Form No. 10-300 (Rev. 10-74)

THEME: Architecture--Early Modern (Commercial-Industrial)

FOR NPS USE ONLY

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

UNITED STATES DEPARTMENT OF THE INTERIOR

NATIONAL PARK SERVICE

RECEIVED

DATE ENTERED

SEEI	NSTRUCTIONS IN HOW 7 TYPE ALL ENTRIES			15
NAME				
HISTORIC	Wainwright Buildin	ıg		
AND/OR COMMON	Wainwright Buildin	Ja		
LOCATION				
STREET & NUMBER	• 709 Chestnut Stree	et		
				N
CITY, TOWN			CONGRESSIONAL DIS	TRICT
STATE	St. Louis —	VICINITY OF	COUNTY	CODE
STATE	Missouri	29	St. Louis	510
CLASSIFIC	ATION			
CATEGORY	OWNERSHIP	STATUS	PRE	SENTUSE
DISTRICT	XPUBLIC	OCCUPIED	AGRICULTURE	MUSEUM
X_BUILDING(S)	PRIVATE	UNOCCUPIED	COMMERCIAL	PARK
STRUCTURE	вотн	XWORK IN PROGRESS	-EDUCATIONAL	PRIVATE RESIDENC
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMEN	ITRELIGIOUS
OBJECT	IN PROCESS	YES: RESTRICTED	&_ GOVERNMENT	SCIENTIFIC
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
		<u>X</u> NO	MILITARY	OTHER:
OWNER OF	FPROPERTY			
NAME	State of Missouri and Construction)	(Office of Admin	istration, Divisi	on of Design
STREET & NUMBER				
	State Capitol Buil	Lding		
CITY, TOWN			STATE	
	Jefferson City		Missou	ri 65101
LOCATION	I OF LEGAL DESCH	RIPTION		
COURTHOUSE,	City Hall, Assess			
REGISTRY OF DEEDS,	ETC. ETCy Hall, ASSESS	br's UIIIce		
REGISTRY OF DEEDS, I STREET & NUMBER	ETC.			
STREET & NUMBER	Room 114, 12th and			
	Room 114, 12th and		STATE	
STREET & NUMBER	Room 114, 12th and St. Louis	l Market Streets		ri 63103
STREET & NUMBER CITY, TOWN REPRESEN	Room 114, 12th and St. Louis	Market Streets	Missou	ri 63103
STREET & NUMBER	Room 114, 12th and St. Louis	Market Streets	Missou	ri 63103
STREET & NUMBER CITY, TOWN	Room 114, 12th and St. Louis TATION IN EXIST Historic American	l Market Streets ING SURVEYS Buildings Survey	Missou	
STREET & NUMBER CITY, TOWN REPRESEN TITLE	Room 114, 12th and St. Louis	l Market Streets ING SURVEYS Buildings Survey	Missou	
STREET & NUMBER CITY, TOWN REPRESEN TITLE DATE	Room 114, 12th and St. Louis TATION IN EXIST Historic American 1940	Market Streets ING SURVEYS Buildings Survey X_FEDERAL	Missou STATECOUNTYLOC/	AL
STREET & NUMBER CITY, TOWN REPRESEN TITLE DATE DEPOSITORY FOR	Room 114, 12th and St. Louis TATION IN EXIST Historic American	Market Streets ING SURVEYS Buildings Survey X_FEDERAL	Missou STATECOUNTYLOC/	AL

7 **DESCRIPTION**

CON	DITION	CHECK ONE	CHECK (DNE
EXCELLENT	DETERIORATED	UNALTERED	XORIGINAL	SITE
GOOD	RUINS	XALTERED	MOVED	DATE
X FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Wainwright Building is a ten-story office building constructed 1890-91 and designed by Louis Sullivan. The first two floors are faced in brown sandstone, severely plain; the next seven stories rise in continuous red brick piers, those on the corners three times the width of those between the windows. The set-back windows are alternated with spandrel panels of red terra cotta decorated with ornate foliage reliefs, varied at each floor in design and scale. The tenth story is a frieze of intertwined leaf scrolls framing circular windows, and is capped with Sullivan's characteristic overhanging roof slab, its edge also decorated.

All the technical elements that had become standard features of Chicago office buildings in the late 1880's are present for the first time in Sullivan's designs with the Wainwright: raft footings of reinforced concrete, the braced and rivetted steel frame, the wall bays carried on spandrel shelf angles, the fireproof-tile covering of all structural members, and movable interior partitions. Above the skylighted ground floor, the U-shaped plan provides an outer exposure for each office.

The quality of height in the Wainwright is emphasized through the use of a system of closely ranked pierlike bands that give the street elevations their forceful vertical thrust. False piers between each pair of true piers reinforce the image of a powerful upward movement.

Recently a surplus of office space in downtown St. Louis threatened the Wainwright Building with demolition. The National Trust for Historic Preservation purchased the structure's lease late in 1973, and later sold it to the State of Missouri. The Missouri Division of Design and Construction had determined to renovate the Wainwright Building and construct additional, compatible, office space on the remainder of the same city block. A design competition was held and won by the firm of Mitchell and Giurgola from Philadelphia, in association with Hastings and Shivetta of St. Louis (an artist's conception of the winning design is enclosed in this file). By February, 1975, the State had purchased all the property on the Wainwright city block and was ready to implement plans for demolishing all other structures there. Authorization had been given to go ahead with the renovation of the Wainwright itself, though funds for the additional office space were still awaiting legislative approval.

	COMMUNITY PLANNING CONSERVATION	_LANDSCAPE ARCHITECTURE	RELIGION
TECTURE	ECONOMICS EDUCATION ENGINEERING	LAW LITERATURE MILITARY MUSIC PHILOSOPHY	SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION
UNICATIONS	INVENTION	POLITICS/GOVERNMENT	OTHER (SPECIFY)
	ULTURE TECTURE IERCE IUNICATIONS	ULTUREECONOMICS TECTUREEDUCATION ENGINEERING IERCEEXPLORATION/SETTLEMENT IUNICATIONSINDUSTRY INVENTION	ULTUREECONOMICSLITERATURE TECTUREEDUCATIONMILITARY ENGINEERINGMUSIC IERCEEXPLORATION/SETTLEMENTPHILOSOPHY IUNICATIONSINDUSTRYPOLITICS/GOVERNMENT INVENTION

STATEMENT OF SIGNIFICANCE

The Wainwright Building was the first Adler and Sullivan commission involving the use of completely iron and steel framing. The structure was built between 1890 and 1891 for Ellis Wainwright, a wealthy St. Louis brewer with a wide range of aesthetic interests. The resulting design represents Sullivan's most thorough attempt to create a special form appropriate to the multi-story office block.

"Sullivan explained in an essay, "The Tall Office Building Artistically Considered," that the appearance of an office building should reflect the activities within. First, the entrance should be obvious. The main floor shops need large windows for advertising their wares. Above, the identical office floors are designed to be subdivided in many different ways; thus, their windows should be identical, none more important than any other. Finally, the attic story terminates the building visually and houses mechanical equipment and service spaces. This internal arrangement is clearly expressed in the exterior of the Wainwright Building.

"Why is this building probably the greatest work of architecture of the Nineteenth Century? How does it differ from one of the neighboring buildings of the same time? Architecture is not decoration; it is far more. It is essential not to mistake surface for substance. Prior to the Wainwright Building, steel frame structures had been covered with architectural cliches and trappings which bore no relation to the revolutionary new frame-work type of construction. They were covered with ill-fitting clothes borrowed from load-bearing types of construction. Sullivan not only conceived an original solution to the new problem of the steel frame, but an architectural expression hardly surpassed since. The Wainwright Building was not the first steel frame skyscraper; rather it is the first architectural solution, the first architectural expression of the high rise skeleton construction office building as such. It is architecturally the father of all contemporary office buildings. It is great because all elements, light and shadow, solids and voids, color, texture, materials, decoration, proportion and rhythm, work in concert expressing Sullivan's IDEA of a modern high rise office building. The neighboring buildings may or may not be pleasant, but they lack the unity, the internal harmony the coherence present in this great work of art."

....from an essay by W. Philip Cotton, Jr., AIA, St. Louis Architect and Preservationist, discussing the architectural significance of the Wainwright Building.

(Continued)

9 MAJOR BIBLIOGRA	PHICAL REFE	RENCES		
Condit, Carl W., <u>The</u> Connely, Willard, <u>Lou</u> <u>Architecture</u> (New Wright, Frank Lloyd, Sheely, Horace J., "T Historic Sites Sur	is Sullivan As P York, 1960). Genius and the P he Wainwright B	He Lived: The Mobocracy (New	Shaping of Ameri	can
10 GEOGRAPHICAL DA	ATA			
ACREAGE OF NOMINATED PROPERTY	<u>less than one</u>	_acre		
UTM REFERENCES				
A 1 5 7 4 4 4 5 0 ZONE EASTING C 1 VERBAL BOUNDARY DESCRIP	4 12 7 18 9 01 0 NORTHING	B ZONE EA D	STING NORTHI	NG
The Wainwright Buildin in downtown St. Louis associations with it. defined by the dimensi	No other stru The boundaries	ucture on the k s of the landma	block has signific ark site, then, a	cant
LIST ALL STATES AND CO	OUNTIES FOR PROPER	TIES OVERLAPPING	STATE OR COUNTY BOUN	IDARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY		CODE
11 FORM PREPARED B NAME / TITLE Stephen Lissandrello,		dmarks Survey I	Project	
ORGANIZATION	National Deals	Control and	DATE	1075
Historic Sites Survey, STREET & NUMBER	, National Park	Service	April 10, 1	1975
1100 L Street NW.				
CITY OR TOWN Washington			STATE D.C. 20240	
	DECEDVATIO			
12 STATE HISTORIC P	ATED SIGNIFICANCE OF			Na selation of the second second second
			and the second secon	AA 122 KU D
NATIONAL	51A	TE	LUCAP	1A723,146B
As the designated State Historic Pres hereby nominate this property for in criteria and procedures set forth by the	clusion in the National	Register and certify th		
FEDERAL REPRESENTATIVE SIGNATUR	₹E		21	(5/77
TITLE CLANDING			DATE	r
OR NPS USE ONLY I HEREBY CERTIFY THAT THIS PI	ROPERTY IS INCLUDED) IN THE NATIONAL F	REGISTER	
	1 0		DATE	
DIRECTOR, OFFICE OF ARCHEOI MTTEST	USDa	RESERVATION	DATE と	10 77
KEEPER OF THE NATIONAL REG	STER	γ -		1 (

NATIO	IAT. 17	(STOR	TO
		1.12.1.12.11	100

LANDALIKS)

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

"When he brought the drawing board with the motive for the Wainwright outlined in profile and elevation upon it and threw the board down on my table, I was perfectly aware of what had happened.

"This was a great Louis H. Sullivan moment. The tall building was born tall. His greatest effort? No. But here was the 'skyscraper': a new thing beneath the sun, entity imperfect, but with virtue, individuality, beauty and all its own. Until Louis Sullivan showed the way, high buildings lacked unity. They were built-up in layers. All were fighting height instead of gracefully and honestly accepting it. What unity those false masonry masses have that now pile up toward the big city skies is due to the master mind that first perceived the high building as an harmonious unit--its height triumphant."

....Frank Lloyd Wright was working in the office of Adler and Sullivan and apparently was the chief draftsman when Sullivan conceived the Wainwright Building. Later Wright wrote of the birth of the Wainwright Building in Genius & the Mobocracy which is the source of the above quotation."

From "announcement of an architectural competition for the design of the Wainwright Office Complex," State of Missouri Division of Design and Construction, Jefferson City, Missouri, 1974.

1. Original perspective of the Wainwright Building

No. 8.

FIRST FLOOR PLAN

2. Original First Fleor Plan from Rental Brochure of 1891

FIFTH FLOOR PLAN

3. Original Fifth Floor Plan from Rental Brochure of 1891

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

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS	USE OF	VLY		
	_			
RECEIVE	D			
DATE EN	TERED			

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

HISTORIC	Wainwright Building		
AND/OR COMMON	Wainwright Building		
LOCATION			
CITY, TOWN	709 ChestnutVICINITY OF Street	COUNTY St. Louis	state Missouri
PHOTO REF	'ERENCE		
PHOTO CREDIT	State of Missouri, Office of Administration, Div. of Design	DATE OF FROID -	974
NEGATIVE FILED AT	State of Missouri, Office of and Construction	Administration, Divi	sion of Design

Photocopy of artist's conception, Future Wainwright State Office Complex and Gateway Mall.

INT: 2983-75