Form 10-300 (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE:	
Missouri	
COUNTY:	
Jasper	
FOR NPS USE ONLY	

	(Type all entries	s – complete app	licable sections)	<u></u>	ENTRY NUMBER		DATE	4
1. 1	NAME		,				412 12 45 45 45 45	
	COMMON:	***		-			<u> </u>	-
1		Union Depot		<u> </u>				4
	AND/OR HISTORIC:							
2.	LOCATION					:	Sarage in	-
	STREET AND NUMBER:		_					7
ļ		treet and Bro	adway			. <u> </u>		
	Joplin							
ŀ	STATE		CODE CO	UNTY:	···		CODE	\dashv
	Missour	ri 64801	29	Jasp	er	_	097	ヿ
3. (CLASSIFICATION							
ĺ	CATEGORY	1	OWNERSHIP		STATUS	l	ESSIBLE	
ŀ	(Check One)	, , , , , , , , , , , , , , , , , , ,				 	E PUBLIC	-
 	District & Building	☐ Public ☑ Private	Public Acquisition:		X Occupied □	Yes ∰c Res		1
.	Site Structure Object	Both	Being Con:		☐ Unoccupied☐ Preservation work		estricted	
ļ	[] Onlact				in progress	□ No		
}	PRESENT USE (Check One or A	More as Appropriate)			<u> </u>	l		\dashv
-			· · · · · · · · · · · · · · · · · · ·			77.0		-
	יטוו וטיטווטטווערווו	overnment [7 Park	te:	Transportation	1 1 Commo		- 1
		overnment [] Park] Private Residence		Transportation Other (Specify)	Com	nenis	
		ndustrial _	=			Com	nenis	-
	Commercial In	ilitary	Private Residence				nents	-
4. (Commercial In In Educational Mile Entertainment Mile Mile OWNER OF PROPERTY	ilitary	Private Residence Religious				nen's	-
4. 0	Commercial In Educational Mi Entertainment Mi OWNER OF PROPERTY OWNER'S NAME:	ndustrial [ilitary [Private Residence Religious Scientific			Com		M. M.
4. 0	Commercial In Educational Mi Entertainment Mi OWNER OF PROPERTY OWNER'S NAME:	ilitary	Private Residence Religious Scientific			Comp		Miss
4. C	Commercial In In Educational Mile Entertainment Mile Mile Mile Mile Mile Mile Mile Mile	dustrial	Private Residence Religious Scientific Company			Com		Misson
	Commercial In In Educational Mile Entertainment Mile Mile Mile Mile Mile Mile Mile Mile	ndustrial [ilitary [Private Residence Religious Scientific Company					Missouri
	Commercial In In Educational Mile Mile Mile Mile Mile Mile Mile Mil	Union Depot	Private Residence Religious Scientific Company	STATE:				Missouri
5. L	Commercial In In Educational Miles In	Union Depot 6 Creet and Broad 64801 CRIPTION	Private Residence Religious Scientific Company	STATE:	Other (Specify)		CODE	Missouri
5. L	Commercial In In Educational Mile Entertainment Mile Mile Mile Mile Mile Mile Mile Mile	Union Depot (Careet and Brown Expect and	Private Residence Religious Scientific Company adway	STATE:	Other (Specify)		CODE	souri
5, L	Commercial In In Educational Mile Entertainment Mile Mile Mile Mile Mile Mile Mile Mile	Union Depot (Careet and Brown Expert and Brown Expert and Brown Expert)	Private Residence Religious Scientific Company adway	STATE:	Other (Specify)		code 29	souri Jas
5	Commercial In In Educational In In Educational In	Union Depot (Careet and Brown Expert and Brown Expert and Brown Expert)	Private Residence Religious Scientific Company adway	STATE:	Other (Specify)		code 29	souri Jas
5.	Commercial In In Educational In In Educational In	Union Depot (Creet and Brown CRIPTION DEEDS, ETC. of Recorder of	Private Residence Religious Scientific Company adway	STATE:	Other (Specify)		code 29	souri J
5, L	Commercial In In Educational In In Educational In	Union Depot (Creet and Brown CRIPTION DEEDS, ETC. of Recorder of	Private Residence Religious Scientific Company adway	STATE: Mis. Der Coun	Other (Specify)		соре 29	souri Jas
5	Commercial In In Educational In In Educational In	Union Depot 6 Greet and Brose 64801 CRIPTION DEEDS, ETC: of Recorder of	Private Residence Religious Scientific Company adway	STATE: Mis. Der Coun	Other (Specify) Souri ty Courthouse		CODE 29	souri Jas
5. I	Commercial In In Educational In In Educational In	Union Depot 6 Greet and Brose 64801 CRIPTION DEEDS, ETC: of Recorder of	Private Residence Religious Scientific Company adway	STATE: Mis. Der Coun	Other (Specify) Souri ty Courthouse		CODE 29	souri Jasper
5. L	Commercial In In Educational Mi Mi Mi Commercial Mi Mi Commercial Mi Mi Commercial Mi Mi Commercial Mi Mi Mi Mi Mi Mi Mi M	Union Depot 6 Greet and Brose 64801 CRIPTION DEEDS, ETC: of Recorder of	Private Residence Religious Scientific Company adway	STATE: Mis. Der Coun	Other (Specify) Souri ty Courthouse		CODE 29	souri Jasper
5. i	Commercial In In Educational Mi Mi Mi Mi Mi Mi Mi M	Union Depot (Creet and Brown Expert and Brown Expert) GH801 CRIPTION DEEDS, ETC: of Recorder of Recorder of Recorder of Recorder State History	Private Residence Religious Scientific Company adway	STATE: Mis. Der Coun	Souri ty Courthouse		CODE 29	souri Jasper
5. L	Commercial In In Educational Mi Mi Mi Mi Mi Mi Mi M	Union Depot (Creet and Brown Deeds, etc.) of Recorder	Private Residence Religious Scientific Company adway f Deeds, Jasy ical Survey Federal	STATE: Mis. Der Coun STATE Mis.	Souri ty Courthouse Souri		CODE 29	souri Jasper
5. I	Commercial In In Educational Mi Mi Mi Mi Mi Mi Mi M	Union Depot (Creet and Brown Expert and Brown Expert) 64801 CRIPTION DEEDS, ETC: of Recorder of Reco	Private Residence Religious Scientific Company adway f Deeds, Jasy ical Survey Federal	STATE: Mis. Der Coun STATE Mis.	Souri ty Courthouse Souri		CODE 29	souri Jasper
5. I	Commercial In In Educational Mi Mi Mi Mi Mi Mi Mi M	Union Depot (Creet and Brown Deeds, etc.) of Recorder	Private Residence Religious Scientific Company adway f Deeds, Jasy ical Survey Federal	STATE: Mis. Der Coun STATE Mis.	Souri ty Courthouse Souri		CODE 29	souri Jasper
6. 6	Commercial In In Educational Mi Mi Mi Mi Mi Mi Mi M	Union Depot (Creet and Brown Expert and Brown Expert) 64801 CRIPTION DEEDS, ETC: of Recorder of Reco	Private Residence Religious Scientific Company adway f Deeds, Jasy ical Survey Federal	STATE: Mis. Der Coun STATE Mis.	Souri ty Courthouse Souri	Local	CODE 29	. ปีละ

CONDITION				(Check One)			
	Excellent [Good [teriorated		Unexposed [
INTEGRITY	Aitered	(Check On	ue) Unaltered χ		C) Moved	heck One) Original Site	€P
ESCRIBE THE P	RESENT AND ORI					- Criginal of the	VAL.
			-				
		,				•	
•		(see a)	ttached)				
						•	
	-						
		•					
							•
•				•	•	•	
	•					•	
	* .				·		
						•	
				•			•
		-			•		
				•			
			-				
-							
			•			• •	
	•						
			# T				
•							
	*				•		
•							
\ \							
		•					
•							

JOPLIN UNION DEPOT

Joplin Union Depot is located approximately 400 feet north-east of the intersection of Main Street and Broadway, in Joplin, Missouri. The station is situated at the foot of a slope that terminates at Joplin Creek. The long-axis of the depot parallels a series of yard tracks used by the Kansas City Southern, the Missouri-Kansas-Texas, the Santa Fe railroads. The building is approached at a grade level from Main Street on the northwest and also by a steep curved driveway from the south. The depot is the only structure on the site other than the covered walkway that extends some 100 feet from the east facade to the passenger tracks. Other covered walkway structures paralleling the main passenger track have been removed.

The Joplin Union Depot is a fireproof structure built of white-painted reinforced concrete with wooden doors and window frames. The design of the station features a central two-story core approximately 90 feet square with two 62-foot wide single-story wings, one extending to the north 96 feet and the other to the south 99 feet. The central section contains eight rooms on the ground level and four rooms on the second story. The main waiting rooms, situated in the central core, where a two-story ceiling. A large ticket office, telegraph office, and newsstand are located between the waiting room and the exterior walkway. The second-floor rooms, on three sides of the central core, are accessible only from the exterior. Most of these rooms provide a view down into the waiting room through pivoted windows, but most of these upper rooms are not improved. At one time these small rooms provided office space for various railroad agents.

The single-story north wing, containing seven rooms, was designed for baggage and freight handling facilities. A raised floor in the northern 34 feet of the wing was constructed to accommodate freight carts and truck docking. A restaurant, dining rooms, and hitchen originally occupied the south wing, and the heating plant is located in a basement below this appendage. The main entrance to the Joplin Union Depot is approached by a drive-through covered way, or "Port Cochere", as it was termed in 1910. The walkway is a flat concrete slab resting on four columns with simple ornamental caps that extend through the roof. The slab is cantilevered beyond the columns. The exterior of the depot is decorated with geomet@rcal ornamentation including a heavy base course of concrete, and several extended patterns in concrete applied at the corners and around the windows. The exterior walls are capped at the roof line with a heavy concrete band. The towers at the corners of the two-story core are embellished with applied rectalinear designs of concrete. These patterns occur framing the windows and also provide a roof ballustrade. The facade of both entrances to the central core is pierced with a series of five graceful curtain-wall arches, enclosed by steel windows and wooden doors which provide access to the interior spaces. Wrought iron brackets occur frequently at the corners of the depot, at the rear portico facing the passenger tracks, and over the freight doors on the north wing. At one time these brackets supported frosted electric light globes. Another wrought iron bracket was formerly suspended from the ceiling in the dining room and restaurant area. The main rooms of the interior of the building have plaster ornamentation which expresses a pattern similar to the exterior concrete work.

The depot has endured little remodeling. In recent years, however, doors have been cut into the south wall at various window locations to accommodate a Railway Express Agency office that had been housed in the large former dining

room. An elevated platform has been constructed in one corner of this office to expedite the storage and handling of freight. The north wing is no longer occupied. The second floor has been closed and the offices that were there have been moved to the south wing where all railroad operations are now handled.

Though the Joplin Union Depot has had little maintenence in recent years, fortunately, all major structural and settlement cracks have been repaired by pointing and caulking. There are relatively few cracks in the foundation and walls, considering the extreme weight of the concrete building and the fact that it was erected on the site of an early mine. The building is basically sound. The interior and exterior walls are all straight and plumb. The large fenestration areas are still operable where fixed. Today, however, the exterior is in need of repainting. But for a building that represents a pioneer in a particularly innovative construction technique, the Joplin Union Depot has shown an ability to withstand the elements.

. 15h

PERIOD	(Check One or I	lore as Af	opropriato)		•				
	Pre-Columbian		16th Centur	у 🗆	18th Century		20th	Century 🛣	
	15th Century		17th Centu	ry 🔲	19th Century				
SPECIF	IC DATE(S) (II A	pplicable	and Known)	910-19	11				
REAS	OF SIGNIFICANO	E (Check	k One or More as	Appropriat	·ó)				
	Abor iginal		Education		Political		Urban P	lanning	
	Prehistoric		Engineering		Religion/Phi-		Other (S		
	Historic		Industry		losophy		arch	itecture	<u> </u>
	Agriculture		Invention		Scienco		<u> </u>		
	Art		Landscape		Sculpture				
	Commerce		Architecture		Social/Human-				
	Communications		Literature		itarian				
	Conservation		Military		Theater				
			Music		Transportation	(C)			
TATEN	ENT OF SIGNIFI	CANCE	(Include Persona	ges, Dates	, Events, Etc.)				
	•							•	
			•						
		(see	attached)				;		
* .									
		•							
	-								
						•			
				_					
	.*								
				•					
			•						
			-			•			
	1								
			•		: ·			•	
	•				•			·	
					•				
					•				
					,		•		
							•		
							* •		
			•						
	·	٠							
	•								
		-	,						
				•					
		-							

Joplin Union Depot

The Joplin Union Depot in Joplin, Missouri, was designed by Louis Curtiss in 1910 and completed in 1911. The depot is one of the Kansas City Architect's better known buildings constructed of reinforced concrete. This particular building, along with other concrete structures both in Kansas City and on America's western railroads, helped establish Curtiss' reputation as an innovative architect of the early modern period. Although Louis Curtiss is recognized principally for his designs in Kansas City, the Joplin Union Depot is also a primary example of "modern" or contemporary railroad architecture. The station bears little resemblance to other depots of the early twentieth century, most of which were patterned along more traditional classic styles.

"Louis Curtiss (1865-1924) is vaguely remembered as a strange and eccentric man of exceptional talent, one who combined unusual originality with a strong feeling for traditional styles." An early proponant of simplicity in design and "straightforward" expression of structure, Curtiss was opposed to the prevalent Neo-Classicism of the late nineteenth century. The Architect's designs ranged from cottage homes to railroad stations, theaters, hotels and a building for the St. Louis World's Fair in 1904. Curtiss is especially significant as a pioneer in the development of reinforced concrete construction and was an early advocate of the concept of functional architecture. Many of his buildings are progenitors of some of today's structural and aesthetic concepts. Yet, according to a biographer, most of Louis Curtiss' designs are unrecognized, and relatively little is known of the architect himself.²

The theme of recurrant geometric shapes expressed in the facades of the Joplin Union Depot was possible because of the property of concrete to flow and

solidify into various forms established by the mold. This quality of plasticity was recognized by Architect Curtiss who put it to great use in ornamenting his reinforced-concrete buildings. These designs occur both outside and inside the Joplin Union Depot, and are repeated in finer detail on the plaster-finished ceilings and walls. The angular theme of the building facades is interrupted only in the main two-story central portion of the structure, where five, large, arched windows embellish the front and rear walls. These windows extend from the lower floor line to the second floor and represent an early application of Curtiss' curtain-wall technique.

The Joplin Union Depot is stylistically similar to two of Curtiss' early-modern buildings in Kansas City: the Boley(Katz)Building, and the so-called Louis Curtiss Studio Building at 1116-1120 McGee Street. Like the Joplin Union Depot, the two Curtiss designs in Kansas City are also constructed on reinforced concrete and utilize the curtain-wall design.

Biographical- Architect

Louis Curtiss was born in Canada in 1865 and came to Kansas City during the late 1880's. He died in Kansas City in 1924. The following biographical summary of Curtiss was included in the Missouri State Historical Survey and Planning Office's National Register Inventory form on the Boley Building and Louis Curtiss Studio.

Curtiss' major contributions to the development of modern architecture took place in the earliest years of the twentieth century. As the assistant superintendent of buildings in Kansas City in 1890, Curtiss had the opportunity to work on the plans for the City Hall. In response to these problems, he devised a system of building the structure entirely on caissons. The foundations were

¥.

completed in 1890, three years before Adler and Sullivan's 1893 Chicago Stock Exchange, which is usually considered the first building partially to use caissons for additional structural support, and nine years before Chicago's 1899 Methodist Book Concern which is considered to be the first building supported entirely on Caissons.

Curtiss also experimented with suspended building structures. In 1906 he built a two story structure at 1105 McGee Street, Kansas City. Here, not only the facade of plate glass, sheet copper, and terra cotta, but also the entire floor structure for the bays directly behind the facade were suspended by one-and-one-half foot square steel hangers from a forty-two foot plate girder at the roof line.

Curtiss' innovations in architectural engineering metir him an important position in the development of modern building, and his influence may be stronger than previously supposed. Dankmar Adler was present at the reading of the paper on the foundations of Kansas City's City Hall, and Willis Polk knew Curtiss personally when both were members of the old Kansas City Architectural Sketch Club. It is highly probable that Curtiss served as a source of inspiration for the Chicago Stock Exchange.

. MAJOR	BIBLIOGR	RAPHIC	AL RE	FERENCES		<u> </u>					9-00-0-0-1 9-00-0-0-1 9-00-0-0-1		
	¥.		(1	see attac	he	d)							
		· · · · · · · · · · · · · · · · · · ·						· · · · · · · · · · · · · · · · · · ·					
1	ATITUDE	AND LO	NGITU	DE COORDIN TING THE PI			0		NING T	E AND LONG	POINT OF	A PROP	
CORNER	LA	TITUDE		LONGI	TUD		R	ļ 	ATITUE	F LESS THA	· · · · · · · · · · · · · · · · · · ·	ONGITUE	
	Degrees Mi		conds					Degrees	Minutes			Minutes	·
NW	•	•	•	0	•			0	,	7.0	. •	•	*
NE	٥	:	•	9	,			37	05	30	94	30	42
SE SW	0			•	•	•		·		ess than		· · · · · <u>· · · · · · · · · · · · · · </u>	·
	STATES A	ND COL	UNTIES	FOR PROPE	RTII		-		ATE OR	COUNTY BO	DUNDARIE	.5	
STATE:						CODE	┦'	COUNTY					CODE
STATE:						CODE	 	COUNTY:		······································	· · · · · · · · · · · · · · · · · · ·	, , , , , , , , , , , , , , , , , , , ,	CODE
STATE:						CODE	┤,	COUNTY:					CODE
STATE:				- 		CODE	COUNTY:					CODE	
FORM	PREPARE	D BY				<u>I</u>							
NAME AN	Stephe	n J.	Raicl	he, Chief	R	esearo	-h	Histor	rian				
ORGANIZ	. =: =:			State Par							DATE		
	State	misto Histo	nuru 4 micai	L Survey	an.	oard d Plat	111·	ing Off	i ce		May	[,] 8, 19	72
STREET				Building			-	<u> </u>					
CITY OR								TATE		·········		·	CODE
	Jeffer	son C	ity (55101			Missouri						29
STATE	LIAISON	OFFIC	ER CE	RTIFICATIO	MC			<u>N</u>	ATION	L REGIST	ER VERI	FICATIO	N
tional 89-665 in the evalua	Historic P), I hereby National F ted accord	reserva nomina Register ling to t	ition Adate this rand continued to the critical continue the criti	on Officer for ct of 1966 (P s property for ertify that it eria and proc	ubli rinc has cedu	ic Law clusion been res set		I hereby Nationa		that this pr	roperty is	included	in the
level d	of significa	ance of	this no	vice. The re omination is:				•		f Archeolog			
Name						· · · · · · · · · · · · · · · · · · ·		Date			- 		
Title	· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·		····-			Keej	per of The I	Vational I	Register	
Date								Date .					
							- ii						

Chamberlain, S.E., "City Hall Foundations, Kansas City", <u>Proceedings of the 24th Annual Convention of the American Institute of Architects</u>, October 22, 23, 24, 1890. Chicago: 1891.

Commee, Fred T., "Louis Curtiss of Kansas City", <u>Progressive Architecture</u>, Vol. 44, (August, 1963), 128-134.

Cornwall, William A., Architect. Architectural consultant field report: Joplin Union Depot. Received February 8, 1972 by Missouri State Historical Survey and Planning Office, Missouri State Park Board, Jefferson City, Missouri.

Hoffman, Donald, "Pioneer Caisson Building Foundations: 1890", <u>Journal of the Society of Architectural Historians</u>, March, 1966.

Inland Architect and News Record, IX, 1887, 63.

Randall, Frank A., <u>History of the Development of Building Construction in Chicago</u>. Urbana: 1949, 19.

JOPLIN UNION DEPOT

COUNTY:

LOCATION: Main and Broadway, Joplin, Missouri 64801

Jasper

OWNER: ADDRESS: Joplin Union Depot Company Main and Broadway, Joplin, Mo. 64801

06-10-72

DATE APPROVED BY A.C.:

DATE SENT TO JEFF. CITY: 06-12-72

DATE OF REC. IN D.C.:

DATE SENT TO D.C.:

07-26-72

DATE PLACED ON NATIONAL REGISTER: 03-14-73

DATE CERTIFICATE AWARDED (AND PRESENTOR):

DATE FILE REVIEWED:

SHOW THE INTERIOR THE INTERIOR SERVICE TO A HISTORIC PLACES

Missouri
county
Jasper
For NPS USE ONLY
for NUMBER
DATE

PROPERTY PHOTOGRAPH FORM

(Type all entries - attach to or enclose with photograph)

C00E Jasper 117 East 4th Street, Joplin, Missouri CODE COUNTY: EGATIVE FILED AT: JOPlin Globe Publishing Company AND/OR HISTORIC: - COUTTO UNION BEDGE STREET AND NUMBER:
Main Street and Broadway 64801 OATE OF PHOTO: September 197 Joplin Union Depot Charles Snow CITY OR TOWN: Joplin Missouri PHOTO REFERENCE DENTIFICATION PHOTO CREDIT: LOCATION COMMON STATE: 1. NAME 4 Э N 0 1 n 2 E ς 1 Τ Ε Я **S**

View shows the uo e Describe View pirection etc. Photomost looking Southeast. baggage room doors on the left and main entrance at the the right.

FOR NPS USE ONLY ENTRY NUMBER Missouri Jasper と いつのひ Jasper CODE COUNTY: (Type all entries - attach to or enclose with photograph) SHOW THE INTERIOR THE INTERIOR SERVICE TO A TIONAL PARK SERVICE TO A TIONAL PARK SERVICE ES DEPARTMENT OF THE INTERIOR PROPERTY PHOTOGRAPH FORM AND/OR HISTORIC: Joh I'm Union Deport Main Street and Broadway 0849 COMMON: Joplin Union Depot STREET AND NUMBER: Missouri Joplin CITY OR TOWN: 2. LOCATION STATE: I. NA.AE

LD

n

Я

0

DATE

7 60 CODE

Photograph No. 2— The main entrance at the Ports Cochere from the northwest looking southeast. The main loop driveway passes in the foreground. Note the large two story windowalls along the entry facade.

117 East 4th Street, Joplin, Missouri

ECATIVE FILED AT: Joplin Globe Publishing Company

DESCRIBE VIEW, DIRECTION, ETC.

DENTIFICATION

3 E

3

DATE OF PHOTO: September 1971

Charles Snow

3. PHOTO REFERENCE

N

1 \$

PHOTO CREDIT:

EXTRA PHOTOS

NEVSW

