

Notable Property Name	Property Owner(s) (at time of nomination)	Notable Property Address	Year Built	Why Notable	Year of HPC Notable Designation
1 Blue Note, formerly "The Varsity Theater"	Richard and Patty King	17 N. Ninth St.		One of three historic theaters on 9th Street, this one dating to the 1930's	1998
2 East Campus Neighborhood	Various	East Campus, Columbia		Columbia's only "neighborhood" on the National Register of Historic Places with houses representative of those found in early 20th C	1998
3 Gordon Manor	Stephens College	2100 E. Broadway	1823	Destroyed by fire in 1998, this mansion was once located on what is now "Stephens Park."	1998
4 Jesse Hall	University of Missouri	MU campus	1895	Centerpiece of University of Missouri's Francis Quadrangle	1998
5 John William "Blind" Boone house	City of Columbia	10 N. Fourth St.	1889	Former residence of J.W. "Blind" Boone, now a National Register site.	1998
6 Maplewood House	Maplewood, Nifong Boulevard and Ponderosa	3700 Ponderosa Drive	1877	Historic home and property that was once the centerpiece of a 427-acre farm, now owned by the City of Columbia and operated by the Boone County Historical Society.	1998
7 Senior Hall at Stephens College	Trustees of Stephens College	Stephens College campus	As early as the 1820's but certainly by 1841	Oldest building on Stephens College campus	1998
8 Shotgun house		Garth Avenue and Worley Streets	circa 1925	Columbia's only remaining example of an architectural style first associated with West Africa and the Caribbean.	1998
9 Tucker's Jewelry Building	Robert & Deborah Tucker	823-825 E. Broadway	pre-1883	Historic downtown building	1998
10 Wabash Station	City of Columbia	N. Tenth Street	1910	Historic railroad station/depot for Wabash Railroad	1998
11 Greenwood Manor	Judith Retsema	3005 Mexico Gravel Road		One of two remaining antebellum homes in Columbia.	2000
12 James Ridgeway Home	Gil and Verna Harris-Laboy	611 W. Worley	1906	Careful rehabilitation of a Gothic revival style home	2000
13 Launer Auditorium	Columbia College	Columbia College	1903	Built by Luella St. Clair Moss, one of the first female presidents of the college.	2000
14 Lela Raney Wood Hall	Stephens College	Stephens College		Owned by Stephens College. one of the city's best known community	2000
15 Missouri Theatre	Missouri Symphony Society	203 S. Ninth St.	1928	Owned by Missouri Symphony Society. The Missouri Theater has been Social, community contributions; totally renovated; on National	2000
16 National Guard Armory Building	City of Columbia	701 E. Ash St	1938	Register	2000
17 Parker Memorial Hospital	University of Missouri	MU campus	1901	First and for many years the only, hospital in Columbia.	2000
18 Second Missionary Baptist Church		407 E. Broadway	1894	First black church in Columbia	2000
19 Stephens Publishing building	Pasta Factory	1020 E. Broadway	1892	Once housed the Columbia Herald, one of the city's first newspapers	2000
20 Tiger Hotel	John Ott, Dave Baugher, Al Germond	23 S. Eighth St.	1928	Named to the National Register of Historic Places in 1980	2000
21 Central Dairy Building	Downtown Appliance	1104 E. Broadway	1927	Built in 1927, as a distinctive facade on Broadway that is associated with	2001
22 Columbia Cemetery		30 E. Broadway	1820	This cemetery has remained a part of the community since the town's	2001
23 Confederate Hill -- The David Guitar house	Noel and Mary Ann Crowson	2815 Oakland Gravel Road	1862	its important role in the history of Columbia as the residence of Confed	2001
24 David and Helen Pinkney House		1844 Cliff Drive			2001
25 First Christian Church		101 N. Tenth Street			2001
26 Hall Theatre Building	Panera Bread Co	102 S. Ninth St.			2001
27 Howard Municipal Building	City of Columbia	600 E. Broadway			2001
28 Pickard Hall	University of Missouri	University of Missouri-Columbia			2001
29 Samuel H. and Isabel Elkins House	Koonse Glass Co.	300 N. Tenth St.			2001
30 Winterton Curtis "Peanut brittle" houses	Edward Pickett	504, 608 and 704 Westmount Avenue	1907	Unorthodox construction methods, e.g. exteriors 7-inch-thick concrete blocks with small rocks embedded in them.	2001
31 Boone County Courthouse	Boone County Government	Eighth and Walnut streets			2002
32 Firestone-Barr Chapel	Stephens College	1300 block of East Walnut Street			2002
33 John N. Taylor House	Robert & Deborah Tucker	716 W. Broadway	1909	Multiple local business owners selling sheet music, hardware, automobiles, city council member, developed the old southwest neighborhood. Stephens board member. City of Columbia closed the city offices for his funeral in 1932.	2002
34 Miller Shoe Store		800 block of East Broadway			2002
35 Missouri State Teachers Association Building		407 S. Sixth Street			2002
36 Sanford Conley House		602 Sanford Place, on the University of Missouri-Cc			2002
37 Swallow Hall		University of Missouri -- Francis Quadrangle			2002
38 Virginia Building		111 S. Ninth St.			2002
39 Walter Johnson House		503 Edgewood Ave			2002
40 Walter and Helen Guthrie Miller House		1526 Wilson Avenue			2002
41 Gentry Building	City of Columbia				2003
42 Calvary Episcopal Church		123 S. 9th Street			2003
43 Fifth Street Christian Church		401 S. 5th Street			2003
44 Guitar Building		28 N. 8th Street			2003
45 Hamilton Brown Shoe Factory		1123 Wilkes Blvd.			2003
46 Jefferson Junior High School	Columbia School District	713 Rogers			2003
47 McKinney Building		411-413 E. Broadway			2003

48	Municipal Power Plant	City of Columbia					2003
49	Switzler Hall	University of Missouri	Francis Quadrangle				2003
50	WDA and Frederica Westfall Home	Richard and Camile Wolken	703 Westmount	1909	English Tudor originally built by UMC professor W Westfall Started as a log cabin before becoming Booneslick Inn and the Springdale House		2003
51	Camplin House	Greg and Carol Miller	1312 W. Broadway	1829	Missouri's first hospital dedicated to the treatment/prevention of cancer.		2004
52	Ellis Fischel Cancer Center	University of Missouri	115 Business Loop 70 W	1940			2004
53	Former log cabin of Arch McCard	H.E. and Betty Brown	121 West Boulevard	1911	Originally log cabin elements are part of current structure. House is unchanged since its construction and was once owned by E.F. Heidman, owner of long-time downtown drug store Peck's Drug Store		2004
54	Heidman House	Fred and Melody Parry	709 W. Broadway	1920			2004
55	Keene School home	Dan and Mary Lee	4713 Brown Station Road	1800's	Two-story brick schoolhouse built in the 1800s. Owned by and named after one of Columbia's first primary school teachers. One of only a few Queen Anne-style Victorian homes in Columbia.		2004
56	Sally Flood House	Mary and Michael DeSantis	1620 Hinkson Avenue	1895	Property is part of plat dating to the 1820's. Building has served as a military academy, women's dorm, hotel, and fraternity house dating to 1902.		2004
57	Sigma Alpha Epsilon Fraternity House	Sigma Alpha Epsilon Fraternity	24 E. Stewart Road				2004
58	Vessel House	Denna and Keith Vessell	2 E. Stewart Road	1929	Spanish Colonial-style house Oldest public elementary school in city to continuously operate at the same site.		2004
59	Thomas Hart Benton Elementary School	Columbia Public School District	1410 Hinkson Avenue	1927	Originally built as the Athens Hotel, later "The Columbian," and the "Ben Bolt" Hotel. Now houses apartments on the upper floors known as "Village Square Apartments."		2004
60	Wabash Arms Building	Boone Tavern	821 E. Walnut Street	1902	Former home of University of Missouri-Columbia journalism school founder Walter Williams		2004
61	Walter Williams Home	Brian and Joy Pape	202 S. Glenwood Avenue	1916			2004
62	McMurray home	Susan Schablon and Willa Adelstein	1315 University Ave.	1910			2005
63	Columbia Country Club and Clubhouse	Board of Columbia Country Club Central Missouri Community Action/City of Columbia	2210 Columbia Country Drive	1921			2005
64	Heibel-March Drug Store		900-902 Range Line St.	1910			2005
65	John Stewart home		700 W. Broadway	1901			2005
66	John and Irma Bedford home	Carsten and Valerie Strathausen	818 W. Rollins Road	1937			2005
67	Laura Matthews home	Mike and Alison Martin	206 S. Glenwood Ave.	1909			2005
68	Mary Coleman home	W. Stephen Cupp	1863 Cliff Drive	1951	William Bernoudy architecture		2005
69	Memorial Gateway on Francis Quadrangle	University of Missouri	Elm and Eighth streets	1890-1915	A natural connection between the university and the city.		2005
70	Price home	Beverly Boren	3807 Oakland Gravel Road	1918			2005
71	Williams Hall	Columbia College	1001 Rogers St.	1851	Home of a Columbia doctor who sold his property to join the gold rush in California.		2005
72	Henry and Lillian Kreutz Home	Auben Galloway	102 N. Glenwood Ave.	1919	Brick Craftsman Bungalow with oriental touches		2006
73	Amir Ziv Home	Amir Ziv and Shannon Kasman	904 N. Eighth St.	1920	Extensive renovation and conversion		2006
74	Hudson Home	Dr. Alan and Sue Luger	111 S. Glenwood Ave.	ca. 1905	Reflects upscale Craftsman design		2006
75	Kenneth and Julie Townsend Home	Kenneth and Julie Townsend	7 Edgewood Ave.	ca. 1920	Excellent example of a 1920s bungalow with arts and crafts details		2006
76	Margaret and Sidney Neate Home	Richard and Becky Erdel	201 E. Brandon Road	1937	Well-preserved Cape Cod cottage Two-story brick home of Georgian style that was designed by a visiting professor from England.		2006
77	O'Connor Home	Dr. Tim O'Connor	300 S. Glenwood Ave.	ca. 1920			2006
78	Perry Phillips Home	Dr. David and Barbara Payne	711 Thilly Ave.		Contemporary style by architect Harris Armstrong.		2006
79	Robert and Ivy Selvidge Home	Amy and Brent Gardner	404 Thilly Ave.	1910	Well-preserved two-story Craftsman Boone County limestone bldg. once housed the Columbia Taxi Cab Co.		2006
80	Schockley, Thomason, Hall, Funk & Crump Buildir	Law Offices	903 E. Ash St.		Builders conserved land by building up instead of out and used tall ceilings and windows to naturally ventilate the school.		2006
81	Ulysses S. Grant Elementary School	Columbia Public School District	10 E. Broadway	1911	Art Deco Home built by Mary Garth Gordon.		2006
82		Philip and Nancy Harter	201 S. Glenwood Avenue				2007
83		Susan L Flader	917 Edgewood Avenue				2007
84		Timothy and Linda Harlan	511 S. Glenwood Avenue				2007
85		Ezra and Klifton Altis	1404 E. Broadway				2007
86		Clyde and Betty Wilson	1719 University Avenue				2007
87		Ha LLC	315 N. 8th Street				2007
88	Field Elementary School	Columbia Public School District	1010 N. Rangeline				2007
89	St. Francis House	St. Francis House Charitable Trust	901 N. Rangeline				2007
90		George & Devoney Justice	302 Westwood Ave				2007
91		Kimberly Parker	803 Alton Ave				2007
92	Belvedere Building		206 Hitt Street		The Belvedere building was built by the same group of investors with		2008
93	Beverly Building		211 Hitt Street		The Beverly Building was erected in the late 1920's by Frank Dearing		2008
94			211 Westwood Avenue		The home was constructed in 1911 in, what was considered at the tin		2008
95			214 St. Joseph St		George Harrell built this house in 1869 and ran a dry cleaning busine		2008
96			509 Thilly Avenue		This home was built around 1910 for Lincoln and Emma Hyde. Linco		2008
97			511 Westwood Ave		This house was built in 1923 by Dr. Edwin B. and Grace Branson. Dr		2008

98 Sacred Heart Catholic Church		1115 Locust Street		The Sacred Heart Catholic Church built this beautiful building in 1914	2008
99		2007 S. Country Club Drive		Dr. A.W. McAlester's son Barry built this house in 1927. The house is	2008
100		2011 N. Country Club Drive		This Victorian style home was built around 1883 for Dr. A.W. McAlester	2008
101		1601 Stoney Brook Place		This is reportedly the oldest house in Boone County. The land was purchased	2008
102 Missouri Press Association		802 Locust Street	late 1920's	The brick building, featuring ornate trim, was constructed in the late 1920's	2009
103 Dumas Building	Jack K. Richardson, Owner; Joe & Linda Dole	413 Hitt Street	1916	Built by the father and son Dumases (who also built the Daniel Boone	2009
104	David & Diane O'Hagan	1252 Sunset Drive	1939	This circa 1939 Cape Cod style home was built by a former member of the	2009
105 Highway Building	Rajo Enterprises	900 Old 63 North	1928	Sunset Hills subdivision.	2009
106 United Methodist Church	United Methodist Church	702 Wilkes Boulevard	1917	Constructed in 1917, the church was located so as to serve the north side of	2009
				Constructed in 1900, this is an Elizabethan -style with symmetrical towers, and multiple gables and dormers. The building was constructed during the term of President Luella St. Clair. It is named in memory of her husband Frank, the president immediately prior to her. It was originally built for multiple uses. Singer Jane Froman is one notable former resident.	
107 St. Clair Hall	Columbia College	St. Clair Hall, Columbia College Campus (Rogers S	1900		2009
108	City of Columbia	800 South Stadium	1939	This City-owned structure was built in 1939-1940 and was the administrative building for the City of Columbia.	2009
				This house was built in the 1920's by Annie Fisher. She owned and operated a restaurant and catering service from the house. Fisher's restaurant was one of the first African-American owned businesses in Boone County. She won first prizes at the 1904 World's Fair in St. Louis for her renowned beaten biscuits and cured ham.	
109 Annie Fisher House	Merle Jr., and Charlotte Smarr	2911 Old Highway 63 South	1920's		2009
110	Stacy & Rebecca Woelfel	700 Mount Vernon	1911	This American Colonial 2-story farmhouse was built in 1911 by Robert	2009
111 Quarry Heights Property	Quarry Heights Neighborhood Association	Quarry Heights Property		This is the site of a former limestone quarry. It is located adjacent to	2009
112 Stephens Stables	Stephens College	203 Old Hwy 63			2010
113 Berry Building	John & Vicki Ott	Walnut & Orr			2010
114 Jewell Cemetery	State of Missouri Department of Natural Resources	S. Providence Road			2010
115 Phi Kappa Psi, MU Fraternity	Phi Kappa Psi	809 S. Providence Rd.			2010
116 Schlundt Building- MU campus	University of Missouri	MU's White Campus: South of University, west of College			2010
117 Baugher Home	Dave and Jackie Baugher	211 Bingham			2010
118 Columbia's Brick Streets	City of Columbia	central Columbia, see map			2010
119 Cosmo Park/Allton-Columbia Municipal Airport	City of Columbia	Located on Business Loop 70	1920s		2011
120 Haden Building	Commerce Bank	901 E. Broadway	1921		2011
121 Frederick Douglass High School	Columbia Public School District	310 N. Providence Road	1917		2011
122 1602 Hinkson Avenue	Rita Fleishmann and Peter Norgard	1602 Hinkson Avenue	1908		2011
123 610 W. Broadway	Jewel and Michael Keevins	610 W Broadway	1921		2011
124 Arrowhead Motel	Mohammad El Dieb	1400 E. Business Loop 70	1938	The last example of a "Tourist Camp" in Columbia.	2012
125 Harry Satterlee & Florence Henderson Bill House	Gerald Hazelbauer and Linda Randall	206 Bingham Road	1928	Harry Satterlee Bill was one of Columbia's most prominent architects in the first half of the 20th Century.	2012
126 Calvary Cemetery	Memorial Cemetery	1217 W. Business Loop 70	1929	African American Cemetery; resting place of Annie Fisher.	2012
127 Kappa Kappa Gamma Sorority House		512 Rollins Road	1929-1968	One of the oldest sororities on campus.	2012
128 Missouri Hall	Columbia College	1011 Rogers	1920	Combination of Preservation and Sustainability; LEED Silver.	2012
129 Columbia Telephone Building	Century Link	625 Cherry Street	1929	Build for the Columbia Telephone Company	2012
				Georgian Revival style fraternity house is highly intact, inside and out; high level of architectural styling and offers a good example of how to expand a historic building with minimal impact upon the original architectural design	
130		511 E. Rollins	1930		2013
				Tudor revival style house in the Old Southwest has been home to several prominent Columbians, including Rex Barrett, a two term mayor of Columbia	
140		916 W. Stewart Road	1932		2013
				This small commercial building is one of downtown's most intact buildings, inside and out, and is home to one of the oldest continuously operated businesses in Columbia.	
141		110 S. Ninth Street	1925		2013
				This home has only been owned by two families since it was built. The home also looks very similar to what it looked like when it was built.	
141		703 Ingleside Drive	1926		2013
142		920 Cherry	1837-1902	It is the oldest building in downtown Columbia.	2013
				It is one of several homes in the East Campus neighborhood that has been returned to single family use after being converted to multifamily housing in the last of the 20th century.	
143		1411 Anthony Street	1906		2013
144 Fairview Cemetery		Just to the east of Fairview Methodist Church			2014
145 Fairview Methodist Church		1320 S. Fairview Road			2014
146 Lee School		1208 Locust Street			2014
147 Pike, Francis, House		1502 Anthony Street			2014
148 Thornton, Bessie and Dr. J. E., House		905 S. Providence Road			2014