

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

729 Lincoln Avenue 5RT.257

COLORADO CULTURAL RESOURCE SURVEY

Architectural Inventory Form

Page 1 of 8

Official Eligibility Determination OAHP1403

(OAHP use only) Rev. 9/98
Date ___________ Initials _________
___ Determined Eligible – National Register
___ Determined Not Eligible – National Register
___ Determined Eligible – State Register
___ Determine Not Eligible – State Register
___ Need Data
___ Contributes to eligible National Register District
___ Noncontributing to eligible National Register District

I. IDENTIFICATION
1. Resource number: 5RT.257 Parcel number(s): 145029004

2. Temporary resource number: N/A

3. County: Routt

4. City: Steamboat Springs

5. Historic Building Name: Campbell Motor Company Building

6. Current Building Name: The Tap House/ Great Outdoor Clothing/ Hofmeister

7. Building Address: 729 Lincoln Avenue

8. Owner Name: Frywald Family Limited Partnership, LLLP

Owner Organization:

Owner Address: 1265 Mountain View Drive

Aspen, CO 81611

44. National Register eligibility field assessment: Not Eligible
Local landmark eligibility field assessment: Eligible

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 2 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

II. GEOGRAPHIC INFORMATION
9. P.M.: 6th Township: 6N Range: 84W

SE ¼ of NE ¼ of NE ¼ of NW ¼ of Section 17

10. UTM reference (Datum: NAD27)

Zone: 13

11. USGS quad name: Steamboat Springs, Colorado

Year: 1969 Map scale: 7.5

12. Lot(s): Lot 4 Block 29

Addition: Original Addition of Steamboat Springs Year of addition: 1884

13. Boundary description and justification:

This legally defined parcel encompasses, but does not exceed, the land historically associated with this property.

Metes and bounds?: Describe:

III. ARCHITECTURAL DESCRIPTION
14. Building plan (footprint, shape): Rectangular Plan

15. Dimensions in feet: Length: 100 feet x Width: 44 feet

16. Number of stories: 1

17. Primary external wall material(s): Brick

18. Roof configuration: Flat Roof

19. Primary external roof material: Asphalt Roof/Composition Roof

Other roof materials:

20. Special features: Window/Segmental Arch

21. General architectural description:

This single-story commercial building is located near the middle of the 700 block of Lincoln Avenue, near the

center of Steamboat Springs’ downtown commercial district. The building currently houses three retail tenants:

"Great Outdoor Clothing" in the southeast half of the main level; "Hofmeister Personal Jewelers" in the northwest

half of the main level; and "The Tap House Sports Grill" in the basement. The symmetrical façade fronts directly

onto the wide concrete sidewalk which parallels Lincoln Avenue on the northeast elevation. The façade features

an elaborate, centered, recessed entryway where four glass-in-steel-frame entry doors enter into the three

businesses. Two of these glass-in-steel frame doors lead into Great Outdoor Clothing, one leads to a staircase

which descends to the Tap House Sports Grill, and one leads into Hofmeister Personal Jewelers. A large single-

light fixed-pane storefront display window, with three transom lights, and with painted green wood surrounds,

penetrates the façade wall to the southeast of the recessed entryway. Another large single-light fixed-pane

display window, with two transom lights and with painted green wood surrounds, penetrates the façade wall to

the northwest of the recessed entryway. The windows and recessed entryway are divided by pressed red brick

columns, while metal kick plates beneath the windows feature a faux stone appearance. The upper façade wall is

made of pressed red brick, with rusticated sandstone accents, and with recessed panels and corbelled brickwork.

The long southeast (side) elevation wall was fully exposed at the time of survey because the adjacent building

had been razed with the adjacent lot awaiting development. The wall here is made of painted white brick, laid in

common bond, with a stepped parapet wall extending above the building’s flat roof line. Several historic painted

"ghost signs" are presently visible near the southwest (rear) end of the southeast elevation. Only the rear portion

344578 mE

4483077 mN

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 3 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

of the northwest (side) elevation is visible. The wall here is made of red brick, laid in common bond, with a

stepped parapet wall extending above the roof line. There are no doors or windows on the northwest elevation.

The southwest (rear) elevation wall is made of painted red brick, laid in running bond. The rear elevation is

penetrated by two sets of three single-light fixed-pane windows, with segmental brick arches. These windows

flank an elevated metal porch with a metal-paneled service entry door, with a sidelight. A basement-level door

leads into a small, low, rear gabled extension which serves as a back entry into the Tap House Sports Grill.

22. Architectural style: Early Twentieth Century Commercial Style

Building type:

23. Landscape or special setting features: This building is located on the southwest side of the 700 block of

Lincoln Avenue (U.S. Highway 40), in downtown Steamboat Springs. The Pioneer Building at 737 Lincoln Avenue

is located immediately northwest of this building. The land to the southeast of this building, formerly occupied

by the Harbor Hotel, is being prepared for development in 2007.

24. Associated buildings, features or objects: Not Applicable

IV. ARCHITECTURAL HISTORY
25. Date of construction: Estimate: Actual: 1915

Source of information: Routt County Assessor, Commercial Property Appraisal Record; Sanborn Insurance

maps, July 1911 and June 1920.

26. Architect: Unknown

Source of information: N/A

27. Builder: Unknown

Source of information: N/A

28. Original owner: Unknown

Source of information: N/A

29. Construction history:

Routt County Assessor records list 1915 as this building's year of construction. Sanborn Insurance maps for

Steamboat Springs provide corroborating evidence that the building was constructed between 1911 and 1920.

The June 1920 Sanborn map depicts the footprint of the extant building, labeled "GARAGE" and "REPAIR SHOP."

The building ceased its original use as an automobile showroom and garage in the early 1960s. The façade has

undergone multiple renovations since that time to accommodate the building's changing retail uses.

30. Original location:

Moved: Date of move(s): N/A

V. HISTORICAL ASSOCIATIONS

31. Original use(s): Commerce and Trade

32. Intermediate use(s): Commerce and Trade/Specialty Store

33. Current use(s): Commerce and Trade/Specialty Store

34. Site type(s): Single-story commercial building.

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 4 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

35. Historical background:

Routt County Assessor records and Sanborn Insurance maps reveal that this building was constructed in 1915,

and that it was originally an automobile garage. The 1920 Sanborn map depicts the extant building's footprint,

labeled "GARAGE" and "REPAIR SHOP." Notations on the Sanborn map indicate that the garage had a capacity

of forty cars, and that it had steam heat and electric lights. The Sanborn map also depicts a buried fuel tank

(labeled "TK. BURIED") in front of the building, indicating that gasoline pumps were probably located at the curb.

The building's original use as an automobile showroom, repair garage, and (probably) a gas station continued

until the early 1960s.

Previous surveys and oral sources in Steamboat Springs indicate that, in its early years, the business was known

variously as Chesney Chevrolet, Stevens Chevrolet, and/or Stevens Garage. Steamboat Springs Mountain States

Telephone and Telegraph directories indicate that by 1956 the Campbell Motor Company was located in this

building. Advertisements in the 1956 and 1959 Yellow Pages indicate that the Campbell Motor Company was a

"Ford Authorized Sales and Service" dealership.

The Campbell Motor Company had ceased operations by 1965, and this building evidently sat vacant that year

while it was probably being renovated for new retail uses. From the 1960s to the present (2007) the building has

been home to numerous retail shops and businesses. In 1970, the American National Life Insurance Company,

Josef's Hair Styling, the United Farm Agency, and the office of Roger D. Borland, Attorney, were located in the

building. In 1975, the building was home to two retail tenants, the Little Indian Pawn Shop and Larry's Floor

Coverings, and it also provided office space for a number of businesses and government agencies. These

included: IBM Corporation Office Products, Al Shattuck Real Estate, World Savings and Loan, the State of

Colorado's Forest Service office, the United Farm Agency, and the USDA Agricultural Stabilization and

Conservation office. In 1981, the building was home to Powder River Leather and Jewelry, Alpine Western

Properties, and the Blackbird Bakery. In 1996, the building housed the Lincoln Arcade, Just Look In, the BW3

Restaurant and Bar, and the Remax Real Estate offices.

Presently (in 2007), the building’s main level is occupied by the Great Outdoor Clothing Company and Hofmeister

Personal Jewelers, with the Tap House Sports Grill located in the lower level.

36. Sources of information:

Alexandroff, Marty. “Colorado Cultural Resource Survey Architectural Inventory Form.” February 1996, on file

with the City of Steamboat Springs, and the Colorado Historical Society Office of Archaeology and Historic

Preservation.

Klein, Naomi. “Colorado Cultural Resource Survey Inventory Record.” May 1981, on file with the City of

Steamboat Springs, and the Colorado Historical Society Office of Archaeology and Historic Preservation.

Mountain States Telephone and Telegraph/ Mountain Bell Telephone Directories for Steamboat Springs, 1956 –

2007. On file at the Denver Public Library, Western History Department.

Routt County Assessor, Commercial Property Appraisal Record.

Sanborn Insurance maps for Steamboat Springs, July 1911, June 1920.

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 5 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

VI. SIGNIFICANCE

37. Local landmark designation: Yes No

Date of designation:

Designating authority:

38. Applicable National Register criteria:

A. Associated with events that have made a significant contribution to the broad pattern of our history;

B. Associated with the lives of persons significant in our past;

C. Embodies the distinctive characteristics of a type, period, or method of construction, or represents

the work of a master, or that possesses high artistic values, or represents a significant and

distinguished entity whose components may lack individual distinction;

D. Has yielded, or may be likely to yield, information important in history or prehistory.

Qualifies under Criteria Considerations A through G (see Manual).

Does not meet any of the above National Register criteria.

Steamboat Springs Standards for Designation:

Not Applicable A. Its character, interest, or value as part of the development, heritage, or cultural

characteristics of Routt County, the State of Colorado, or the United States.

Not Applicable B. Its location as a site of a significant historic event.

Not Applicable C. Its identification with a person or persons who significantly contributed to the

culture and development of Routt County.

Not Applicable D. Its exemplification of the cultural, economic, social, or historic heritage of Routt

County.

Not Applicable E. Its portrayal of the environment of a group of people in an era of history

characterized by a distinctive architectural style.

Not Applicable F. Its embodiment of distinguishing characteristics of an architectural type or

specimen.

Not Applicable G. Its identification as the work of an architect or master builder whose individual

work has influenced the development of Routt County.

Not Applicable H. Its embodiment of elements of architectural design, detail, materials, and/or

craftsmanship that represent a significant architectural innovation.

Not Applicable I. Its relationship to other distinctive areas that are eligible for preservation

according to a plan based on an historic, cultural, or architectural motif.

Not Applicable J. Its unique location or singular physical characteristic representing an established

and familiar visual feature of a neighborhood, a community, or Routt County.

39. Area(s) of significance: Not Applicable

40. Period of significance: Not Applicable

41. Level of significance: National: State: Local:

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 6 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

42. Statement of significance:

This building is historically significant for its associations with Steamboat Springs' commercial development

during the early-to-mid-1900s. Built as an automobile garage in 1915, the building housed an auto showroom and

service garage until the early 1960s. Thus, it was an integral part of the fabric of downtown Steamboat Springs.

The building is also architecturally notable for its early twentieth century architectural style, with its original use

as a garage still discernible. The building's level of significance in these regards is not to the extent that it would

qualify for individual listing in the National Register of Historic Places or the State Register of Historic Properties.

The building, though, would qualify for individual listing in the Routt County Historic Register.

43. Assessment of historic physical integrity related to significance:

This building displays a reasonably high standard of physical integrity, relative to the seven aspects of integrity

as defined by the National Park Service and the Colorado Historical Society, Office of Archaeology and Historic

Preservation - setting, location, design, materials, workmanship, feeling and association. There have been

alterations to the lower façade; however, the bay divisions (which historically contained the garage bay doors)

are still discernible, and the original upper façade wall is still intact. Overall, the building's historic use as an

automobile showroom and garage is still evident while it is now being adaptively reused as retail space and as a

restaurant.

VII. NATIONAL REGISTER ELIGIBILITY ASSESSMENT

44. National Register eligibility field assessment: Not Eligible

Local landmark eligibility field assessment: Eligible

45. Is there National Register district potential? Yes

No

Discuss: Historic buildings in the core area of downtown Steamboat Springs may collectively possess the

historical and/or architectural significance, and display sufficient physical integrity, to comprise a National

Register historic district.

If there is National Register district potential, is this building: Contributing

Noncontributing N/A:

46. If the building is in existing National Register district, is it: Contributing Noncontributing N/A:

VIII. RECORDING INFORMATION

47. Photograph number(s): CDs filed at: City of Steamboat Springs

48. Report title: Historic Building Inventory of Downtown Steamboat
Springs

137 10th Street

49. Date(s): Steamboat Springs, CO

80477

50. Recorder(s): Carl McWilliams

Timothy Wilder

51. Organization: Cultural Resource Historians

52. Address: 1607 Dogwood Court

Fort Collins, CO 80525

53. Phone number(s): (970) 493-5270

729 Lincoln Avenue 5RT.257

Architectural Inventory Form
Page 7 of 8

Cultural Resource Historians * 1607 Dogwood Court
 Fort Collins, CO 80525

Sketch Map

