


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

1 of 18
East (front) elevation

This is the east elevation showing the central porch (1912) with the brackets of the original porch. Each window has pedimented brackets supporting a flat window hood with a frieze panel between each bracket. The polygonal bay window is seen at your left.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

2 of 18

South and east elevation from
No. Third Street

Another view of the east elevation. This view shows the elaborate eave brackets and more of the window brackets.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

3 of 18
South elevation

The south elevation showing the polygonal bay window of the library. The eave brackets are more visible in this view. The frieze panel above each window is visible.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

4 of 18
West (rear) elevation

The west elevation, looking down at the verandah and the servants bedroom at the rear of the house. The building at the rear was added as part of the garage around 1912.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

5 of 18
North elevation

This is the north elevation showing more windows and eave brackets. The ship-lap siding is visible and the frieze panel in the eaves.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

6 of 18
Entry stairhall

*Entry way with original chandelier,
vertical wainscot and chair rail,
door molding, porch brackets thru
transom window. Also the beginning
of the staircase.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

7 of 18

Staircase view showing vasiform newel
post with turnings

*Straight stair case from entry way
to 2nd floor. Newell post, balusters,
wainscott and door moldings are shown.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

8 of 18

Detail of major newel post

This is a view of the bullseye on the hexagonal newel post and the $5\frac{1}{4}$ " wide heart of pine flooring in the entryway.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

9 of 18

View of ground story stairhall
showing stair railing with turned
balusters

*Second floor central hallway with
staircase continuing to third floor.
The vertical beaded wainscott and
chair railing continues thru the
second floor hallway also. The staircase
continues up and around the open
stairwell of the 3rd floor which origin-
ally was intended to be a ballroom.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

10 of 18

Detail of staircase showing wainscot

Another view of the stairway from the 2nd floor to the 3rd floor. The vertical wainscott with chair rail ends at the 3rd floor doorway. Another small scale newell post is at the end of the bannister. The 2nd floor ceiling has molding as in picture #2. The 3rd floor ceiling is finished with the wood molding also.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

11 of 18

Detail of ceiling paneling of
entry stairhall

*View from entry hall looking straight
up stairwell to 2nd floor and 3rd floor
stairwell upper center. Also shows
molded ceilings that are throughout
the home*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

12 of 18

View of livingroom showing pine
flooring and baseboards with ogee
molding cap

*12. The heart of pine flooring, 5 $\frac{1}{4}$ " wide
in the living room. Also note the
brass door knob and key hole.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

13 of 18

Detail of livingroom ceiling
paneling with coved cornice

*Another view of the coved ceiling and
medallion. The bracketed ceiling
divider was left when the partition
between the formal and informal parlors
was removed.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

14 of 18

Detail of livingroom ceiling
paneling with coved cornice

*Living room coved wooden molding on
ceiling with circular molded medallion.
This ceiling is found in both the formal
and informal parlors (now one living room),
the library and the master bedroom upstairs*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

15 of 18

View of triangular-arched passage
between living and dining rooms
dating from the remodeling of 1912

*View from living room into dining room
showing the pedimented archway with
built-in china cabinets and drawers.
In the dining room, the plate rail was
added in the 1912 remodel.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

16 of 18

Library fireplace, cast iron with
marbelized enamel finish

The library's original fireplace was recently uncovered. It is cast iron with a two tone enameled finish. It is dark green in sections and black on the rest. The gold paint is done for a marbelized affect. Small flowers were also painted on. The mantel is in many pieces.

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

17 of 18

View of second story stairhall showing
beaded tongue and groove wainscot

*The 2nd floor central hallway with the
vertical beaded wainscott with chair
rail. Also the 2 over 2 vertical panel
door and the door moldings.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402


Nasburg-Lockhart House
687 N. Third Street
Coos Bay, Coos County, Oregon

18 of 18

Linen closet door, showing original
wood-graining treatment. Knothole
is illusory

*The inside of the linen closet door
off the bathroom with the only
remaining woodgraining left intact.
The knot hole is wood grained on.*

Andrew Wenchel Photo, 1984
871 Cheshire St.
Eugene, OR 97402