

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic Production Credit Association		14. MDAH Inventory Code 099
1.b. Property Name, Common		15. County Lafayette
2. Property Address 914 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:217		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses office	5. Present Use office	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1950	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, four-bay, brick veneered office building with Colonial Revival influence, built ca. 1950. Pyramidal roof covered with asphalt shingles, with box cornice and frieze. Windows are 6/6 and 2/2 double-hung sashes, some in groups of three, with pedimented lintels. Entrance set in recessed vestibule and has a six-panel door in a pedimented surround.

30. Historical Information:

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:6

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
 NHL
 Listed NR
 In NR District
 Federal DOE
 State Landmark
 Local Landmark
 In Local District
 HABS/HAER

29. District Name
 Oxford Courthouse Sq.
 Rating C/N C
 Inventory # 26

42. Other HPD Information

43. Evaluation
 a. Already Listed NR
 Individually Eligible
 Eligible if Restored
 Contribute to District
 Apparently Not Eligible
 Insufficient Information
 Not Extant

b. Area(s) of Significance

c. Evaluated by/date

914
VAN BUREN

914 Van Buren

N
→

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic Ritz Theater		14. MDAH Inventory Code 100
1.b. Property Name, Common		15. County Lafayette
2. Property Address 921 Van Buren Avenue (917 Van Buren Avenue)		16. City Oxford
3. Legal Description 86Q:197		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses theater	5. Present Use offices	24. Principal Materials artificial stucco
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1930	9. Historic Changes	23. Post Historic Changes altered ca. 1995
10. Architect	11. Builder/Contractor	25. Architectural Style French Colonial Rev.

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: Two-story, three-bay, brick masonry theater building, built ca. 1930 and altered with French Colonial Revival influence in ca. 1995. Flat roof covered with built-up asphalt roofing, with flat parapet and corbeled cornice. Corners articulated with quoins. Exterior walls covered with synthetic stucco veneer. Windows are 6/6 double-hung, metal-frame replacement sashes. Entrance set in alcove and contains a multi-panel double-door, leaded sidelights and elliptical fan light.

30. Historical Information: The Sanborn maps indicate construction of this building between 1925 and 1948. The drastic alterations done in ca. 1995 make the original building unrecognizable.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:4

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N N
Inventory # 28

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

921
VAN BUREN

921 Van Buren

N ↑

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 101
1.b. Property Name, Common Bottletree Bakery		15. County Lafayette
2. Property Address 923 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:196		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses restaurant	5. Present Use restaurant	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1950	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Minimalist Tradition

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, two-bay, brick masonry commercial block with Minimalist Traditional influence, built ca. 1950. Flat roof covered with built-up asphalt roofing, with plain parapet, simple corbeled belt course, and stone coping. Storefront has a multi-light transom, single-light, fixed sash display windows, and a side, recessed entrance containing a single-light, metal frame door topped with a single-light transom.

30. Historical Information: Sanborn maps indicate that this building was built after 1948; city directories indicate its construction prior to 1960.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address		
36. Photographer/Source John Hopkins	37. Photo Roll/Frame 3551:5	38. Photo Date January, 2000
39. Form by Hopkins & Associates, Memphis, TN		
40. Survey Project Oxford	Date of Form January, 2000	

Attach Photograph

MDAH INFORMATION

26. Category
27. Functional Type
28. Registration Status/Dates NHL Listed NR In NR District Federal DOE State Landmark Local Landmark In Local District HABS/HAER
29. District Name Oxford Courthouse Sq. Rating C/N C Inventory # 29
42. Other HPD Information
43. Evaluation a. Already Listed NR Individually Eligible Eligible if Restored Contribute to District Apparently Not Eligible Insufficient Information Not Extant b. Area(s) of Significance c. Evaluated by/date

923

VAN BUREN

FLAT

x

923 Van Buren NT

State of Mississippi
Department of Archives and History
P.O. Box 571
Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic First Presbyterian Church		14. MDAH Inventory Code 102
1.b. Property Name, Common		15. County Lafayette
2. Property Address 924 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:216		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses church	5. Present Use church	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction 1881	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Romanesque Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, three-bay, center-aisle church sanctuary with Romanesque Revival influence, built 1881. Gable roof covered with asphalt shingles, with peaked parapet, with corbeled brick parapet. Facade features a square bell tower rising from the roof, capped with a flared pyramidal roof; side facades have engaged stepped buttresses. Windows are double-hung multi-light stained glass sashes in semi-circular arched reveals. Entrance features a multi-panel double-door topped with a stained

30. Historical Information: Built to replace the original church of 1837 after it was burned during the Civil War.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY
Page 2

32. Additional Remarks or Information: #12, cont'd.: glass transom set in a semi-circular arched surround.

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:9

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 25

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

Rear
addition

Educ.
Bldg.

Covered
walk

FLAT
1x

S. lot

N ↓

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 103
1.b. Property Name, Common First Presbyterian Church Education Bldg.		15. County Lafayette
2. Property Address 924 (a) Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:216		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses Sunday school bldg.	5. Present Use Sunday School bld.	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1960	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: Two-story, four-bay, brick-veneered Sunday School building with Colonial Revival influence, built ca. 1960. Hip roof covered with asphalt shingles, with box cornice and gable dormers containing louvered vents. Side facade facing church yard has front-projecting wings. Windows are 6/6 double-hung sashes. Entrance contains six-panel double-doors topped with a multi-light transom and a segmental-arched pediment.

30. Historical Information:

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:9

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N N
Inventory # 25

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 104
1.b. Property Name, Common Trailways Bus Station		15. County Lafayette
2. Property Address 925 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:195		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses service station	5. Present Use office	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1930	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, nine-bay, cast stone drive-through service station with Colonial Revival influence, built ca. 1930. Flat roof covered with built-up asphalt roofing, with flat parapet covered with exterior plywood siding above a hip roofed canopy covered with wooden shake shingles. Recessed, drive through area supported by masonry piers covered with stucco struck with rubblestone pattern. Two, three-bay storefronts have two-light transoms, single-light display windows and paneled bulkheads; to the side is

30. Historical Information: Sanborn maps indicate the construction of this building between 1925 and 1948.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY
Page 2

32. Additional Remarks or Information: #12, cont'd: a three-bay equipment entrance with two-light transoms above bead board double-doors. Entrance contains a single-light door.

35. Owner's Name and Address		
36. Photographer/Source John Hopkins	37. Photo Roll/Frame 3551:7.8	38. Photo Date January, 2000
39. Form by Hopkins & Associates, Memphis, TN		
40. Survey Project Oxford	Date of Form January, 2000	

Attach Photograph	MDAH INFORMATION
	26. Category
	27. Functional Type
	28. Registration Status/Dates NHL Listed NR In NR District Federal DOE State Landmark Local Landmark In Local District HABS/HAER
	29. District Name Oxford Courthouse Sq. Rating C/N C Inventory # 30
	42. Other HPD Information
	43. Evaluation a. Already Listed NR Individually Eligible Eligible if Restored Contribute to District Apparently Not Eligible Insufficient Information Not Extant b. Area(s) of Significance c. Evaluated by/date

925 Van Buren

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 105
1.b. Property Name, Common Rebel Press (part)		15. County Lafayette
2. Property Address 1001-1003 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:194		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1940	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Minimalist Tradition

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, six-bay, brick masonry, two-unit commercial building with Minimalist Traditional influence, built ca. 1940. Flat roof covered with built-up asphalt roofing, with flat parapet and brick belt courses. Two storefronts each contain groups of single-light, fixed-sash display windows, brick bulkheads, and recessed entry bays containing single-light replacement doors topped with obscured transoms.

30. Historical Information: Sanborn maps indicate this building constructed between 1925 and 1948.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY

Page 2

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:10

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 31

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1001/1003
VAN BUREN

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 106
1.b. Property Name, Common Union Planter's Mortgage/As Seen On TV		15. County Lafayette
2. Property Address 1002-1004 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:215		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1935	9. Historic Changes	23. Post Historic Changes pt. altered c. 1990
10. Architect	11. Builder/Contractor	25. Architectural Style Art Moderne

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, nine-bay, brick masonry commercial building with Art Moderne influence, built ca. 1935 as a three-unit commercial block; one of the bays (1002) was altered in ca. 1990. Flat roof covered with built-up asphalt roofing, with plain parapet and (1004) added Mansard metal roof with dentil cornice. Storefronts are divided by fluted stucco pilasters and have (1002) two bays with obscured transoms, single-light display windows, brick bulkheads, and multi-light replacement

30. Historical Information: Sanborn maps indicate the construction of this building between 1925 and 1948.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information: #12, continued: doors; and (1004) a replacement storefront with infill brick veneer, 6/6 double-hung sashes in segmental arched reveals, and a recessed replacement six-panel door.

35. Owner's Name and Address		
36. Photographer/Source John Hopkins	37. Photo Roll/Frame 3551:12,13	38. Photo Date January, 2000
39. Form by Hopkins & Associates, Memphis, TN		
40. Survey Project Oxford	Date of Form January, 2000	

Attach Photograph

MDAH INFORMATION

26. Category
27. Functional Type
28. Registration Status/Dates NHL Listed NR In NR District Federal DOE State Landmark Local Landmark In Local District HABS/HAER
29. District Name Oxford Courthouse Sq. Rating C/N C Inventory # 24
42. Other HPD Information
43. Evaluation a. Already Listed NR Individually Eligible Eligible if Restored Contribute to District Apparently Not Eligible Insufficient Information Not Extant b. Area(s) of Significance c. Evaluated by/date

1002 - 1004
VAN BUREN

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 107
1.b. Property Name, Common Rebel Press (part)		15. County Lafayette
2. Property Address 1005 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:194		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1940	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Minimalist Tradition

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, three-bay, brick masonry commercial building with Minimalist Traditional influence, built ca. 1940. Flat roof covered with built-up asphalt roofing, with flat parapet, corbeled cornice and a basketweave brick belt course. Storefront has pairs of single-light display windows, brick bulkheads, and a single-light, metal-frame door topped with an obscured transom.

30. Historical Information: Sanborn maps indicate that this building was constructed between 1925 and 1940.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY

Page 2

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:10

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 31

42. Other HPD Information

43. Evaluation

a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

VAN BUREN 1005

N ↑

1005 Van Buren

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic Lyric Theater		14. MDAH Inventory Code 108
1.b. Property Name, Common Copy Time		15. County Lafayette
2. Property Address 1006 Van Buren Avenue (1024 Van Buren Avenue)		16. City Oxford
3. Legal Description 86Q:214		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses theater	5. Present Use offices	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1914	9. Historic Changes 3rd fl. rem. 1940	23. Post Historic Changes modified ca. 1990
10. Architect	11. Builder/Contractor	25. Architectural Style Italianate
13. Outbuildings or Secondary Features (use sep. form if important)		

12. Brief Description: Two-story, eight-bay, brick masonry theater building and flanking retail bays with Italianate influence, built ca. 1914 and modified in ca. 1990. Flat roof covered with built-up asphalt roofing, with stepped parapet and corbeled cornice. Facade features a suspended, replacement segmental-arched and label sheet metal canopy. Windows are 1/1 replacement double-hung sashes in segmental-arched reveals. Street level has modified storefronts with multi-light doors and multi-light transoms,

30. Historical Information:

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information: #12, cont'd: some enclosed doorways, and three sets of multi-light doors with multi-light sidelights, topped with a segmental-arched, multi-light transom.

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:14

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N N
Inventory # 23

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

VAN BUREN 1006

S. 11th

2x

1006 Van Buren

N↘

1.a. Property Name, Historic		14. MDAH Inventory Code 109
1.b. Property Name, Common Purvis' Pool Hall		15. County Lafayette
2. Property Address 1009 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:193		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses warehouse	5. Present Use commercial	24. Principal Materials brick and concrete
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1920	9. Historic Changes	23. Post Historic Changes storefront, ca. 1960
10. Architect	11. Builder/Contractor	25. Architectural Style Italianate

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, nine-bay, brick masonry and reinforced concrete warehouse block with Italianate influence, built ca. 1920. Flat roof covered with asphalt roofing, with flat parapet, corbeled dentil cornice, and recessed attic panels. Storefronts altered with brick infill and banks of three single-light, fixed display windows. Entrance altered in size to contain a replacement metal-frame, single-light door.

30. Historical Information: Sanborn maps indicate the construction of this building between 1916 and 1925, for an original use as a grocery warehouse.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
 John Hopkins

37. Photo Roll/Frame
 3551:11

38. Photo Date
 January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
 NHL
 Listed NR
 In NR District
 Federal DOE
 State Landmark
 Local Landmark
 In Local District
 HABS/HAER

29. District Name
 Oxford Courthouse Sq.
 Rating C/N N
 Inventory # 32

42. Other HPD Information

43. Evaluation
 a. Already Listed NR
 Individually Eligible
 Eligible if Restored
 Contribute to District
 Apparently Not Eligible
 Insufficient Information
 Not Extant

b. Area(s) of Significance

c. Evaluated by/date

VAN 1009
BUREN

1009 Van Buren

N ↑

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 110
1.b. Property Name, Common Whitwell Law Firm, Mortgage Guarantee Co.		15. County Lafayette
2. Property Address 1101-1105 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:162		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1935	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, six-bay, brick masonry, two-unit commercial building with Minimalist Traditional influence, built ca. 1935. Flat roof with built-up asphalt roofing, with flat parapet and stone coping. Two recessed storefronts have : (1101) multi-light transoms, single-light display windows, and a single-light door; and, (1105) obscured transoms, single-light display windows, a hip-roofed hood over entrance supported by metal poles, and a multi-panel replacement door.

30. Historical Information: Sanborn maps indicate construction of this building between 1925 and 1940.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:15

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 33

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1101/1105
VAN BUREN

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 111
1.b. Property Name, Common Garrett Walker Firm, University Realty		15. County Lafayette
2. Property Address 1102-1104 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:160-161		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use office	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1903	9. Historic Changes	23. Post Historic Changes Storefronts, ca.1990
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, three-bay, two-unit brick masonry commercial building with Colonial Revival influence, built ca. 1903. Flat roof covered with built-up asphalt roofing, with a flat parpaet, corbeled dentil cornice, recessed sign panel and corbeled attic panels. Storefronts altered with (1102) stucco veneer, board and batten siding, 6/6 double-hung metal sash windows, a brick wainscot, and a six-panel replacement door, and has its original cast iron pilasters; and, (1104) weatherboard siding, 1/1

30. Historical Information: Sanborn maps indicate construction between 1900 and 1905. Cast iron pilasters marked "Chickasaw Ironworks, Memphis, Tenn."

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information: #12, cont'd: double-hung sashes, a single-light replacement door, and has original cast iron pilasters.

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:16

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N N
Inventory # 22

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1102/1104
VAN BUREN

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code. 112
1.b. Property Name, Common Gathright-Reed Drug Co., Marchbanks		15. County Lafayette
2. Property Address 1106-1108 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:158, 159		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1903	9. Historic Changes	23. Post Historic Changes storefronts, c. 1990
10. Architect	11. Builder/Contractor	25. Architectural Style Italianate

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, two-bay, two-unit brick masonry commercial block with Italianate influence, built ca. 1903. Flat roof covered with built-up asphalt roofing, with flat parapet, corbeled cornice and attic panels. Storefronts have (1106) a full-width transom, four-light display windows, tiled bulkheads, and cast iron pilasters, and a single-light door topped by a single-light transom; and, (1108) weatherboard siding, replacement twenty-light, fixed display windows, brick bulkheads, original

30. Historical Information: Sanborn maps indicate the construction of this building between 1900 and 1905.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY

Page 2

32. Additional Remarks or Information: #12, continued: cast iron pilasters, and entrance covered with shed hood containing a multi-light replacement door.

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:17

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
 NHL
 Listed NR
 In NR District
 Federal DOE
 State Landmark
 Local Landmark
 In Local District
 HABS/HAER

29. District Name
 Oxford Courthouse Sq
 Rating C/N C
 Inventory # 21

42. Other HPD Information

43. Evaluation
 a. Already Listed NR
 Individually Eligible
 Eligible if Restored
 Contribute to District
 Apparently Not Eligible
 Insufficient Information
 Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1106-1108
Van Buren

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic Denton Furniture Company		14. MDAH Inventory Code 113
1.b. Property Name, Common Off-Square Books		15. County Lafayette
2. Property Address 1110 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:157		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use commercial	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1903	9. Historic Changes altered ca. 1930	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style

13. Outbuildings or Secondary Features (use sep. form if important)
 See form for 1110 Van Buren, Rear-- Denton furniture Company
 Warehouse.

12. Brief Description: One-story, five-bay, brick masonry commercial building built in ca. 1903 and altered with Minimalist Traditional influence in ca. 1930. Flat roof covered with built-up asphalt roofing, with a flat parapet and stone coping. Storefront features a mezzanine-level display area above stepped and canted display alcove with single-light fixed display windows, tiled bulkheads, tiled apron, and center, single-light door with a single-light transom.

30. Historical Information: Sanborn maps indicate that this structure was built between 1900 and 1905; there does not appear to be a replacement building constructed between the 1916, 1925 and 1948 map series, which suggests that the front facade was the only part of the building changed in the 1930s.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3551:18

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 20

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1110
VAN BUREN

- STOREFRONT
ARRANGEMENT -

1110 Van Buren N ↓

State of Mississippi
Department of Archives and History
P.O. Box 571
Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 114
1.b. Property Name, Common Denton furniture Company Warehouse		15. County Lafayette
2. Property Address 1110 Van Buren Avenue, rear		16. City Oxford
3. Legal Description 86Q:157		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses warehouse	5. Present Use warehouse	24. Principal Materials wood frame
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1903	9. Historic Changes siding, ca. 1915	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, one-bay, frame warehouse building with Colonial Revival influence, built ca. 1903. Gable roof covered with asphalt shingles, with box cornice and cornice returns. Exterior walls covered with pressed sheet metal siding and asphalt roll siding. Windows are 6/6 double-hung sashes. Entrance contains a replacement plywood, cross-buck rolling door.

30. Historical Information: Sanborn maps indicate construction of this building between 1900 and 1905.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3552:34

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # N/A

42. Other HPD Information

43. Evaluation

a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

1110 VAN
BUREN, REAR

Van Buren

N ←

S. 11th

State of Mississippi
Department of Archives and History
P.O. Box 571
Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic		14. MDAH Inventory Code 115
1.b. Property Name, Common Old Venice Pizza Compnay		15. County Lafayette
2. Property Address 1112 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q:156		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses commercial	5. Present Use restaurant	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1910	9. Historic Changes	23. Post Historic Changes gallery, ca. 1990
10. Architect	11. Builder/Contractor	25. Architectural Style Colonial Revival

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: Two-story, three-bay, brick masonry commercial building with Colonial Revival influence, built ca. 1910. Flat roof covered with built-up asphalt roofing, with flat parapet and added Mansard cornice. Two-story, full-width shed-roofed replacement gallery supported by simple posts. Windows are 6/6 double-hung sashes. Storefront has a multi-light strip transom, single-light display windows, and a recessed single-light, two-panel door.

30. Historical Information: Sanborn maps indicate the construction of this building between 1910 and 1916.

31. Historical Contexts:

33. Sources of Information:

32. Additional Remarks or Information:

35. Owner's Name and Address		
36. Photographer/Source John Hopkins	37. Photo Roll/Frame 3551:19	38. Photo Date January, 2000
39. Form by Hopkins & Associates, Memphis, TN		
40. Survey Project Oxford	Date of Form January, 2000	

Attach Photograph

MDAH INFORMATION

26. Category
27. Functional Type
28. Registration Status/Dates NHL Listed NR In NR District Federal DOE State Landmark Local Landmark In Local District HABS/HAER
29. District Name Oxford Courthouse Sq. Rating C/N C Inventory # 19
42. Other HPD Information
43. Evaluation a. Already Listed NR Individually Eligible Eligible if Restored Contribute to District Apparently Not Eligible Insufficient Information Not Extant b. Area(s) of Significance c. Evaluated by/date

1112
VAN BUREN

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic old Mayor's Office, Town of Oxford		14. MDAH Inventory Code 116
1.b. Property Name, Common Mitchell, McNutt, et al, Law Office		15. County Lafayette
2. Property Address 1216 Van Buren Avenue		16. City Oxford
3. Legal Description 86Q: ¹⁸⁵ 145		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses office	5. Present Use office	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1915	9. Historic Changes	23. Post Historic Changes gallery, ca. 1980
10. Architect	11. Builder/Contractor	25. Architectural Style Italianate

13. Outbuildings or Secondary Features (use sep. form if important)

12. Brief Description: One-story, three-bay, brick masonry commercial building with Italianate influence, built ca. 1915. Flat roof covered with built-up asphalt roofing, with flat parapet with corbeled cornice and attic vents. Full-width, shed-roofed, replacement porch canopy supported by cast iron posts, with added metal lattice frieze. Storefront has single-light transoms, four-light display windows, paneled bulkheads, cast iron pilasters and a recessed, center, single-light, single-panel door.

30. Historical Information: Sanborn maps indicate construction between 1910 and 1916. Originally used for the offices of the Mayor of Oxford, according to the Sanborn maps.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY
Page 2

32. Additional Remarks or Information:

35. Owner's Name and Address

36. Photographer/Source
John Hopkins

37. Photo Roll/Frame
3554:4

38. Photo Date
January, 2000

39. Form by Hopkins & Associates, Memphis, TN

40. Survey Project Oxford

Date of Form January, 2000

Attach Photograph

MDAH INFORMATION

26. Category

27. Functional Type

28. Registration Status/Dates
NHL
Listed NR
In NR District
Federal DOE
State Landmark
Local Landmark
In Local District
HABS/HAER

29. District Name
Oxford Courthouse Sq.
Rating C/N C
Inventory # 6

42. Other HPD Information

43. Evaluation
a. Already Listed NR
Individually Eligible
Eligible if Restored
Contribute to District
Apparently Not Eligible
Insufficient Information
Not Extant

b. Area(s) of Significance

c. Evaluated by/date

N ↓

State of Mississippi
 Department of Archives and History
 P.O. Box 571
 Jackson, MS 39205

HISTORIC RESOURCES INVENTORY

1.a. Property Name, Historic New Ice Company		14. MDAH Inventory Code, 117
1.b. Property Name, Common Ice House of Oxford		15. County Lafayette
2. Property Address 1403 Van Buren Avenue		16. City Oxford
3. Legal Description 86R:172		20. USGS Quad Map
19. Ownership private	22. Condition fair	21. UTM Reference
4. Former/Historic Uses ice house	5. Present Use ice house	24. Principal Materials brick
6 & 7. Significant persons, events, themes, including dates of association		
8. Date of Construction ca. 1930	9. Historic Changes	23. Post Historic Changes
10. Architect	11. Builder/Contractor	25. Architectural Style Minimalist Tradition
13. Outbuildings or Secondary Features (use sep. form if important)		

12. Brief Description: One-story, three-bay, brick masonry ice plant with Minimalist Traditional influence, built ca. 1930. Flat roof covered with a built-up asphalt roof, with flat parapet and tile coping. Facade features a side, one-bay loading dock to side of building. Windows are nine-light, metal-frame jalousied sashes, in pairs, and reveal filled with glass block. Entrance has single-light, two-panel double doors topped with a single-light transom.

30. Historical Information: Sanborn maps indicate the construction of this building between 1925 and 1948.

31. Historical Contexts:

33. Sources of Information:

MISSISSIPPI HISTORIC RESOURCES INVENTORY
 page 2

2. Additional Remarks or Information:

35. Owner's Name and Address		
36. Photographer/Source John Hopkins	37. Photo Roll/Frame 3554:6 3562:28	38. Photo Date January, 2000
39. Form by Hopkins & Associates, Memphis, TN		
40. Survey Project	Oxford	Date of Form January, 2000

Attach Photograph 	MDAH INFORMATION
	26. Category
	27. Functional Type
	28. Registration Status/Dates NHL Listed NR In NR District Federal DOE State Landmark Local Landmark In Local District HABS/HAER
	29. District Name Rating C/N XC Inventory #
	42. Other HPD Information
43. Evaluation	
a. Already Listed NR Individually Eligible Eligible if Restored Contribute to District Apparently Not Eligible Insufficient Information Not Extant	
b. Area(s) of Significance	
c. Evaluated by/date	

