CITY, TOWN

Grinnell

orm No. 10-300 (Rev. 10-74) PH\$35\$58×

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES **INVENTORY -- NOMINATION FORM**

....

OFF INOTRALOTIONIO

FOR NPS USE ON

RECEIVED AUG 1 9 1976 NOV 2 1 1976

DATE ENTERED

STATE

Iowa

NAME				
HISTORIC				
AND/OR COMMON				
	Library or Stewart Pu	blic Tibrorran		
·		DIFC EIDTAIY		
LOCATION	i			
STREET & NUMBER				
	ad Street		NOT FOR PUBLICATION	
CITY, TOWN			CONGRESSIONAL DIST	RICT
Grinnell STATE	<u> </u>	VICINITY OF CODE	COUNTY	CODE
Iowa			Poweshiek	157
CLASSIFIC	ATION			_
CATEGORY	OWNERSHIP	STATUS	PRES	ENTUSE
DISTRICT	X PUBLIC	XOCCUPIED	AGRICULTURE	MUSEUM
_XBUILDING(S)	PRIVATE	UNOCCUPIED	COMMERCIAL	PARK
STRUCTURE	вотн	WORK IN PROGRESS	X_EDUCATIONAL	PRIVATE RESIDE
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
	IN PROCESS	YES: RESTRICTED	GOVERNMENT	SCIENTIFIC
OBJECT	IN PROCESS	IES. RESTRICTED		
OBJECT	IN PROCESS	XYES: UNRESTRICTED		
OBJECT			INDUSTRIAL	
		XYES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATIO
OWNER OF	BEING CONSIDERED	XYES: UNRESTRICTED	INDUSTRIAL MILITARY	TRANSPORTATIO
OWNER OF	BEING CONSIDERED	XYES: UNRESTRICTED	INDUSTRIAL MILITARY	TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER	BEING CONSIDERED F PROPERTY Grinne11	XYES: UNRESTRICTED	INDUSTRIAL MILITARY	TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER 819 Broa	BEING CONSIDERED	XYES: UNRESTRICTED		TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN	BEING CONSIDERED F PROPERTY Grinnell ad Street	-XYES: UNRESTRICTED	INDUSTRIAL MILITARY STATE	TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY. TOWN Grinnel1	BEING CONSIDERED PROPERTY Grinnell ad Street L	-XYES: UNRESTRICTED		TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY. TOWN Grinnel1	BEING CONSIDERED F PROPERTY Grinnell ad Street		INDUSTRIAL MILITARY STATE Iowa	TRANSPORTATIO
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY. TOWN Grinnell LOCATION COURTHOUSE.	BEING CONSIDERED F PROPERTY Grinnell ad Street L OF LEGAL DESCR	VICINITY OF IPTION (Legal des	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4,	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS, E	BEING CONSIDERED F PROPERTY Grinnell ad Street L OF LEGAL DESCR	VICINITY OF IPTION (Legal des	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4,	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY. TOWN Grinnell LOCATION COURTHOUSE.	BEING CONSIDERED PROPERTY Grinnell ad Street L	VICINITY OF IPTION (Legal des	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4,	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER	BEING CONSIDERED F PROPERTY Grinnell ad Street L OF LEGAL DESCR	-XYES: UNRESTRICTED NO VICINITY OF IPTION (Legal des Original p purthouse 16, Twp. 8	INDUSTRIAL MILITARY STATE Iowa scription: Lot 4, plat of Grinnel1, 30, Range 16, Wes	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS, E	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC. Poweshiek County Co 302 East Main	-XYES: UNRESTRICTED NO VICINITY OF IPTION (Legal des Original p purthouse 16, Twp. 8	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4, plat of Grinnell, 80, Range 16, Wes STATE	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER CITY, TOWN	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC Poweshiek County Co 302 East Main Montezuma	VICINITY OF IPTION (Legal des Original p ourthouse 16, Twp. 8 5th P.M.)	INDUSTRIAL MILITARY STATE Iowa scription: Lot 4, plat of Grinnel1, 30, Range 16, Wes	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER CITY, TOWN	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC. Poweshiek County Co 302 East Main	VICINITY OF IPTION (Legal des Original p ourthouse 16, Twp. 8 5th P.M.)	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4, plat of Grinnell, 80, Range 16, Wes STATE	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER CITY, TOWN REPRESEN TITLE	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC Poweshiek County Co 302 East Main Montezuma TATION IN EXISTI	VICINITY OF IPTION (Legal des Original p ourthouse 16, Twp. 8 5th P.M.)	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4, plat of Grinnell, 80, Range 16, Wes STATE	TRANSPORTATIO X.OTHER11brar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER CITY, TOWN REPRESEN TITLE	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC Poweshiek County Co 302 East Main Montezuma	VICINITY OF IPTION (Legal des Original p ourthouse 16, Twp. 8 5th P.M.)	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4, plat of Grinnell, 80, Range 16, Wes STATE	TRANSPORTATIO X.OTHER1ibrar Block 14,
OWNER OF NAME City of STREET & NUMBER 819 Broa CITY, TOWN Grinnell LOCATION COURTHOUSE, REGISTRY OF DEEDS,E STREET & NUMBER CITY, TOWN REPRESEN TITLE	BEING CONSIDERED F PROPERTY Grinnell ad Street I OF LEGAL DESCR TC Poweshiek County Co 302 East Main Montezuma TATION IN EXISTI	XYES: UNRESTRICTED NO VICINITY OF IPTION (Legal des Original p Original p 5th P.M.) ING SURVEYS Iowa	INDUSTRIAL MILITARY STATE Iowa Scription: Lot 4, plat of Grinnell, 80, Range 16, Wes STATE	TRANSPORTATIO XOTHER1ibrar Block 14, NW-NW, Sec. t of the

7 DESCRIPTION

CON	DITION	CHECK ONE	CHECK O	NE
EXCELLENT	DETERIORATED	UNALTERED	X_ORIGINAL S	SITE
GOOD	RUINS	X_ALTERED	MOVED	DATE
<u>x</u> FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Stewart Library is a three story building with a basement, which has housed the public library since 1902. Its dimensions are 65' x 37' with a wing in the center back 23' x 30'. The height of the building in the tallest spot is 29', the majority being 21'. The interior of the building for library use which includes all floor space except for a few work room areas and restrooms covers 5,458.8 square The exterior displays buff brick masonry with sandstone feet. lintels and sills used in many window openings, some arched in Romanesque appearance, others in plain openings to hold wood jambs for double hung windows. The entry to the structure is up a rather massive, two flight stonework stairway. There is also an entry to an octagonal tower housing a solid oak spiral stairway to the attic room. Window treatment of the entrance pavilion resembles the "widow'swatch" era of a hundred years ago or more. A steep pitch hip roof design is used to top off the structure.

The first floor of the library has a balcony which is counted as the second floor. There is also an attic (3rd floor) which at one time was a meeting room, but presently is in need of complete restoration and has been closed. The areas, then, in use today are the basement, first and second floors.

The interior main floor is an interesting variety of architectural themes. The stack area is Victorian in its iron stairs and railings. The balcony flooring consists of thick frosted glass set into steel joists. This feature, with the stacks themselves, are integral structural aspects of the building. Rather large diameter columns displaying Ionic classicism set off the circulation area from the reading and reference sections of the main floor. Plain brick front, arched opening fireplaces face each other across the main floor.

The front entranceway was altered five years ago with the addition of aluminum and glass doors to replace the deteriorating wooden entrance. No other changes have been made in the exterior.

The original tile floor on the first level was covered with indooroutdoor carpeting in 1970. In one area of stacks, however, the original tile can be seen. The addition of carpeting was a matter of practicality, because the floor was very noisy and drafty in the winter. The balcony glass floor has had two pieces of glass replaced by wood, but the majority of the glass is in excellent condition.

The basement is used as the children's room. No major changes have been made in this room.

The library is located downtown, close to the main shopping district. It is stationed between the Post Office and the United Church of Christ, Congregational.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE CHECK AND JUSTIFY BELOW			
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	X_SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
_X1900-	COMMUNICATIONS	_INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		INVENTION		
SPECIFIC DAT	ES	BUILDER/ARCH	HITECT	

SPECIFIC DATES	BUILDER/ARCHITECT
<u>1901-02, dedicated on May 9, 1902</u>	
STATEMENT OF SIGNIFICANCE	

The Stewart Public Library is an interesting local adaptation of the Romanesque Revival style. Its Romanesque character is typified by the window shapes, arched entry, and massive form. Decorative brickwork and the unusual tower highlight the design.

All through his varied career as farmer, banker, and state legislator, Joel Stewart (1833-1918) found time for philanthropic activities, chief among them the organization and building of a library for the town of Grinnell. He "made the contract for the building, superintended the work of construction, and turned it over to the city a completed structure, free from all encumbrances."¹ Dedicated in 1902, the library bearing his name is an enduring tribute to this energetic and well-remembered man.

(The architect for the Stewart Library is unknown. Research by the library staff has produced no information. It is known, however, that Stewart himself was deeply involved in the planning and execution of the structure. He made several trips around Iowa, looking at other libraries; perhaps he brought the ideas thus derived to an architect, who then drew the plans.)

¹Prof. L. F. Parker, <u>History of Poweshiek County Iowa; a record</u> of <u>settlement</u>, <u>organization</u>, <u>progress</u> and <u>achievement</u>, Vol. I, (Chicago: S. J. Clarke, 1911), p. 370.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

"All Grinnell Mourns Death of Joel Stewart," The Grinnell Herald, April 30, 1918.

Parker, Prof. L. F. <u>History of Poweshiek County Iowa</u>; <u>a Record of Settlement</u>, <u>Organization</u>, <u>Progress and Achievement</u>, Vol. I. Chicago: S. J. Clarke, 1911.

		·····		
10GEOGRAPHICAL	DATA			
ACREAGE OF NOMINATED PROP	ERTY <u>1</u> acre			
UTM REFERENCES				
A [15] 5 2 0 0 ZONE EASTING C	NORTHING	² O B ZONE ZONE	EASTING	NORTHING
VENDAL DOGNDANT DESC				
			1 · ·	
	tan sa s			
LIST ALL STATES AN	D COUNTIES FOR PRO	OPERTIES OVERLAP	PING STATE OR COUNT	TY BOUNDARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY		CODE
111 FORM PREPAREI) BY			
NAME / TITLE				
Virginia S. Car	meron, Libraria	n		
ORGANIZATION			DATE	
Stewart Public	Library			
STREET & NUMBER 926 Broad Stree	. +		TELEPHO	
CITY OR TOWN				36-5717
Grinnell				
				······
12 STATE HISTORIC				
THE EVA	LUATED SIGNIFICAN	CE OF THIS PROPER	TY WITHIN THE STATE	IS:
NATIONAL	an ' ya a a ka sa	STATE	LOCAL	
As the designated State Historic				
hereby nominate this property fo			rtify that it has been ev	aluated according to the
criteria and procedures set forth	by the National Park S	ervice	A la	
STATE HISTORIC PRESERVATION C	OFFICER SIGNATURE	Adim L	- Aderes	
	c Preservation	Officer		August 10, 1976
FOR NPS USE ONLY I HEREBY CERTIFY THAT TH	S PROPERTY IS DEL	UBED IN THE NATIO	NAL REGISTER,	·
	57/	_	DATE	11/2/141
ACDIMETOR, OFFICE OF ABCH	2 CAL	AIC PRESERVATION		<u>''/2//76</u>
ATTEST	ML IND HISTY	THE PRESERVATION	12-DATE	11.15.76
KEEPER OF THE NATIONAL R	IEGISTER	K		
	-			