

Pieces of Oxford's Past

Oxford's location was determined in the early 1800s when a site was selected for Ohio's second public university. To end the squabbling among competing towns and cities, the decision was made to locate the new school in an almost uninhabited wilderness area in northwestern Butler County. The resulting village would be given the classic name Oxford.

For many years before, indigenous tribes including the Miami and Shawnee had shared the rolling hills of southwestern Ohio. After their defeat by the army of General Anthony Wayne they were banished from the region by the Treaty of Greenville in 1795. By 1809 when Miami University was chartered, descendants of European immigrants had begun to settle along the Four Mile Creek (called Tallawanda by the Native Americans).

In 1810 settlers bought lots in the new village that was laid out in a tract still referred to as the Mile Square. The university and two public squares were included within Oxford's boundaries. The campus was situated at the eastern edge, and the town squares were located near the center of what would become the Uptown business district. Together the village and the university developed over the next two decades, and in 1830 (with a population of over 700) Oxford was incorporated.

By 1856 the village was the home of five institutions of higher learning. Miami University, the Oxford Theological Seminary, the Oxford Female Institute, the Western Female Seminary, and the Oxford Female College made Oxford a true college town much like the city in England for which it was named.

In the following years Oxonians witnessed many changes in their small town. The Theological Seminary moved to Monmouth, Illinois, and Miami students left to fight on both sides of the Civil War. The Female Institute and Female College merged into what would become Oxford College for Women. Miami closed for twelve years and the Female Seminary became the Western College for Women. By the end of the twentieth century the remaining women's schools had closed, leaving only Miami.

While few pre-Civil War buildings remain in the Uptown Oxford Historic District, many built in the late nineteenth and early twentieth centuries can still be seen. Most of these have replaced earlier buildings although some are the first ones on their sites. Brief descriptions of their significance are given, with additional information available from tour escorts and the public library.

Walking Tour of the

Uptown Oxford Historic District

Walking Tour of the UPTOWN OXFORD HISTORIC DISTRICT

Designated by the City of Oxford in 1987, the Uptown Oxford Historic District is one of the city's three historic districts and is the only one that includes commercial, residential, recreational, and religious sites. This self-guided walking tour of the High Street business district covers a twelve-block area and provides brief descriptions of the historic and architectural significance of 101 sites. Buildings included in the tour are limited to those that were constructed more than 50 years ago and that are still standing. (Only one exception was made, and that was in order to include the wedding site of a U.S. president despite the fact that the house was demolished.)

HOW TO USE THIS GUIDE

To take the entire walking tour, begin at the Oxford Community Arts Center at the southwest corner of West High Street and South College Avenue. The circled number next to each address in the booklet corresponds to a location on the foldout map in the back.

The complete tour takes approximately two hours. Shorter tours can be taken of just the West End (about an hour and 15 minutes) by following numbers 1-52 and 83-101 or of only the East End (about 45 minutes) by following numbers 53-82.

To arrange escorted group tours contact
 Enjoy Oxford
 14 West Park Place, Suite C
 Oxford, OH 45056
 Phone 513-523-8687
 Fax 513-523-2927
 E-mail info@enjoyoxford.org
 Website www.enjoyoxford.org

For additional information on Oxford history contact the
 Lane Public Libraries'
Smith Library of Regional History
 441 South Locust Street
 Oxford, OH 45056
 Phone 513-523-3035
 Fax 513-523-6661
 E-mail sml@lanep.org
 Website www.lanep.org/smith.html

Photographs were taken by Nora E. Bowers, John F. Brouhard, J. E. Elliott, Curtis W. Ellison, George R. Hoxie, Ralph J. McGinnis, Miami University *Re-censio* staff, David B. Maxfield, Hazelett A. Moore, Frank R. Snyder, Robert E. White, Ben Winans, Gilson P. Wright, and others whose names are not known. The photos date from as early as the 1870s and are part of the Smith Library collection.

Cover: This postcard image produced by Kraemer Art of Cincinnati was titled, *West on High St. Oxford, Ohio*. Photographed circa 1909-1910, it shows the south side of West High Street in the block between Main and Beech Streets. The digital image is part of the Smith History Library's Clyde Bowden Digital Postcard Collection.

Produced by
 Smith Library of Regional History
 with support from
 W. E. Smith Family Charitable Trust

Oxford, Ohio
 Copyright 2001
 Revised 2017

1 10 South College Avenue
Chartered in 1849, the Oxford Female Institute later merged with the Oxford Female College (located east of town). The building first had Greek Revival elements, and then Victorian-era architectural features were added by Oxford College for Women, which closed in 1928. After being acquired by Miami University, Neoclassical elements were added, and the building served as a dormitory until 1998. Listed in the National Register of Historic Places, the building became the Oxford Community Arts Center in the 2000s.

POINTS TO BE REMEMBERED.

☞ Oxford College has a faculty of twenty-five persons, three of them gentlemen; it has departments of music, art and oratory and a commercial course.

☞ A modern building healthful, well equipped and ventilated, an elevator to save much climbing of stairs, bed rooms carpeted and prettily furnished, fine grounds.

☞ A homelike life: the President, his wife and daughters and the ladies of the faculty live in constant intercourse with students, an advantage impossible in large colleges.

Oxford College promotional brochure, c. 1899

210 West High Street

2 210 West High Street

Built in the first decade of the 1900s, this brick house was the residence of the family of Rose (Weir) and Zora Beckett, a businessman. Next it was the home of Althea (Wagner) and John Hutchisson, a grocer, and by the mid-1960s the building had been converted to commercial use as a real estate office and beauty salon.

Butter and Eggs Wanted at Market Prices

COME EARLY AND COME OFTEN
Zora Beckett's New Grocery
 OXFORD, OHIO

Oxford Herald, November 17, 1911

3 303 West High Street

(To save time this site can be viewed from 210 W. High St.)

This two-story brick dwelling might have been built as early as 1859 and once had a full-length front porch. It was the home of a meat shop proprietor in the early 1900s and later became the residence of Mary (Kimball) and George VanAusdall, a retired Indiana farmer. By mid-century the house was converted to apartments, and in 1989 an addition was constructed on the west side.

4 North College Avenue

4 4 North College Avenue

Built in a Mid-century Modern style, this commercial building was constructed in 1965 on property where a house formerly stood. Designed by Oxford architects Small, Wertz, Barcus, and Swift, it was built of light red brick, glass and pre-cast concrete with a drive-up window on the north side. Originally constructed for Columbia Federal Savings and Loan Association, it has been occupied by financial institutions for over fifty years.

COLUMBIA FEDERAL

SAVINGS & LOAN ASSOCIATION OF HAMILTON, OHIO

We are Most Proud and Happy to...

ANNOUNCE

the

GRAND OPENING

OF THE

NEW LOCATION

of our BRANCH OFFICE

HIGH STREET AT COLLEGE

OXFORD, OHIO

Hamilton Journal, August 20, 1965

22 North College Avenue

5 22 North College Avenue

The *Alexander House* was built soon after the Civil War by retired farmer John Shera and eventually displayed evidence of both Greek Revival and Italianate styles. The house was subsequently occupied by Emma (Duvall) and Herschel Hinckley, a physician, and then by Elizabeth (Horner Hull) and William Alexander, also a doctor. Both families made alterations to accommodate the medical practices. The home was later converted to apartments before becoming a bed and breakfast in the 1980s and later a restaurant. The property is listed in the National Register of Historic Places.

6 214 West Church Street

This dwelling was probably built after the Civil War, but little is known about its occupants in the 1800s. In the 1900s a number of renters followed one another, including the families of a house painter, a printer, a truck driver, and an auto repairman. Before the end of the twentieth century, replacement siding covered the frame exterior, and college students were the tenants.

7 208 West Church Street

The *Clough Cottage* was built in the late 1930s for Mabel (Gillard) and William Clough, a pharmacist at the drugstore owned by his wife's family. Later in the century the small frame home was rented to college students.

200 West Church Street

8 200 West Church Street

The *Ferguson House* was built in 1865 by Scottish immigrants Catherine (McGregor) and John Ferguson, a tinsmith. The brick residence with Greek Revival style elements was remodeled in 1937 and remained in the Ferguson family until 1990. It was later rented to college students.

111 North College Avenue

9 111 North College Avenue

Designed by architect David Maxfield, this Cape Cod house was built in 1938 for Dessa (Shupe) and Mervin Shellhouse, owner of a printing business. The couple ran an antiques shop from a building in their backyard. Later in the century the house belonged to a university professor.

130 West Church Street

10 130 West Church Street

The *Stork-Kolb House* was built in the first decade of the 1900s and originally had decorative Queen Anne wood and metal detailing. It was the home of Edna (Mee) and Arthur Stork, an Oxford businessman and later the home of Isabella (Carnes) and Joseph Culler, a physics professor. During the latter half of the 1900s Lillian (Greschel) Kolb lived here and ran a guest home. By the end of the century, college students lived in the house and in the converted garage; vinyl siding was added in the early 2000s.

117 West Church Street

12 117 West Church Street

Erected in 1911, the *Johnston-Prather House* was built in the Neoclassical style by Anna (McCreary) and William Johnston, a lumber dealer whose business was located across the alley. The Joe Prather family owned the home from the 1950s to the 1990s, and by the early 2000s it was used for commercial purposes and later for student housing.

116 West Church Street

11 116 West Church Street

The *George Munns House* was probably built in 1904 by Mary (Shera) and George Munns, a local banker. The Colonial Revival style residence was later used as a fraternity house, a rest home, a church, and apartments. Vinyl siding replaced the original wood siding.

114 West Church Street

13 114 West Church Street

A 19th-century house was razed in order to construct this telephone company building in 1951. The two-story, red brick edifice was one of Oxford's earliest Mid-century Modern structures. In the early 1970s, a 20th-century house was removed for an addition to the east along with other changes resulting in the elimination of windows.

100 West Church Street

14 100 West Church Street

Built by 1863, this two-story frame dwelling exhibited both Federal and Italianate style elements and originally featured a front porch with decorative “gingerbread” detailing. Initially a single-family residence, it was converted to apartments in the 1900s.

101 West Church Street

15 101 West Church Street

This Federal style home was probably built in the 1830s. It is believed that in the early 1850s future U.S. President Benjamin Harrison boarded here while attending college. Colonel James Newton, a merchant, lived in this house during the “Irish Riot” of 1862, and in the late 1800s and early 1900s it was the home of Eliza (Munns) and Edward Greer, a retired farmer and native of Ireland. The house was a funeral home from the 1920s through the end of the century.

32 West Church Street

16 32 West Church Street

The *J.G. Welsh House*, with Shingle style and Colonial Revival style elements, was built about 1901 by Mary (Mollyneaux) Millikin and soon became the home of Mary (Preston) and John Welsh, a banker. In 1947 the Lutheran Church purchased the property and soon added their chapel at the rear. It was later used for offices, apartments, and a fraternity house.

29 North Beech Street

17 29 North Beech (also 31 & 33 West Church Street)

The *Munns-Norris House* was built in the early 19th century and in 1845 was purchased by Irish immigrants Grace (Greer) and Thomas C. Munns, a coal and lumber dealer. The home remained in the family until Munns’ granddaughter, Sara Norris, an organist and music instructor, sold it in the 1950s. By 1970 the building had been converted to offices.

15 North Beech Street

18 15 North Beech

The Federal style *David Magie House*, with added Greek Revival style elements, was probably built in the 1830s and in 1859 became the town home of Hannah (Young) and David Magie, a farmer. He developed the Magie hog, one of the strains that led to the Poland China breed. The home belonged to members of the Manche family in the 1900s before making the transition in the 1950s to apartments and then to offices.

6-8 North Beech Street

19 8 North Beech Street

Erected at the end of the 1800s (possibly as an addition to the corner edifice), this narrow brick building housed a bowling alley for over ten years. The Sunshine Restaurant, owned and operated by Fredericka (Free) and Anthony Hodzins, occupied the site from 1929 to the 1960s. Later businesses included another restaurant, a shoe repair shop, and a cosmetics store.

20 6 North Beech Street

Built by the 1880s, this vernacular brick edifice once housed a saloon on the first floor and a carriage painting business on the second floor. The building was later occupied by a poolroom, a gasoline station, and a children's clothing store during the first half of the 1900s and by Ruhlman's Grocery for most of the latter half of the century.

21 100 West High Street

This two-story brick building with modest Italianate features was constructed as a residence before 1899, and from it the Cormier family ran an undertaking business from 1909 until the late 1920s. It remained a private home with renters upstairs until the grocery next door expanded into it in 1963. Other enterprises have occupied the site in recent years.

100 West High Street

Home Phone 112 Office 102 High St.

F. W. CORMIER

**FUNERAL DIRECTOR
AND EMBALMER**

Day and Night Calls Given Personal and
Prompt Attention. OXFORD, OHIO

Oxford Town, Village on the Hill, 1923

104 West High Street

22 **104 West High Street**
 Erected by 1919, this two-story brick building was the location of an auto repair shop operated by African-American Ben Gibson during the 1920s. The Kyger family added Art Deco elements when their car dealership used the site from the 1930s until 1968. The building was subsequently occupied by a dry cleaning business and later by restaurants after undergoing substantial façade changes.

Miami *Recensio*, 1947

112-114 West High Street

23 **112-114 West High Street**
 Called the *Beckett Block* when it was constructed in the early 1900s, this Italianate style building was originally a livery and boarding stable. The upper level became the USO clubroom in 1942 when military personnel were training in Oxford during World War II. The Halter name was placed at the top of the building when the family plumbing business occupied the site later in the 1940s, and grocery stores were located on the first floor during much of the latter half of the twentieth century. The original brick arches can be seen over the second-story windows.

Oxford Herald, March 24, 1911

118 West High Street

24 118 West High Street
 The federal government provided funds for the construction of this Colonial Revival style brick post office that was completed in 1938. After the post office ceased operation at this location in 1988, the building was bought by the City of Oxford and later became the Oxford Courthouse.

25 11 North College Avenue
 As the commercial district expanded west on High Street, two residences were removed so that an automobile service center could be constructed on this site in 1962. The building has been remodeled and the business now sells food, but Shell gasoline has been sold here for over half a century.

131 West High Street

26 131 West High Street (Now a vacant lot)
 A two-story vernacular frame building stood near the southeast corner of High and College from 1827 until 1940 when it was razed to make room for the expansion of the gasoline station on the corner. Known as the *Temperance Tavern* and later as *Dr. Scott's Boarding House*, it was the location of the 1853 wedding of Caroline Scott and Benjamin Harrison, who became the 23rd U.S. president.

119-121, 123 West High Street

27 123 West High Street
 This one-story commercial building was probably constructed with a pressed metal façade in the late 1920s or early 1930s. Later, concrete veneer made to look like stone was applied to the front of the building. Businesses here included a barbershop, a dry cleaning establishment, and a shoe repair shop.

Oxford News, August 25, 1932

28 119-121 West High Street
 Possibly built as early as 1839, this two-story vernacular style residence was converted to business use by the 1930s. While people lived on the second floor, some first-floor commercial enterprises included a furniture store, a gasoline station, a beauty parlor, a sewing machine business, a real estate office, a copy shop, and an attorney's office. Although the original red bricks of the *Beal Building* have been covered by a brick-like veneer, scalloped wood trim can still be seen under the eaves.

117 West High Street

29 117 West High Street

Possibly built as early as 1839, this Greek Revival style brick house belonged to gun maker Joseph and German-born Wilhelmina (Styhr) Hayden for most of the remainder of the 1800s. In the early 1900s it was the home of Frederick and Odille (Courtemanche) Cormier, Canadians of French descent. During the 1920s part of the porch was enclosed for use as a gas station office, and by the 1930s the Cormiers' son added a building at the rear to accommodate a funeral parlor. Other families occupied the residence until the 1990s when it was rented to college students.

Joe Hayden, of Oxford, exhibited a splendid rifle and also an unsurpassed double barrell'd shot gun, each his own manufacture. He is undoubtedly the best gun maker in the Miami valley.

Hamilton Telegraph, October 10, 1867

30 111 West High Street

Probably erected in 1888, this two-story brick building was first occupied by a tailor's establishment and then by a grocery store. In the early 1900s it was known as the West End Meat Market and was later operated by Golda (Orem) and Truman Major, who lived above their store. Businesses after World War II included an architect's office, a real estate agency, and a pet store.

109, 111 West High Street

*The - Choicest - Grades
of FRESH, SMOKED
and SALT MEATS*

**West End Meat
Market**

MAJOR & COY
Props.

PHONE

17

Miami Recensio, 1927

31 109 West High Street

Built by 1870, this Italianate style commercial building housed bakeries for most of its first 40 years. From 1912 until 1976 the family of Pauline (Piraino) and Michael Corso, immigrants from Sicily, operated a fruit and vegetable market here while living above and behind the shop. Bakeries again occupied the site for most of the remainder of the 20th century.

35-37-39 West High Street

32 35-37-39 West High Street

Built in 1883 by Bavarian immigrant Moritz Schlenck, this Italianate building that still bears his name originally housed three family-owned stores selling groceries, dry goods, and shoes. Grandson Charles Zwick had a store in the *Schlenck Block* until 1974, and Beasley's Bakery was located in the corner shop from the 1940s to the 1980s.

38 West High Street

34 38 West High Street

Ezra Bourne, horse trader and livery stable owner, built this brick building in the Italianate style in 1900. In 1909 it was bought by the Oxford Hardware Company, which operated here until 1984. Although the bricks have been covered by stucco and the majority of distinguishable architectural features removed, the stepped gable façade is still visible. (The bell tower in the photograph was used to summon volunteer firemen from the West End of town.)

33 West High Street

33 33 West High Street

Built of rusticated concrete blocks early in the 1900s, this building originally housed a restaurant. Barber shops occupied the site from the 1920s to the 1970s and were succeeded by small specialty shops.

OXFORD HARDWARE CO.

Oxford Hardware Co.

Dealers in

BUILDERS' HARDWARE,
Stoves, Tinware, Paints, Var-
nish, Oils, Window Glass,
Etc.

The American Field Fence a Specialty

OXFORD, - - OHIO,

Rider-Lewis. The Car Ahead.

Oxford Herald, December 17, 1909

36 West High Street

35 36 West High Street
 A one-story frame structure was razed for the 1949 construction of this two-story building that initially served a dual purpose. One was to house a new local office of the Cincinnati Gas & Electric Company and the other was to create additional space for the adjacent Oxford Hardware Company. It was designed to match the hardware store's facade and by the early 2000s was occupied by a succession of restaurants.

36 31 West High Street
 Beginning with its construction about 1885, this Italianate style brick building housed a number of commercial enterprises, including saloons, restaurants, pool rooms, a produce market, and a combination clothing and dime store. Oxford's African-American Freemasons used the upper floor as their lodge hall in the 1930s and 1940s. Architectural features include windows with triangular pediments and decorative cornice brackets.

31 West High Street

29 West High Street

37 29 West High Street
 Constructed in the late 1800s, this Italianate style building was occupied by hardware and grocery stores for many years. From at least the 1940s until the 1960s it housed variety and dime stores. Later businesses included a savings association, a tanning salon and an ice cream shop.

BEE HIVE GROCERY

They are always the first to
 reduce the high cost of living

Fresh Country Butter, Eggs and Lard all the time.

OXFORD, OHIO

PHONE 214

Miami *Recensio*, 1914

32 West High Street

38 **32 West High Street**
 Probably erected in the early 1890s, this two-story brick building began as a harness shop with a billiard room above. It was later occupied by a restaurant, grocery stores, a barbershop, a poolroom, and other commercial enterprises. The location of the *Oxford Press* newspaper from 1941-1968, it was here that the editor's column "Beneath the Tower" received its name from the water tower that stood a block away.

The Service Grocery
 for
Quality and Service

Phone 27

C. J. Schwegman,
 Proprietor
32 W. High St. Oxford, Ohio

Miami Recensio, 1923

26-28 West High Street

39 **26-28 West High Street**
 Constructed in 1871 as a three-story brick building in the Italianate style, it has been called both *Davis Hall* and the *Davis Block* because Joshua Davis was its first owner. The third floor was initially a high-ceilinged opera house, which was later used as a meeting hall for the G.A.R. and then for the Knights of Pythias. Major façade changes resulted from a 1924 fire, and in 2008 a fourth floor was created out of the old opera house space. The extra level required installing a new upper row of windows and re-sizing the third floor windows. First floor businesses have included a tinsmith's shop, hardware stores, a grocery store, clothing stores, a theater, a poolroom, restaurants, and a variety store.

40 20 West High Street

Banks have occupied the first floor of this Italianate style brick edifice since its construction in 1872. For a number of years the second floor of this *Bank Block* was used by printers, dentists, and other businesses, while the third floor was the lodge hall of the Independent Order of Odd Fellows. In the 1880s the basement level housed an African-American-owned barbershop. Remodeling in the 1950s altered the first floor façade.

20 West High Street

41 15-17-19 West High Street

This three-story Italianate style building was erected by George and Moses Kyger in 1868. The third floor, called *Kyger's Hall*, was used for public entertainment and dances and then by the USO toward the end of World War II. The second floor was used for residential units, a tailor's establishment, a barbershop, and office space. Known as the *Horner Building* for most of the 1900s, the first floor housed various businesses that sold dry goods, groceries, clothes, drugs, and hardware.

11, 15-17-19 West High Street

42 11 West High Street

John Chatten, a saddle-maker, constructed the *Chatten-Hayden Building* by 1867. The third floor of this Italianate style building was used as a meeting hall for fraternities and other groups, while offices were located on the second floor. First floor businesses included Chatten's harness shop, a drugstore, and for over 50 years, Clyde Hayden's Shoe Store. Businesses in the later 1900s included a home accessories store and a delicatessen.

West Park

43 West Park

For many years the most prominent feature of the *West Park* was the bandstand that served the community from 1874 to 1936. Names of local men and women in military service were listed on Honor Boards that stood on the southeast corner of the park during World War II. At different times, veterans were remembered with a flagpole, a naval cannon, and a small raised plaza. The park was named for Dr. Martin Luther King, Jr. in 1992 and completely redesigned in 2000.

44 Unnumbered West Park Place

It was probably in the late 1920s that this narrow passageway was enclosed with a concrete veneer façade that was made to look like stone. It included a rear stairway to upper levels of the buildings facing High Street and maintained rear access to the first floor businesses. It also created some additional interior space on an upper level.

45 10 West Park Place

The two-story brick *McCord Building* was constructed in 1875 by undertaker Samuel Gath and then housed Frank McCord's furniture store until the 1920s. From the 1930s to the 1960s a bowling alley occupied the site, followed by various other businesses. The front of the building has been covered by a more recent brick veneer.

46 12 West Park Place

This one-story brick building, known as *Park Place Hall*, was constructed for roller-skating and dancing in the late 1920s. From the 1930s to the 1980s it was occupied by printing companies, and by the 1990s it was used for offices.

Oxford News, December 19, 1929

47 14 West Park Place

Constructed by 1875, this two-story brick building still exhibits Italianate features in its arched windows. For about 90 years grocery stores and dry goods businesses occupied the first floor. The 1971 remodeling of the building next door included this building and made office space available on both the first and second floors.

48 16-18 West Park Place

Erected by Arthur Stork in 1917, this two-story brick building, designed in a commercial vernacular style, was occupied by automobile dealerships for over 50 years. In 1971 an insurance business remodeled the building.

49 20 West Park Place

Probably built by the 1850s, this two-story commercial building housed a dry goods store and then a saloon, until the 1900s, when subsequent businesses included a nickelodeon, an antiques shop, a music store, a sewing machine service shop, and a decorating center. In 1974 the flower shop to the east expanded into the space, and at some point the second-story bricks were covered with a painted brick-like veneer.

50 22 West Park Place

Possibly built as early as the 1830s, this remaining part of a larger brick building was used for cigar making in the 1880s. Commercial enterprises in the 1900s included a plumbing business and, after World War II, a florist's shop.

51 12 West Church Street

The *Johnston-Caldwell Home* was built in the 1890s in a modified Queen Anne style. In the early 1900s it belonged to Elizabeth (Ramsey Cramer) and John Johnston, a lumber dealer, and in the mid-1900s it was the home of Laura (Wolf) and John Caldwell, the village postmaster. In the later years of the century alterations and additions were made to convert the residence to doctors' offices.

52 2 West Church Street

Built in 1909, this dwelling has lost most of its identifying architectural features. After World War I it was the home of Dr. Wade and Marion (Thayer Ashton) MacMillan. He was the medical director at Miami University, and she was a psychology professor at Oxford College for Women. By mid-century the residence was occupied by the family of Henry Montgomery, a classics professor, and by the end of the 1900s it was used as a business office for the nearby medical practice.

To begin a tour of only the East End (or to continue a tour of the entire district), proceed to number 53.

To complete a tour of only the West End of the district, turn south on Main Street and resume the tour at number 83.

101 North Main Street

53 101 North Main Street

This Romanesque style limestone church with a slate roof was under construction from 1925 until 1927. It was named the Memorial Presbyterian Church because it was erected with funds donated by Laura (Magie) Kumler in memory of her husband and daughter. In 1966 this church merged with the United Presbyterian Church, and in 1983 the name was changed to the Oxford Presbyterian Church.

East Park

54 East Park

A well-known landmark that could be seen for miles was the water tower, which stood in the East Park from 1922 until 1998. From 1885, there was also a Civil War cannon here, until it was moved to the west park when both Uptown parks underwent a major redevelopment in 2000. The park was named Oxford Memorial Park in 1992.

Oxford Press, August 25, 1969

20-22-24 East High Street

55 20-22-24 East High Street

The *McCullough Block*, featuring stepped gables, is Oxford's oldest commercial building and was constructed about 1818 by the McCullough family. Soon enhanced with a painted brick exterior, the building housed a tavern, rooming house, and hotel at various times. In 1855 Sigma Chi Fraternity was founded in a student's room on the second floor and for over one hundred years drug stores occupied the first floor. An art store was located in the building when the bricks were exposed during restoration work in the 2000s.

19-21 East High Street

56 19-21 East High Street

Built of large yellow bricks about 1910 and later named for its Greek immigrant owners in the 1930s, the *Vlachos Building* features decorative tile work in relief between the second-floor bay windows. For close to fifty years barbershops occupied the west half of the building, and men's clothing stores occupied the east half, while apartments were located on the second floor. Toward the end of the century a beer and wine store occupied the site, and paint was applied to the exterior bricks.

BYRNE PHARMACY

PRESCRIPTIONS
 THE REXALL STORE
 Cosmetics - Baby Needs
 Photo Supplies - Fanny Farmer Candies
 Veterinary Supplies
 20 E. High Oxfrd523-6334

Oxford Telephone Book, 1965

Nothing like a
Hart Schaffner & Marx
 Suit for Style
 More here for your money than you'll find anywhere.
NESSELHAUF & PETERS

Miami *Recensio*, 1923

26-28-30 East High Street

57 **26-28-30 East High Street**
Possibly built in the 1850s (with an Italianate style façade added in the 1870s), this brick building housed numerous commercial enterprises, including an art school, a milliner's shop, a laundry, a newspaper office, restaurants, a photographer's studio, shoe stores, and clothing shops.

Miami *Recensio*, 1941

31 East High Street

58 **31 East High Street**
Designed by Hamilton architect Fred Mueller and erected by Oxford contractor T. C. Lloyd in 1910, this two-story brick building featured a second-floor bay window. The first owners were German immigrants Pauline (Neuhaus) and Bernhard Ringold, a baker and Civil War veteran. It was here in 1916 that Greek immigrant Andrew Rubekas opened a confectionery called the Purity, which later became a restaurant and existed as a bar until the late 1970s.

Miami *Recensio*, 1923

33 East High Street

59 **33 East High Street**
 In 1965 a one-story building designed by local architect W. W. Wertz replaced an earlier one on the site. It was described as pink brick with a Georgian-style façade and was planned to be part of the Purity Tap Room. However, it soon housed a barbershop and later a plasma center. By the mid-1980s a second story was added to match the building with a bay window next door. Copy shops and a restaurant were later tenants

32 East High Street

60 **32 East High Street**
 Probably constructed before the Civil War (with an Italianate façade added in the 1870s), this two-story brick building was extensively altered again in the 1930s with the addition of a Colonial Revival façade. Acquired by the Folker family (whose initial can be seen in the entryway tile), the building was occupied over the years by a grocery store, the township clerk's office, a printing business, a laundry and dry cleaning establishment, a jewelry business, a record shop, and clothing stores.

COPYNATION

CopyNation

SERVICE • QUALITY • SPEED

- Unmatched Variety of Services & Products
- We Are Open Early & Late, 7 Days a Week
- We Accept Visa, MasterCard & Discover

call 524-COPY
 fax 524-FAXX
 (3299)

33 E High Oxford 524-2679

Oxford Telephone Book, 1996

Phone 38 — For Our Service On

Dry Cleaning, Dyeing, Carpet Cleaning, Pressing, Repairing,
 Hemstitching, Hat Blocking. Everything Under
 the line of Dry Cleaning—we do.

Office and Press Shop—32 East High Street

Grandpa's
 DRY-CLEANING CO.

Miami Recensio, 1930

Clock

61 Clock

In the 1880s this clock was located on the south side of High Street in front of a jewelry store owned by Frank Schweeting, a native of Germany. It was moved to its present location in the late 1930s, and the numerals on the face were changed from Roman to Arabic in the late 1950s. The clock was purchased by the City in 1979.

HOSACK'S
The Store With the Street Clock

photographer of Recensio beauties

STUDENT SUPPLIES
GIFTS, WATCHES, JEWELRY
PHOTOGRAPHY,
GREETING CARDS
EXPERT WATCH REPAIRING

Miami *Recensio*, 1941

35-37-39 East High Street

62 35-37-39 East High Street

Probably erected about 1840, the Federal style building was occupied by a law practice, a confectionery, a shoe store, a temperance hall, a tailoring business, a hat shop, and photographers' studios. Frank R. Snyder bought the studio in 1897 and later sold stationery, art supplies, and gifts. Owned by the family until 2006, Snyder's was Oxford's oldest business when it closed.

36 East High Street

63 36 East High Street

This Art Deco style edifice was built in 1938 as the Miami-Western Theatre, which was named for the local university and the women's college that generated a large number of Oxford's movie-goers. After the theatre closed in 1988, the building was remodeled and opened as a bar in 1993. The large murals from the theatre now hang in the Oxford Lane Library.

13 North Poplar Street

64 13 North Poplar Street

This one-story building was constructed in the early 1950s, and for almost three decades it was the location of a popular Dairy Queen. A coin-op laundromat shared the building after an addition was constructed, and by the 1980s there was a clothing store followed briefly by a restaurant before the space was incorporated into the larger adjacent building.

104 East Church Street

66 104 East Church Street

Construction of this brick edifice was completed in 1839, making it Oxford's oldest house of worship. Until 1858 the Greek Revival style building housed both the Associate Reformed Church and the Oxford Theological Seminary. As the result of a merger in 1858, it became the United Presbyterian Church. After merging with Oxford's Memorial Presbyterian Church in 1966, it was renamed the Seminary Building and used for church and community activities.

14 North Poplar Street

65 14 North Poplar Street

Oxford's Methodist Church was built in the Gothic Revival style between 1872 and 1875. Its two spires, completed over a decade later, make it visible on the skyline from miles away. An addition in 1969 provided classrooms and offices to the south.

**UNITED PRESBYTERIAN
CHURCH**

Morning Sermon at 10:30
subject, "Spiritual Growth."

Sabbath School 9.30 A. M.

Young People's Meeting 6.15
in the evening.

There will be a Union Meet-
ing at 7 o'clock in the Presby-
terian church. C. G. Morrow,
Pastor.

Oxford Herald, January 14, 1910

67 108 East Church Street
 Built in 1892 by the United Presbyterian Church, this two-story frame house served as a parsonage until the church merger of 1966. In the 1980s and '90s, it was occupied by social service agencies, and by 2000 it was rented to college students. Shingles now cover the original wood siding.

68 114 East Church Street
 This Federal style house is believed to have been built before the Civil War and was purchased by John Miller, a coal dealer, in 1864. The property remained in his family until the death of his widowed daughter, Jane (Miller) Bourne in 1919. In the 1920s the original red brick exterior was covered by stucco, and for the next fifty years it was occupied by families including those of Miami professors who taught English, geology, German, music, and speech. In the later years of the 20th century, it served as an insurance office and then as college student housing.

Alleys
 Oxford, like many small towns, was laid out with alleys to provide rear access to residential and commercial buildings. In the business district these passageways (narrower than streets) allowed merchants to receive deliveries and have refuse removed without using their front entrances. Fewer deliveries are made this way today because modern trucks are larger than the earlier horse-drawn wagons.

69 121 East High Street
 Erected in 1925, this two-story vernacular building was occupied by the Miami Co-op Store for almost 50 years. In addition to managing the textbook and school supplies business, owner John Frazier ran an insurance agency and rented apartments upstairs. Later the building was remodeled, and by the end of the century an eating establishment occupied the site.

THE MIAMI CO-OP STORE

STUDENTS' SUPPLIES

COLLEGE TEXTS	STATIONERY
BOOKS	MAGAZINES
ATHLETIC GOODS	FOUNTAIN PENS
	CANDY

ONE-TWENTY-ONE EAST HIGH STREET

Miami Recensio, 1927

70 119 East High Street
 Constructed in the mid-1950s as infill in what had been a driveway leading to a garage, this narrow building began as a one-story dry-cleaning and laundry establishment. A decade later a second story was added to house a men's clothing store. For the last forty years, it has been the location of the Bagel and Deli Shop, known for its creatively named bagel sandwiches.

117 East High Street

71 117 East High Street
 Built in 1936 as the *Campus Gates Apartments*, this two-story frame building exhibited Colonial Revival style elements. Each of the eight units was typically occupied by a single working woman (a secretary, a shop proprietor, a professor, a hospital employee, a typist, a telephone operator, a teacher) who lived within walking distance of her job. In 1965 the building was converted to commercial use.

111 East High Street

72 111 East High Street
 St. Mary Church, built in an interpretation of the Gothic Revival style, has served its Catholic parishioners in this location since its construction was completed in 1921. The west wing was added in 1942 to house a rectory and meeting rooms.

St. Mary's Catholic – Dedication of the new church at 10 o'clock Sunday morning. Sermon by Archbishop Henry Mueller, of Cincinnati; mass by Rev. Raphael Markham, of Cincinnati.

Hamilton Evening Journal, May 27, 1921

Oxford Press, August 21, 1969

73 110 East High Street
 One of Oxford's oldest buildings in the business district, this two-story, Federal style, brick edifice was erected by 1839. With the exception of a grocery store and a cobbler shop, it was occupied primarily by residential units until the 1900s. Subsequent commercial enterprises included a car dealership, a printing company, a music store, and by 1970, a bookstore.

108 East High Street

74 **108 East High Street**
 Built on the site of a 19th-century hotel, this modern dime store with large plate glass windows opened as the W. W. Mac Company in 1960. In the 1970s it was the location of a windowless bar called the Boar's Head Inn with a dry cleaner occupying the west end of the building. In its last years it housed Follett's Miami Co-op Bookstore.

101 East High Street

75 **101 East High Street**
 Designed by architect Rial T. Parrish, Oxford's red brick *Municipal Building* was erected as a public works project in 1939. A Colonial Revival style edifice, it replaced the old Town Hall that had stood on the same site. The fire department occupied the rear portion of the building until 1983, and the police station remains in the building today.

76 **12 South Poplar Street**
 The *Marquis-Peden House* was built prior to 1925, and two of its early residents were Hungarian immigrants Lena (Schady) and Anton Marquis, who ran a shoe repair shop on High Street. Constructed of wood frame with brick exterior, this two-story residence with Craftsman style details was later the home and gift shop of Helen Peden for many years before being converted to offices.

Miami *Recensio*, 1920

26 East Walnut Street

77 **26 East Walnut Street**
 The *Folker Apartments* were constructed in the late 1930s by Earl C. Folker, Oxford businessman. The multi-story, glazed brick building included eight units and was typical of the period in its modern design with evidence of International style influence. It remained in the Folker family until the 1990s, and in the early 2000s, new owners replaced the original casement windows and flat roof.

25 East Walnut Street

78 25 East Walnut Street

A small 19th-century church was razed for the construction of this Mid-century Modern church designed by Oxford architect David B. Maxfield. Built in 1950 for the congregation of Holy Trinity Episcopal Church, it has had two major renovations. The bell tower and elevator were added in 2001, and the Community Wing was constructed to the west in 2014. The stained glass windows, simple in design, contrast in style with others in Oxford.

16 East Walnut Street

79 16 East Walnut Street

Isabelle (Coulter) and William Stewart, who was born in Ireland, built this residence in 1909. He was the superintendent of Oxford Public Schools for 27 years, and it was for him that a local school was named. Originally sided with wood and including some Colonial Revival style elements, the exterior of the *Stewart Home* was later covered with vinyl.

80 7 East Walnut Street

Built in the early 1900s, the *Beeks House* featured an asymmetrical façade with Queen Anne style detailing. It was originally the home of Mary (Keely) and Oscar Beeks, a dentist. Later occupants included members of the forerunner of Sigma Alpha Mu fraternity (for one year) and then other college students. Aluminum siding replaced the original wood exterior.

Oxford News, February 7, 1908

3 East Walnut Street

81 3 East Walnut Street

Though remodeling has changed some of its architectural features, this two-story brick dwelling was originally constructed in the Italian Villa style. It was erected in the early 1860s by Sarah (Porter) and Walter Jones, a paver and bridge builder. Later residents included the families of an apothecary, a tailor, a merchant, an attorney, and a banker before the house was converted to apartments.

82 109 South Main Street
 The *Hidlay House*, built in the early 1900s with Colonial Revival style elements, was for almost half a century the home of Dora (Rains) and Milton Hidlay, a flour mill proprietor. The house became rental property before the end of the 20th century.

This concludes the tour of the East End of the district. To return to the starting point of the East End tour, proceed north on Main Street.

The West End tour resumes here.

83 108 South Main Street
 Probably built in the 1830s, this brick house was the location of a saloon operated by Irish immigrant Patrick Dugan in the 1870s. Later known as the *Ferris Home*, it belonged to Amelia and Henry Ferris, a drayman, who lived here for close to forty years. In the late 1920s the building was remodeled for use as a tea room, and then for almost thirty years it was the residence of the family of a Hamilton insurance company executive before being converted to rental property.

84 102 South Main Street
 The oldest part of the *VanAusdall House* might date to 1839, but subsequent additions and aluminum siding have altered its appearance. The home and office of a physician during the later 1800s, it became a rooming house for college students in 1920 when it was purchased by Margaret (Cosbey) VanAusdall. The following year the short-lived Delta Sigma Rho fraternity was founded here. VanAusdall heirs still owned the property and rented to college students in the 2000s

85 7 West Walnut Street
 Originally wood-sided, the *Stearns House* was built in the late 1920s by Wilma (VanAusdall) and Theron Stearns, a post office employee. The Sears & Roebuck house was erected on a piece of her mother's lot and remained in the family until later in the century when it was covered with vinyl siding and used for rental property.

9 West Walnut Street

86 9 West Walnut Street
 Constructed by the early 1920s, the *Jones Bungalow* was the home of Alma (Fermann) and Elzie Sayers. It became the home of Ida (Ludwig) Jones in the 1940s and remained in her family as rental property in the early 2000s. Subsequent owners added replacement siding and in 2016, a second story.

15, 17 West Walnut Street

87 15 West Walnut Street
 Briefly a chapter house of the "non-fraternity" that became Phi Kappa Tau, this residence was built by 1907 with wood siding that was later covered with vinyl. A rooming house for a number of years, it was from the late 1950s to the 1990s the home of Hilda (Doerflein) Sauerland, a flower shop employee.

88 17 West Walnut Street
 Built in 1909, this house belonged to Flora (Alexander) and Charles Jones (a retired farmer) from before 1920 until the 1940s. Their son Orin and family then lived here until the property was sold to Winona (Miller) and Lewis Schocke, another retired farmer. By the early 2000s the original wood siding was replaced by vinyl, and the house was rental property.

20 West Walnut Street

89 20 West Walnut Street
 The *Welliver-Beal Bungalow* was built in the Craftsman style in 1920. After serving as the residence of Adelaide (Hatch) and George Welliver, a retired banker, it became the home of Roger and Mary (Smith) Beal. He was a mail carrier and later postmaster while she ran a guest home in their residence. By the end of the century the building was converted to other uses.

90 109 South Beech Street
 The *Karl Zwick House* was built as a double house (duplex) with Colonial Revival style elements in the first decade of the 1900s. The family of Jeannette (Law) and Karl Zwick, a dry goods merchant, lived in one half of the residence and rented the other half for over fifty years. The dwelling later belonged to the owner of a nearby car dealership.

91 108 South Beach Street
 This brick house, with Colonial Revival style elements, was owned by Hugh Moore, a physician, for several decades after it was built in 1907. Early tenants were Delta Kappa Epsilon and Alpha Theta Phi fraternities. Later renters were the families of a professor, a doctor, and a minister. By the end of the century, college students were the usual tenants.

92 19 South Beach Street
 Constructed in 1956 on the site of an earlier house, this one-story brick building was constructed for Beaty Hardware, a business that lasted only a few years. Other businesses included a laundromat, and later the *Oxford Press* newspaper incorporated this space into its nextdoor building. A major remodeling took place in the 2000s when occupied by Oxford Real Estate.

93 12 South Beach Street
 Built in 1914, this concrete block building with a "Boomtown" front, served as the village post office for ten years. Other businesses (including a transfer and storage company, an auto parts dealership, and a real estate office) occupied the site before the DiPaolo family opened a pizza place in 1976 and then operated a restaurant here from 1979 to the end of the century. The building was extensively altered in the 1980s.

94 14 South Beach Street
 This Greek Revival style church was erected by Joel Collins in 1855 and was purchased by Bethel A.M.E. (African Methodist Episcopal) Church two years later. Oxford's oldest historically black church, Bethel acquired the property fifteen years after forming in 1842. Alterations have included interior remodeling in 1896, the addition of a vestibule in 1950, the construction of a rear annex in 1954, and the replacement of the annex with a larger one in 1981.

22 South Beech Street

95 22 South Beech Street

In 1960 Fryman Motors opened a car dealership on the site where a one-story house had previously stood. The Oldsmobile dealership was here for several years until Mesler Motors purchased the property for an autobody shop and added a second floor to the office building.

103 West Walnut Street

96 103 West Walnut Street

In 1864 Jeannette (Hinckley) and Scottish immigrant Hugh Gilchrist, a physician, bought this two-story brick house from storekeeper John Clough. It is believed that the house was built in the 1840s and was a stop on the Underground Railroad. The oldest part of the *Gilchrist-Moore House* was built in the Federal style, but Victorian-era details were added in 1872 when the home was enlarged and remodeled to accommodate the doctor's office. Two generations later, Gilchrist relatives Hugh and Hazelett Moore practiced medicine here until the property was sold out of the family in 1931. It was later the home of Bohemian natives Martha (Stein) and Victor Furth, an architect, who fled Nazi Europe. The building was converted to office space in the early 2000s.

97 113 West Walnut Street

This house with Arts and Crafts style elements was constructed in the early 1920s with an upstairs apartment. It was built by Wealthy (Hutchisson) and Perry Schultz, a retired Indiana farmer. For a short time in the mid-1960s the Alpha Delta Phi fraternity used it as an annex to their chapter house a few blocks away. Ealetta (Lowe) Dingledine called it "Walnut Lodge" when she converted it to a residence for retired women in 1965. By the early 2000s, university students were the tenants.

115, 117 West Walnut Street

98 115 West Walnut Street

Built in 1909, this late Queen Anne style residence once housed the Adelpic Association, a forerunner of the Alpha Delta Sigma fraternity (which later became part of Sigma Alpha Epsilon). From the 1920s to the 1960s the frame house belonged to the Samuel Douglas family, and by the 1980s it had been converted to office space and sided with vinyl.

99 117 West Walnut Street

The *William Shera Home*, built with Colonial Revival elements, was probably constructed in time for the 1902 marriage of Hattie (Roudebush) and William Shera, who was in the banking business. Their nephew, who lived with them, inherited the house, and it remained in the Shera family until the 1940s. The residence was the home of university professors for most of the later 1900s and still retains its original wood siding.

123, 129 West Walnut Street

100 123 West Walnut Street

The *Charles H. Shera House* is a two-story frame dwelling in a style transitioning from Queen Ann to Colonial Revival. It was built in 1902 for newlyweds Jessie (Hauk) and Charles Shera, who was in the condensed milk business. After his wife's death, Charles (and his infant son) moved next door to live with his brother and sister-in-law. This house was rented to others before being sold out of the Shera family. In the second half of the 1900s it belonged to the family of an employee of Mosler Safe Company in Hamilton and then to the family of an African-American Air Force officer connected with Miami's ROTC program.

Mr. Charles Shera's new house on Walnut Street is nearing completion.

Oxford News, March 28, 1902

101 129 West Walnut Street

The *Caleb Shera Home* was built about 1904 by Anna (Matson) and Caleb Shera, a banker. This two-story frame Queen Anne home with a Colonial Revival style porch remained in the Shera family for over half a century before it became rental property.