Map Reference #_____Nine

Melconian Marker

This memorial, erected in 1927, was in honor of George D. Melconian, a Parsons College student who died on June 4, 1925 while attempting to save two young children, Herbert Messer and Paul Kearns from drowing. <u>The</u> <u>Fairfield Daily Ledger</u> for that day reported that the two younger boys were swimming in Crow Creek just east of Fairfield and a block and a half north of the Burlington Highway.

According to the article, Messer apparently got out of his depth and Kearns attempted to save him but got into difficulty himself. Melconian, a 21 year old student from Patterson, New Jersey whose brother, Vartan D. Melconian was due to graduate from Parsons in two days' time, jumped in to try and save the two boys but was likewise drawn under.

Paul F. Kearns was awarded a bronze medal from the Carnegie Hero Fund which bore the inscription "Greater love hath no man than this, that a man lay down his life for his friends." The medal is now in the Fairfield Public Library.

George D. Melconian was honored with a stone marker presented in his memory to Parsons College by the Class of 1927. The marker still stands west of Henn Mansion/Ewing Hall, a tribute to the bravery and heroism of this student.

a second a s			_ **·
e covation	Sige Provide P		-
Contraction of Department			y K. Holsman
El tras meter de la City, Iowa 52240	Map Beferen	ce # Ten	y K. HUISHafi
Identification			
1. Site Name_Northwest_Gate			·
2. Village/Town/City_FairfieldTow	vnship Center	County	Jefferson
3. Street Address Highway One North			
4. Legel Incotion Centennial addition to C:		wa 15 (se	ee aerial graphic)
C Urban: subdivision Rural: township	block range		cel subparcel ion, ¼ section of ¼ section
5. UTM location: zoneeasting			
6. Ovener(s) Name <u>Maharishi International</u>			
7. Ovner(s) Address Highway One North		Iowa	
(Street address)	(City)	(State)	(Zip)
8. Use: Present Gateway	Original_ <u>Gatewa</u>	<u>ұ</u>	
Description			
9. Date of Construction 1915 Architec	VBuilder Probably H.K	. Holsman	
10. Building Type:		_	
single-family dwelling industrial	🗌 other institutio	onal	□ religious
☐ multiple-family dwelling	🗋 public		🗋 agricultural
11. Exterior Walls: Clapboard Stone brick bo	ard and batten 🔲 shingles 📋] stucco	
other			
12. Structural System: wood frame with interlocking joir	its □wood frame with light me	mbers (balloon	frame)
🗌 masonry load-bearing walls 🔲 iron frame 🛛 stee	l frame with curtain walls 📋 re	einforced concr	rete
TotherStone and mortar			
13. Condition: excellent 🔀 good 🗌 fair 🗌 deterior	ated		
14. Integrity: 🖾 original site 🗌 moved—if so, when?			
Notes on alterations, additions (with dates and architect	, if known) and any other notab	le features of b	ouilding and site:
Located in historic campus area,	Landscaped		
15. Related Outbuildings and Property: Darn Dother	farm structures 📋 carriage ho	use 🗌 garage	privy
other <u>none</u>	U		,
16. Is the building endangered? The puilding endangered?		·	
,			
17. Surroundings of the building: 🗌 open land 🗍 woodl	and \square scattered outbuildings	🗆 denselv bu	ilt-up 🗂 commercial

industrial residential Stother college campus and related educational buildings

.

Form	No	10-301
(Rev.	10-	74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

OR	NPS USE ONLY
EC	EIVED
IAT	E ENTERED

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

নি	NAME			
	HISTORIC	Northwest Gate		
	AND/OR COMMON	Northwest Gate		· · ·
2	LOCATION			
	נז ץ.זסשא Fairfield	VICINITY OF	COUNTY Jefferson	STATE Iowa
3	PHOTO REFE	RENCE		
	PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
	NEGATIVE FILED AT	MIU Facilities Planning Office		

IDENTIFICATION

DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STREETPHOTO NO.This photograph shows a front of the gate taken from the west on State Highway One North.

Significance (Indicate sources of information for all statements)

19. Architectural significance

- a. Key structure/individually may qualify for the National Register
- 🔀 b. Contributing structure
- C. Not eligible/intrusion

The Northwest Gate, which matches the Chapel and Parsons Hall, is made of randomcoursed rubble stone with cut-stone capping. It consists of three pillars, two of which carry lanterns on top. Two lower stone walls connect three of the pillars, two of which support the university's name plate, which is wood. The use of rough-cut stone relates to an interest in natural or rustic form, an evident contrast to the popularity of the classical revival of that time.

20. Historical Significance

Theme(s)

a. Key structure/individually may qualify for the National Register

- T b. Contributing structure
- C. Not eligible/intrusion

In 1915 the Class of 1909 erected a gateway entrance at the northwest corner of the historic district. It was constructed of the same Eddyville limestone as the Chapel.

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.):

Fifty Years of Parsons College

Prepared by	Resource	Planning Office	Date April 24, 1983
Address	Fairfield,		Telephone (515) 472-6028
		i International University	

For Division of Historic Preservation Use Only	
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:
Windshield Survey	☐ Other
National Register	☐ Other
Grants-In-Aid:	Other
Determination of Eligibility	
	3. Photo Images
2. Subject Traces	
a	
b	
C	
d	
e	

naver for the Handred Congram (1997) Denver for the Handred Congram (1997) 26 For New Kong Kongram (1997) (1997) (1997) 26 For New Kong Kongram (1997) (1997) (1997)	Site Number District NameHenry K. Holsman Map Reference #Eleven
2 Street Address Highway One North	terCountyJefferson
4. Legal Location Centennial addition to City of Fa Urban: subdivision Rural: township	irfield, Iowa 15 block parcel subparcel range section % section of % section
5. UTM Location: zoneeastingnorthing 6. Owner(s) Name <u>Maharishi International Universi</u> 7. Ovner(s) Address <u>Highway One North</u> Fairfi (Street address) (City)	eld Iowa 52556
8. Use: PresentO	
Description 9. Date of Construction 1910 Architect/Builder No 10. Building Type:	□ other institutional □ religious □ public □ agricultural
12. Structural System: wood frame with interlocking joints wood fr masonry load-bearing walls iron frame steel frame with c other brick	ame with light members (balloon fram e) :urtain walls 🔲 reinforced concrete
 13. Condition: □ excellent □ good fair □ deteriorated 14. Integrity: □ toriginal site □ moved—if so, when?	nd any other notable features of building and site:
 15. Related Outbuildings and Property: □ barn □ other farm structure X other <u>none</u> 16. Is the building endangered? X no □ yes—if so, why? 	

17. Surroundings of the building:
open land
woodland
scattered outbuildings
densely built-up
commercial

industrial
residential
other
Landscaped university campus and related educational buildings

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE
•
NATIONAL REGISTER OF HISTORIC PLACES

PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	•
RECEIVED	•
DATE ENTERED	

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

Ð	NAME			.•
	HISTORIC	Main Gate		
	AND/OR COMMON	Main Gate		
2	LOCATION		······································	
	CITY.TOWN Fairfield	VICINITY OF	COUNTY Jefferson	STATE Iowa
3	PHOTO REFE	RENCE		
	PHOTO CREDIT	Lisa Stein	DATE OF PHOTO	Aug. 8, 1982
	NEGATIVE FILED AT	MIU Facilities Planning Office		•

1 IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET

PHOTO NO.

1

This photograph shows a side view of the Main Gate taken from State Highway One, southeast direction.

Significance (Indicate sources of information for all statements)

19. Architectural significance

- a. Key structure/individually may qualify for the National Register
- 😡 b. Contributing structure
- C. Not eligible/intrusion

The south or Main Gate is brick with limestone capping and consists of two main posts with copper and glass lanterns flanked by lower semi-circular walls extending twenty feet in either direction. It exists as an element of a noteworthy and dignified example of American landscape design.

* 71

20. Historical Significance

Theme(s)

- a. Key structure/individually may qualify for the National Register
- ☐ b. Contributing structure
- C. Not eligible/intrusion

The Main Gate was constructed in 1910 as the main entrance to the campus from the south section of what is now Highway One. Originally the brick posts with their semi-circular walls were further supplemented by large piers, topped with copper and glass lanterns, but the piers were removed in 1953 when the driveway was paved. The Main Gate's site provides an attractive view of the panorama of the MIU Historic Campus District.

21. Sources (for primary and secondary sources, give complete facts of publication: author, title, place of publication, date, etc.):

Fifty Years of Parsons College A Fair Field Selz Interview

Prepared by Resource Planning Office	Date_April 24, 1983
Address Fairfield, Iowa 52556	Telephone (515) 472-6028
Organization Maharishi International University	

For Division of Historic Preservation Use Only		
 Office Information Sources on this Property County Resource File 	Review and Compliance Project:	
Windshield Survey	Other	
🗋 National Register	Other	
🗋 Grants-In-Aid:	Other	
Determination of Eligibility		
	3. Photo Images	
2. Subject Traces	-	
a		
b		
C		
d		
e		

MAIN GATE - SOUTH (1916)

MAIN GATE - SOUTH

(1927)

Physical Description

Item Number 7 Page 7

Aerial View (c. 1952) of then Parsons College, view to north (refer to page 6)

Henry Kerchner Holsman, A.I.A.

(ca. 1945)

Exhibition 1900, Chicago Architectural Club

"Rehabilitating Blighted Areas," Henry K. Holsman, Architects Club of Chicago, 1932.

Fairfield Hall Ballard Hall Ewing Hall (NR)^{on-extant})

Carnegie Hall -----

Red boundary line traces district boundary.

Parsons Hall

Foster Hall

Barhydt Chapel

Holoman... MIU Campus Fairfield, Iowa Photo No. 11 By: Lisa Stein Date: February 3, 1983 View: 5733 South University Ave., Chicago, Ill. by H. K. Holsman. The Collegiate Architecture of Henry K. Holsman: An Historic Campus District, Fairfield, Iowa.

Numbered Photos:

Please note:

-Photos #2-10 are examples of Holsman's similar works in Chicago, they accompany the statement of historic significance pertaining to Holsman's career and importance.

-Photos 1, 11+ accompany the site sheets.

-Additional photos and photocopies of photos are retained in their mounted format as they were originally submitted to Iowa SHPO, and these were not dismounted. Again, some photocopies address Holsman's work in general, while others, accompanying the individual site sheets, pertain to this particular nomination. The Collegiate Architecture of Henry K. Holsman ...

There is no Photo #25.

~