United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

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

1. Name

historic	Court Square Histor	ic Distr	ict		=		
and/or com	mon						
2. Lo	ocation						
	Court Sq.			A	je.		
street & nu	Court Say mber 21-35 Court Street	Plaza; 1	1-,-2	Dexter;	18-24	N.	Court

Street; Court Square _____ not for publication city, town Montgomery vicinity of congressional district 2 Alabama state code 01 county code Montgomery 101 3. Classification Category **Ownership** Status **Present Use** <u>X</u> district _X occupied ____ public ____ agriculture museum

private	<u> </u>	<u> </u>	<u> </u>
<u> </u>	X_ work in progress	educational	private residence
Public Acquisition	Accessible	entertainment	religious
in process	<u>X</u> yes: restricted	government	scientific
being considered	yes: unrestricted	industrial	transportation
	no	<u> </u>	other:
	<u>X</u> both Public Acquisition in process	X both X work in progress Public Acquisition Accessible In process X yes: restricted being considered yes: unrestricted	X both X work in progress educational Public Acquisition Accessible entertainment in process X yes: restricted government being considered yes: unrestricted industrial

4. Owner of Property

name N	Multiple					
street & number						
city, town		vicinit	ty of	state		
5. Loca	ation of	Legal Descr	ription			
courthouse, regis	stry of deeds, etc.	Montgomery Co	unty Courthouse			
street & number	142 Washi	ington Avenue				
city, town	Montgomer	ry		state	Alabama	
6. Repr	resentat	ion in Exist	ing Survey	S		
title Alabama	Inventory	has	this property been det	ermined ele	gible? yes	s <u>x</u> no
date <u>1970</u> -	present		federa	I <u>X</u> state	e county	local
depository for su	records	Alabama Historical	Commission			
city, town Mon	ntgomery			state	Alabama	

7. Description

Condition

Condition		Check one
excellent	deteriorated	unaltere
X good	ruins	$\underline{\mathbf{X}}$ altered
fair	unexposed	

Check one <u>X</u> original site

___ moved date _

Describe the present and original (if known) physical appearance

_ unaltered

Montgomery's Court Square is a small triangular space formed by the meeting of two grid patterns with different orientations. The district, which is focused on the western side of the square, consists of a row of stores south of Dexter Avenue, the fountain, the two corner buildings of Dexter, and two superb buildings north of Dexter, which is one of the major streets intersecting at the square. From 1823 until 1854, the western side of the square contained the county courthouse which was replaced by a row of small stores in the mid-1800s and by a large department store in the 1960s. The two anchor buildings for Commerce Street, the other major thoroughfare intersecting at the square, consisted of the Exchange Hotel and the First Alabama Bank. The former was demolished in the early 1970s and the latter, one of the city's major early skyscrapers, was dramatically altered in the late 1970s.

8. Significance

1400–1499 1500–1599 1600–1699 1700–1799 _X_ 1800–1899	Areas of Significance—C archeology-prehistoric archeology-historic agriculture X architecture X art commerce communications	community planning	Iandscape architectur Iaw Iterature military music philosophy politics/government	re religion science X sculpture X social/ humanitarian theater transportation other (specify)
Specific dates		Builder/Architect		

Statement of Significance (in one paragraph)

Montgomery's Court Square is primarily significant as the psychological and physical center of downtown Montgomery, a distinction it has had since the founding of the city in 1819. It is an oddly-shaped space formed by the boundary of the two rival communities which consolidated to form the city, and is strongly associated with the founding and early history of the city. The site of the county courthouse (from 1823 until 1854) and the major public watering hole, it served as a popular site for sales, auctions, and the exchange of news and gossip. On its perimeter have been some of the city's major commercial and financial establishments, and it is still flanked by some of the most outstanding buildings in the city. Architecturally, the district contains excellent and representative examples of 19th and early 20th century commercial architecture. Additionally, its focal point, the Fountain (which has capped the artesian basin since 1885), is one of the city's major landmarks and an excellent example of a 19th-century cast-iron fountain. Although the western side of the square was demolished in the 1960s for an urban renewal project, and the anchor buildings on the Commerce Street entrance are lost, the district retains a very strong sense of its identity as an urban center.

9. Major Bibliographical References

See continuation sheet

ACREAGE NOT VERIFIED UTM NOT VERIFIED

GPO 938 835

1	0.	Geo	grap	hical	Data	
100.00			A DECEMBER OF A	CO. M. C. M. C. C. M. M. C. C. M. C. C. C. M. C.		

Acreage o Quadrang UMT Refer	f nominated proper le name <u>Montgom</u> rences	y <u>3.35</u> hery North		Quadrangle	e scale1:24000
A 11 6 Zone	5 6 5 1 0 0 Easting	$3_1 5 8_1 2 4_1 0_1 0$ Northing	B 1 6 Zone	5 6 5 1 0 0 Easting	3,5 8,2 1,4 0 Northing
c 1,6	5 6 4 9 4 0	3 5 8 2 1 4 0	D 1,6	5 6 4 9 4 0	3 5 8 2 4 0 0
E			F		
G			нЦ		

Verbal boundary description and justification

See line on attached map. Boundary includes city owned plazas at Court Square & those buildings facing the Square on the East side of Court, except the First Alabama Annex.

state	CC	ode	county			code	
state	cc	ode	county		_	code	
11. F	orm Prepared	By		- 65 - 65			
name/title	Marilyn Sullivan (La	ndmarks	Foundation) & Ell <mark>en M</mark>	Mertins		
organization	Alabama Historical C	ommissio	on	date	December	r 1, 1981	
street & num	per 725 Monroe Street			telephone	832-6	621	
city or town	Montgomerv			state	Alaba	ma	
The evaluated	significance of this property v	vithin the s	state is: _ <u>X_</u> local				
The evaluated As the design 665), I hereby according to	I significance of this property v national stat ated State Historic Preservatio nominate this property for incl he criteria and procedures set	within the s te on Officer for lusion in the forth by the	state is: \underline{X} local or the Nationa ne National Re	Historic Prese	rvation Act of y that it has	of 1966 (Public been evaluated	Law 8
The evaluated As the desigr 665), I hereby according to State Historic	I significance of this property v national stat ated State Historic Preservatio nominate this property for incl	vithin the stee	state is: <u>X</u> local or the National ne National Rep de Heritage Co	Historic Prese	rvation Act of y that it has Recreation S	of 1966 (Public been evaluated	Law {
The evaluated As the design 665), I hereby according to State Historic State Historic title Stat For HCRS u I hereby	I significance of this property v national stat ated State Historic Preservatio nominate this property for incl the criteria and procedures set Preservation Officer signature the Historic Preservatio	vithin the steep of the steep o	state is: <u>X</u> local or the National ne National Re- ne Heritage Con- were	Historic Prese dister and certification and cert	rvation Act of y that it has Recreation S	of 1966 (Public been evaluated Service.	Law 8

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY RECEIVED JAN 2 6 1982

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER

PAGE

Contributing Structures

- 1. Shimbaum's (35 Court Street Plaza): c. 1910, Commercial Brick 3 story, brick, polychormatic brickwork, grouped triple windows, parapeted flat roof; first floor altered, 2nd and 3rd floor windows infilled.
- 3. Gerson Building (25 Court Street Plaza): c. 1910; Commercial Brick, 2 story, brick, grouped triple window flanked by single windows, metal cornice below low parapet; first floor altered, 2nd floor window sash removed.
- 8. Winter Building (2 Dexter): c. 1840s, Italianate; 3 story, brick, low hipped roof, bracketed eaves, recently rehabilitated (NRHP 1-14-72).
- 9. Klein and Son (1 Dexter): 1856; Italian Renaissance Revival; 3 story, cast iron trim, designed by Stephen Decatur Button; street level altered to accommodate display windows.
- 10. Klein's Clock (Sidewalk to the SW of Klein's): 20th c. cast-iron street Clock. Seth Thomas.
- 11. Maner Building (18 North Court Street): 1866; Second Empire, 3 1/2 story, brick, mansard roof with dormers, cast iron window hood molds, bracketed cornice with dentils below mansard; first floor atlered.
- 12. Montgomery Fair Building (24 North Court Street): 1907, with 1949 annex and ground floor updating, strong Chicago influences, 4 story, glazed white brick with blue tile designs, four ornated sculptured heads; blue carrera glass ground floor updating matches blue of tiles.
- 13. Court Square Fountain (Court Square): mid 1880s; cast-iron fountain attributed to the J. L. Mott Iron Works of New York.

Conditionally contributing:

- 2. Rosen Jewelry (29-31 Court Street Plaza): two antebellum, 2-story brick buildings with low gable roofs, end-wall parapets and old brick in rear. One contains original interior with Federal mantels and wide pine flooring. New brick facade may be removable.
- 4. City Pawn Shop (23 Court Street Plaza): c. 1905; 2 story, brick with central palladian window flanked by single windows with exaggerated flat arches; ground floor altered, upper floor covered with corregated metal facade. Metal facade is removable without damage to front.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY RECEIVED JAN 2 6 1982

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER

PAGE

- 5. Old Nathan Rosen Jewelry (21 Court Street Plaza): c. 1890; 2 story, alley infill.
- 6. U. S. Army Recuiting/House of Eyeglasses (15-19 Court Street Plaza): prior to 1866 with 1870s corregated metal and brick facades; 3 story, brick, gable roof. New facades may be removable.
- 7. Seawell Shoes (13 Court Street Plaza): c. 1851 with new stucco facade; 2 story, brick, hipped roof, facade parapet. Facade may be removable.

(11/78) UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY

1

RECEIVED

DATE ENTERED.

CONTINUATION SHEET

FHR-8-300A

ITEM NUMBER 9 PAGE

Flynt, Wayne. Montgomery, An Illustrated History. Windsor Publications, Woodland Hills, California, 1980.

Williams, Clanton W. The Early History of Montgomery and Incidentally of the State of Alabama. Confederate Publishing Co. University Alabama, 1979.

Gerson Family Folder

Montgomery Business Files - Department Stores

Montgomery City Directories - 1859-present

