NPS Form 10-900 (Oct. 1990)	NPS/William C. Page, Public Historian, V	RECEIVED 2280	омв No. 1024-0018 42-
United States Department of the l National Park Service	Interior	SEP 1 6 Mars	
National Register of Historic Registration Form	1	NAT REGISTED OF U	
This form is for use in nominating or request the National Register of Historic Places Re- appropriate line or by entering the informati- applicable." For functions, architectural cla instructions. Place additional entries and na computer, to complete all items.	gistration Form (National Register on requested. If an item does not a assification, materials, and areas of	properties and districts. See instruct Bulletin 16A). Complete each iten apply to the property being documer significance, enter only categories	and subcategories from the
1. Name of Property			
historic name FRANK	LIN APARTMENTS	·	
other names/site number Rood H	House, Antes House, Coffin A	Apartments	
2. Location	•		
street & number 1811 6			N/A not for publication
city or town Des Me	oines		<u>N/A</u> vicinity
state <u>Iowa</u> code	<u>IA</u> county <u>Polk</u> c	ode <u>153</u> zip code	50314
3. State/Federal Agency Certific	ation		
_ request for determination of elig Historic Places and meets the proce (X meets _ does not meet) the Nat	ibility) meets the documentation st edural and professional requiremen ional Register criteria. I recommen	nd that this property be considered s	the National Register of y opinion, the property
Tatilia (UMIAIA	itinuation sheet for additional comm MJ	<u>9-12-4(</u>	
Signature of certifying official/Tit	terical Spice	tu al Tour	R
State or Federal agency and bureau			
In my opinion, the property (_ mee comments.)	ets $_$ does not meet) the National R	egister criteria. (_ See continuation	n sheet for additional
Signature of certifying official/Tit	le	Date	
State or Federal agency and bureau	A		
 4. National Park Service Certifie I hereby certify that the property is : entered in the National Register. See continuation sheet. determined eligible for the National Register See continuation sheet 	cation Agenture of Signature of	Kelpfr Beall	Date of Action 10.25.96
_ determined not eligible for the			
National Register removed from the National			
Register. Other, (Explain)			

Franklin Apartments Name of Property		Polk County, Iowa County and State	
5. Classification			
Ownership of Property (Check as many lines as apply)Category of Property (Check only one line)		Number of Resources within Property (Do not include previously listed resources in the cou	nt.)
X private _ public-local _ public-State _ public-Federal	X building(s) _ district _ site _ structure _ object	Contributing Noncontributing 2 0 buildi	ures
Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing)		Number of contributing resources previously listed in the National Register	
Towards a Greater Des Moines		0	
6. Function or Use			_
Historic Functions (Enter categories from instructions)		Current Functions (Enter categories from instructions)	
DOMESTIC/single dwelling DOMESTIC/multiple dwellir		DOMESTIC/multiple dwelling	
7. Description			
Architectural Classification (Enter categories from instructions) LATE VICTORIAN		Materials (Enter categories from instructions) foundation <u>Brick</u>	
LATE 19TH AND EARLY 20 AMERICAN MOVEMEN		walls <u>Brick</u>	
	·····	roof Asphalt	
		otherGlass	

.

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

Name of Property

8. Statement of Significance

Applicable National Register Criteria (Mark "x" on one or more lines for the criteria qualifying the property for National Register listing)

- XA Property is associated with events that have made a significant contribution to the broad patterns of our history.
- **B** Property is associated with the lives of persons significant in our past.
- $\underline{X} \mathbf{C}$ Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- _ D Property has yielded, or is likely to yield, information important in prehistory or history.

Criteria Considerations

(Mark "x" on all the lines that apply) Property is:

- A owned by a religious institution or used for religious purposes.
- **B** removed from its original location.
- _ C a birthplace or grave.
- **D** a cemetery.
- **E** a reconstructed building, object, or structure.
- **F** a commemorative property.
- _ G less than 50 years of age or achieved significance within the past 50 years.

Polk County, Iowa

County and State

Areas of Significance (Enter categories from instructions)

COMMUNITY PLANNING AND DEVELOPMENT TRANSPORTATION ARCHITECTURE Period of Significance 1914 1918

Significant Dates

Circa	1897
1914	
1918	

Significant Person (Complete if Criterion B is marked above)

<u>N/A</u>_____

Cultural Affiliation

Architect/Builder Morrison & Thorne, architects

Narrative Statement of Significance - (Explain the significance of the property on one or more continuation sheets)

Bibliography	
Cite the books, articles and other sources used in preparing this Previous documentation on file (NPS): _ previous determination of individual listing (36 CFR 67) has been requested _ previously listed in the National Register _ previously determined eligible by the National Record _ designated a National Historic Landmark _ recorded by American Buildings Survey # 	form on one or more continuation sheets.) Primary location of additional data: X State Historical Preservation Office Other State agency Federal agency Local government University Other Name of repository

Franklin Apartments	Polk County, Iowa			
Name of Property	County and State			
10. Geographical Data				
Acreage of Property Less than one acre	_			
UTM References (Place additional UTM references on a continuation sheet.)				
1 L5 4 47 915 46 06 3	Verbal Boundary Description (Describe the boundaries of the property on a			
Zone Easting Northing	continuation sheet)			
2	Boundary Justification (Explain why the boundaries were selected on			
Zone Easting Northing	a continuation sheet)			
3				
Zone Easting Northing				
4	·			
11. Form Prepared By				
name/title William C. Page, Pu	iblic Historian			
organization River Bend Neighborh	ood Association date June 22, 1995			
street & number 520 East Sheridan Av	venue telephone <u>515-243-5740; FAX 515-243-7285</u>			
city or town Des Moines state Iowa	zip code <u>50313</u>			
Additional Documentation				
Submit the following items with the completed form:				
Continuation Sheets				
Maps				
A USGS map (7.5 or 15 minute series) indicat	ing the property's location.			
A Sketch map for historic districts and propertie				
Photographs - Representative black and white phot				
Additional items - (Check with the SHPO or FPO for a				
Property Owner				
(Complete this item at the request of SHPO or FPO.)	·			
name Roy G. and Dolores Skoglund				
street & number 1811 6th Avenue				
city or town <u>Des Moines</u> state	<u>Iowa</u> zip code <u>50314</u>			

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National park Service, P.O. Box 37127, Washington, DC 20013-7127: and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 1

CFN-259-1116

Franklin Apartments, Polk County, Iowa

GENERAL DESCRIPTION

This is a 3-story building of balloon frame construction clad with brick veneer. Originally constructed as a single-family dwelling circa 1897, this building was enlarged in 1918 and converted into an apartment building. The brick veneering was installed at this time. Because of this radical remodeling, evaluation of the building must be of its 1918 design. The integrity of this building amply conveys this 1918 era significance.

APARTMENT BUILDING

The main portion of the house measures approximately $32' \times 50'$ (width by depth). The facade features a wrap-around porch. A porte-cochere, illustrated in a 1918 drawing, is nonextant (see Continuation Sheet 7-8).

The building rests on a concrete foundation. Of balloon frame construction, the exterior walls of the first and second floors are clad with red-orange colored brick veneer. The exterior walls of the third floor and the attic floor are clad in half-timbering and stucco. The roof is flat and of built-up construction. A wood frame stairwell is situated at the rear of the building, which provides a secondary access to each of the building's three floors. An 2-story oriel window is situated on the north elevation and a 3-story bay window is located on the south elevation. This bay window features quoins worked in brick of a dark red color. They contrast with the red-orange colored brick of the exterior walls.

The facade features a wrap-around porch. Resting on brick footings and supported by brick columns, this porch is covered with a hip roof. The porch railing is also constructed of brick. The color of this brick is dark red, which contrasts with that of the building's exterior walls. Cast concrete detailing is also employed on this porch, including the railing cap.

Most windows features 1/1 double hung sash. Ribbon windows are extensively employed, including sets of four on the first, second, and third floors. The attic story features long and low windows outlined by wood bands, emphasizing their horizontal feeling. A 2-story oriel window is situated on the north elevation.

The interior of this building features fine woodwork and a massive fireplace on the first floor.

Overall this apartment building is in good condition.

SITE

The Franklin Apartments are situated on a portion of Lot 3 in Block 3 of the Polk County Homestead & Trust Company's Addition to the City of Des Moines, Iowa. This city lot is situated on the east side of 6th Avenue near its intersection with Franklin Avenue. The building faces west.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 2

CFN-259-1116

Franklin Apartments, Polk County, Iowa

A 2-story, brick automobile garage is situated at the northeast corner of this lot. Constructed circa 1918, the building features a steeply pitched hip roof with moderately wide eaves, quoins fashioned of brick on the southwest and northwest corners, and a brick chimney located near the southeast corner. This building was constructed to house an automobile on the first floor. The apartment, situated on the second floor, was possibly used originally as a dwelling for the apartment house supervisor. This apartment is accessed by an exterior wall flight of wooden steps on the south elevation. A 1-story, frame automobile garage, which formerly stood adjacent on the south and is pictured on the 1920 Sanborn fire insurance map, is no longer extant.

The immediate site of this property is generally level in topography. Within 100 feet of the property to the north, however, 6th Avenue slopes steeply into the Des Moines River valley.

The feeling of 6th Avenue is that of an area densely built. Several multi-story apartment buildings stand nearby. The Ayrshire, a 36-unit apartment building is situated immediately to the north, and an apartment complex of seven brick buildings (now known as the Good Samaritan but historically known as the Bailey Court Apartments) is located within two blocks to the northwest. Although some single-family dwellings remain on 6th Avenue in this area, most lots have been redeveloped for commercial or multi-family purposes. As an artery into Des Moines' central business district, 6th Avenue carries heavy north-south traffic flow. Land use to the west and east of the site remains residential.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7 Page 3

CFN-259-1116

Franklin Apartments, Polk County, Iowa

SITE MAP

ARROW LOCATES PROPERTY

Source: U.S.G.S. Map (7.5 Minute Series), Des Moines SW Quadrangle, 1956, Photorevised 1976.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7

Page 4

CFN-259-1116

Franklin Apartments, Polk County, Iowa

1901 PLAT MAP

PICTURES THE ROOD HOUSE BEFORE ITS CONVERSION TO THE FRANKLIN APARTMENTS

Source: Sanborn Map Company, Des Moines, 1901, p. 82.

7

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number_____

Page 5

CFN-259-1116

Franklin Apartments, Polk County, Iowa

1920 PLAT MAP

PICTURES ROOD HOUSE REMODELED AS THE FRANKLIN APARTMENTS

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7

Page 6

CFN-259-1116

Franklin Apartments, Polk County, Iowa

1920-1943 PLAT MAP

PICTURES ROOD HOUSE REMODELED AS THE FRANKLIN APARTMENTS

Source: Sanborn Map Company, Des Moines, 1920-1943, p. 340.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7

Page 7____

CFN-259-1116

Franklin Apartments, Polk County, Iowa

ROOD HOUSE

PICTURES PROPERTY PRIOR TO REMODELING

RESIDENCE DR. AND MRS. L. D. ROOD-1807 Sixth Avenue.

The above image reflects the poor quality of this document's microfilm.

Source: The [Des Moines] Mail and Times, April 1, 1899.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 7

Page___8____

CFN-259-1116

Franklin Apartments, Polk County, Iowa

ARCHITECTS' DRAWING

PICTURES PROPOSED REMODELING DESIGN

Frank B. Coffin will remodel the old Antes home, purchased by him at 1307 West Sixth street, with three seven room apartments. They will be equipped, with every modern convenience for the housekeeper including ice hoxes. laundry dryers, vacuum cleaners, vapor heat and modern plumbing.

Source: Register and Leader, April 4, 1918, Real Estate Supplement, p. 1.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 9

CFN-259-1116

Franklin Apartments, Polk County, Iowa

SUMMARY OF SIGNIFICANCE

Built as a single-family dwelling for the Rood family circa 1897, converted into a 7-unit apartment building in 1914, and substantially remodeled in 1918 as a 3-unit apartment building, the Franklin Apartments possess historical significance, under National Register Criterion A, in calling attention to the streetcar's role in stimulating land development and redevelopment along its route, a major theme in the history of Des Moines. Having emerged as an important streetcar route in the late Nineteenth Century, the 6th Avenue streetcar encouraged the evolution of North Des Moines from a Victorian suburb into a city neighborhood. The conversion of the Rood House into the Franklin Apartments dramatically illustrates this phenomenon.

The building is additionally significant under National Register Criterion C. The Franklin Apartments stand as a fine example of an apartment building in North Des Moines, a new property type emerging in this area during the early Twentieth Century. It is distinctive, in this regard, as an adaptive reuse of a single-family dwelling. The building is additionally significant under Criterion C because it calls attention to the architectural firm of Morrison & Thorne, whose 1918 drawing of the building publicized its remodeling and whose design shows a creative solution to an adaptive reuse project.

The period of significance, under Criterion A, for the Franklin Apartments is 1914, the year it became a 7-unit apartment building and the period of time it illustrates redevelopment along 6th Avenue. The period of significance, under Criterion C, is 1918, the year the building took on its present architectural configuration as a remodeled, 3-unit apartment building.

The property contains two resources for this nomination--the apartment building, which is contributing, and the automobile garage, which is also contributing.

COMMUNITY DEVELOPMENT

The Franklin Apartments illustrate the evolution of ever higher residential land use in North Des Moines, stimulated in large part by the 6th Avenue streetcar route. This progression can be seen in redevelopment of city lots first improved with single-family dwellings and then as multiple-family dwellings. The following list shows how these multiple-family dwellings themselves took on an ever increasing occupant density:

> Double house Apartment building Apartment hotel Apartment complex

Although only selected sites in North Des Moines experienced this evolution, the incidence along 6th Avenue of city lots redeveloped from single-family dwellings into multiple-family dwellings is notable. This phenomenon calls attention to the appeal of the 6th Avenue streetcar route on the rental market and to its effects over land development and redevelopment along its route.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 10

CFN-259-1116

Franklin Apartments, Polk County, Iowa

The double house was the first type of multiple-family dwelling in North Des Moines. As this area grew, the demand for rental units increased. Some investors responded to this opportunity by constructing double houses. C. H. Baker illustrates one example. Built in 1902, the Baker Double House at 1700-1702 6th Avenue provided this owner a home in one of the units and an income property in the other. A number of other double houses were also built along 6th Avenue.

The apartment building was the next stage of this evolution. Such buildings as the New Lawn, The Maine, and the Kromer Flats were constructed on 6th Avenue during the first two decades of the Twentieth Century. Later, the apartment hotel made an appearance on 6th Avenue, followed in turn by the apartment complex.

The Franklin Apartments stand within this evolutionary stage as a good example of the apartment building along 6th Avenue. Originally constructed for the Rood family as a single-family dwelling circa 1897, the Franklin Apartments are unusual in this respect because they illustrates how such a dwelling could be converted into multiple-family. In 1914 Frank B. Coffin purchased the Rood House and converted it into a 7-unit apartment building. In 1918, Coffin reconstructed the exterior of the building and improved the quality of the apartment units by reducing their number to four. He also installed a number of up-to-date amenities in these units to distinguish the Franklin Apartments from other residential types in North Des Moines. The significance of these amenities is discussed below.

Prior to its use as the Franklin Apartments, the building had several other owners. Bertha A. Rood purchased the city lot on which this resource stands from Flora E. Ankeny and her husband in 1896. Prior to this time, the lot appears to have been undeveloped. This is demonstrated by city directories, which show no member of the Ankeny family living at this sizable residence in 1896 or previously. (1807 6th Avenue, as its address was then styled.) When pictured in 1899, this resource was captioned "Residence of Dr. and Mrs. L. D. Rood--1807 Sixth Avenue." It can be reasonably concluded that the Roods had this single-family dwelling constructed. The historic name of this resource does not reflect, however, the Roods' ownership because the building was substantially remodeled in 1918.

L. Drakely Rood was a medical doctor, who practiced in Des Moines. His office was located at 304 6th Avenue in 1896, and he lived at 923 6th Avenue at that time (City Directory). By 1898 he had relocated his office to 601 Walnut Street and was living at 1807 6th Avenue (City Directory).

M. F. Antes purchased this property from Bertha Rood and her husband in 1902 (Book V-2A). M. F. Antes and William H. Antes then owned this property. William H. Antes was president and manager of the Des Moines Casket Company (City Directory 1905).

As already discussed, Frank B. Coffin purchased the building in 1914. In 1918 he launched a major remodeling of the building and employed Morrison and Thorne as architects to plan it (see Continuation Sheet 7-8). Coffin subsequently implemented that firm's design, and within a year or so the remodeling was complete. The new facility now contained three apartments (City Directory 1920).

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 11

CFN-259-111

Franklin Apartments, Polk County, Iowa

ARCHITECTURE

The Franklin Apartments is architecturally significant because it illustrates a new building type in Des Moines, because it calls attention to the architectural firm of Morrison & Thorne, and because it shows a creative design solution to adaptive reuse.

Apartment Building

The Franklin Apartments stand as a fine and early example of a new type of residential architecture emerging in North Des Moines during the early Twentieth Century--the apartment building. The apartment building was distinct in many ways from earlier kinds of multi-family dwellings. Prior to the apartment building, most suburban multi-family dwelling units were located on the upper floor or floors of commercial establishments.

The apartment building differed from commercial block dwellings in several significant ways. The floor plan of commercial block dwelling units was generally restricted to the footprint of the first floor's commercial function. In contrast, the apartment was exclusively residential and its design more flexible as a result. The apartment building also possessed amenities usually lacking in storefront units. The Franklin Apartments provide a good example of such amenities. As a 1918 newspaper reported, the Franklin Apartments:

will be equipped with every modern convenience for the housekeeper including ice boxes, laundry dryers, vacuum cleaners, vapor heat and modern plumbing. (*The Register and Leader* 1918.)

Because it offered distinctive amenities such as these, the apartment building soon became an alternate to the single-family dwelling and other types of residential architecture in Des Moines.

Morrison & Thorne

The history of Morrison & Thorne, a partnership of architects operating in Des Moines during the early years of the Twentieth Century, is, as yet, little-known. It is thought that they were based in Omaha, Nebraska. What information is available locally stems from two articles in local newspapers during the 1910s. In 1915, Morrison & Thorne submitted an elevation drawing of the New Lawn to be built at 1245 6th Avenue. In 1918, the firm designed an adaptive reuse for the Rood House, at 1811 6th Avenue, into the Franklin Apartments (see Continuation Sheet 7-8). The architectural concept of the Franklin Apartments, as well as that of the New Lawn, shows the firm to have had considerable architectural skills.

As more information becomes available about this architectural firm, the Franklin Apartments should be reevaluated in this light.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 12

CFN-259-1116

Franklin Apartments, Polk County, Iowa

Design

The Franklin Apartments show a creative design solution to adaptive reuse. The edifice seeks to blend with the architectural character of the surrounding neighborhood, yet conveys the image of a modern, up-to-date facility. It achieves this end through choice of building materials and an eclectic selection of architectural styling.

The Franklin Apartments employs building materials compatible with others in the neighborhood. In this regard, the building illustrates how developers in North Des Moines sought to blend new construction tastefully into the character of existing architecture. For example, the first two floors of the building were veneered in brick, relating it to other brick buildings in the immediate vicinity. The S. T. Slade House at 1725 6th Avenue is a case in point. The employment of additional brick detailing, such as the porch columns and railings, also help convey the feeling of a Victorian building.

At the same time, the Franklin Apartments presents the image of a modern, up-to-date facility. It achieves this end through the design of the third floor and the attic floor. Here, exterior walls are clad in half-timbering and stucco. These textures and colors contrast with those materials on the first and second floors. They also call attention to the upper part of the building. The horizontal emphasis on the upper floors--ribbon windows, cornice between the third floor and the attic floor, and the long, narrow windows in the attic floor--provide another accent to draw attention to this area. These and the half-timbering and stucco point to the influence of Craftsman styling.

REPRESENTATION IN OTHER CULTURAL RESOURCES SURVEYS

This house was also surveyed in 1994 as part of the "Towards a Greater Des Moines" reconnaissance survey of Des Moines' Victorian suburbs. As one resource within the intensive survey of the River Bend neighborhood, (another part of this project), this house was evaluated as individually eligible, under Criterion C, for nomination to the National Register of Historic Places. The State Historical Society of Iowa concurred in this determination.

PRESENT STATUS OF PROPERTY

This property continues to serve as a multi-family dwelling today, its original 1918 adaptive reuse function.

POTENTIAL FOR HISTORICAL ARCHAEOLOGY

The site's potential for archaeological significance is, as yet, unevaluated. Although historical archaeological investigations may uncover traces of construction on the site previous to the Roods' occupancy, this is unlikely. Prices fetched in earlier sales of this property suggest that the land was unimproved when they purchased it.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 8 Page 13

CFN-259-1116

Franklin Apartments, Polk County, Iowa

The location of ancillary structures associated with this property while a single-family dwelling, such as a barn, privy, and/or other service facility, might be identified and yield information. Remains of the 1-story automobile garage located directly adjacent to the present one might also be identified.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 9 Page 14

CFN-259-1116

Franklin Apartments, Polk County, Iowa

BIBLIOGRAPHY

Please refer to Section I of the Multiple Property Documentation Form for complete bibliography.

PRIMARY

- Mail and Times [Des Moines] The; Picture Feature showing 15 photographs of Des Moines' showplace residences, including "Residence Dr. and Mrs. L. D. Rood--1807 Sixth Avenue."
- Register and Leader, The; "Remodels Old Antes Home;" Real Estate Supplement, p. 1; April 4, 1918. Pictures an exterior view of the planned remodeling as drawn by Morrison and Thorne.

Sanborn Fire Insurance Maps for March 1901 and 1920.

SECONDARY

Brigham, Johnson; Des Moines, the Pioneer of Municipal Progress and Reform of the Middle West together with the History of Polk County, Iowa, the Largest, Most Populous and Most Prosperous County in the State of Iowa; Chicago: The S. J. Clarke Publishing Company; 1911; 2 volumes.

Des Moines City Assessor Office; Assessment Card. Indicates year built as 1893.

Page, William C., and Joanne R. Walroth; Towards a Greater Des Moines: Early Suburbanization and Development, circa 1880-circa 1920; Intensive cultural resources report prepared for and on file at the Des Moines Historic District Commission and State Historical Society of Iowa, Des Moines; 1992.

ORAL HISTORY

Skoglund, Roy G., and D. Skoglund; Informant Interviews with William C. Page; May 11, 1995. Mr. and Mrs. Skoglund are the current owners of this property.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 10 Page 15

CFN-259-1116

.

Franklin Apartments, Polk County, Iowa

VERBAL BOUNDARY DESCRIPTION

Lot 3 (except the south 42 feet and the west 82 feet) in Block 3 of Polk County Homestead & Trust Company's Addition to the City of Des Moines, Iowa.

BOUNDARY JUSTIFICATION

Contains all land associated historically with the resource.

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section number 10 Page 16

CFN-259-1116

Franklin Apartments, Polk County, Iowa

LIST OF PHOTOGRAPHS

- 1. Franklin Apartments 1811 6th Avenue Des Moines, IA 50314 Apartment building Looking northeast William C. Page, Photographer November 23, 1995
- 2. Franklin Apartments 1811 6th Avenue Des Moines, IA 50314 Apartment building Looking southeast William C. Page, Photographer August 16, 1995
- Franklin Apartments

 1811 6th Avenue
 Des Moines, IA 50314
 Automobile garage
 Looking northeast
 William C. Page, Photographer
 November 23, 1995