

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received 3/29/84
date entered

Continuation sheet

Item number all

Page 1

County Galveston USGS Quad 2994/231 Survey site no. 1
 City Galveston UTMs 15/325740/3242300; less than 1 acre
 Name Texas Heroes Monument (C.O.D. MRA) Date: factual unv. 4/21/1900 Est. _____
 Address intersection 25th and Broadway Architectural/Builder sculptor Louis Amateis, Wash. D.C. (cont'd) * Contractor
 Owner City of Galveston, P.O. Box 779 Style/Type _____
Galveston, Texas 77553 Original use monument
 Address ATTN. Mayor Gus Manuel Present use monument
 Present condition _____

Block/Lot _____

Description 22-foot bronze figure of Victory looking to the North, one hand on hilt of a battle sword, other extends crown of laurel; stands on four granite columns; at base of columns are figures of Defiance, Peace, and 2 groupings; four bronze panels in high relief depict the defense of the Alamo, the Massacre at Goliad, the charge of Houston's troops that won the Battle of San Jacinto, and Santa Anna before General Houston at San Jacinto.

37'7" Square in the center of the intersection of 25th + Broadway bounded by the outer edge of the curb
 Area: less than one acre
 relief

Significance Galveston businessman gave \$50,000 for monument in "Memory of 1836." Wish carried out by executor, Major A.J. Rosenberg gave sculpor in the country. Dedication attended by thousands. Citizens of Galveston h suggestions that the monument be moved to simpl major inter- sections. It is the major monumen ly monumental example of Beaux Arts sculpture fr

Relationship to site: Moved _____ date _____ or Original site X Describe at main inter-section of Galveston; placed in center.

Bibliography Rosenberg Library Historical Informant _____
 Mount File. _____ Recorder Ellen Beasley
 Date Nov. 1982

Continuations: * granite portion by J.F. Manning & Co., Monumental Architects, Wash- ington, D.C.; bronze figures cast by Bruno & Co. and Nelli & Co., both of Rome, Italy.

well,

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received 3/29/84
date entered

Continuation sheet

Item number all

Page 1

County Galveston USGS Quad 2994/231 Survey site no. 1
 City Galveston UTM's 15/325740/3242300; less than 1 acre
 Name Texas Heroes Monument (CGO. MRA) Date: factual unv. 4/21/1900 Est. _____
 Address intersection 25th and Broadway Architect/Builder sculptor Louis Amateis, Wash. D.C. (cont'd) * Contractor
 Owner City of Galveston, P.O. Box 779 Style/Type _____
Galveston, Texas 77553 Original use monument
 Address ATTN. Mayor Gus Manuel Present use monument
 Present condition _____

Block/Lot

Description 22-foot bronze figure of Victory looking to the North, one hand on hilt of a battle sword, other extends crown of laurel; stands on four granite columns; at base of columns are figures of Defiance, Peace, and 2 groupings; four bronze panels in high relief depict the defense of the Alamo, the Massacre at Goliad, the charge of Houston's troops that won the Battle of San Jacinto, and Santa Anna before General Houston at San Jacinto.

Significance Galveston businessman and generous philanthropist Henry Rosenberg gave \$50,000 for monument in "Memory of the heroes of the Texas Revolution of 1836." Wish carried out by executor, Major A.J. Walker. Louis Amateis was considered a noted sculptor in the country. Dedication ceremonies on April 21, 1900, were attended by thousands. Citizens of Galveston have strenuously objected to periodic suggestions that the monument be moved to simplify traffic at one end of the town's major intersections. It is the major monument in the city, and represents the only monumental example of Beaux Arts sculpture from this period in the state.

Relationship to site: Moved ___ date ___ or Original site X Describe at main intersection of Galveston; placed in center.

Bibliography Rosenberg Library Historical Informant _____
Mount File. Recorder Ellen Beasley
 Date Nov. 1982

Continuations: * granite portion by J.F. Manning & Co., Monumental Architects, Washington, D.C.; bronze figures cast by Bruno & Co. and Nelli & Co., both of Rome, Italy.

of present monument as well,

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received 3/29/84
date entered _____

Continuation sheet

Item number all

Page 1

County Galveston USGS Quad 2994/231 Survey site no. 1
 City Galveston UTMs 15/325740/3242300
 Name Texas Heroes Monument (CCO MRA) Date: factual unv. 4/21/1900 Est. _____
 Address intersection 25th and Broadway ~~Architect/Builder~~ sculptor Louis Amateis, Wash.
D.C. (cont'd) * Contractor
 Owner City of Galveston, P.O. Box 779 Style/Type _____
Galveston, Texas 77553 Original use monument
 Address ATTN. Mayor Gus Manuel Present use monument
 Present condition _____

Block/Lot _____

Description 22-foot bronze figure of Victory looking to the North, one hand on hilt of a battle sword, other extends crown of laurel; stands on four granite columns; at base of columns are figures of Defiance, Peace, and 2 groupings; four bronze panels in high relief depict the defense of the Alamo, the Massacre at Goliad, the charge of Houston's troops that won the Battle of San Jacinto, and Santa Anna before General Houston at San Jacinto.

Significance Galveston businessman and generous philanthropist Henry Rosenberg gave \$50,000 for monument in "Memory of the heroes of the Texas Revolution of 1836." Wish carried out by executor, Major A.J. Walker. Louis Amateis was considered a noted sculptor in the country. Dedication ceremonies on April 21, 1900, were attended by thousands. Citizens of Galveston have strenuously objected to periodic suggestions that the monument be moved to simplify traffic at one end of the town's major intersections. It is the major monument in the city, and represents the only monumental example of Beaux Arts sculpture from this period in the state.

Relationship to site: Moved _____ date _____ or Original site X Describe at main intersection of Galveston; placed in center.

Bibliography Rosenberg Library Historical Informant
Mount File. Recorder Ellen Beasley
Date Nov. 1982

Continuations: * granite portion by J.F. Manning & Co., Monumental Architects, Washington, D.C.; bronze figures cast by Bruno & Co. and Nelli & Co., both of Rome, Italy.

CHURCH - AVENUE F (70')

Revised 2-23-84

June 2, 1983

Scale: 1" = 20'

Survey of the North 44 feet 10 inches of Lot 8 and the North -- feet 10 inches of the East 1/2 of Lot 9 in Block 442, City of Galveston, Galveston County, Texas.

I hereby certify that on the above date, I surveyed the above lot together with improvements located thereon, and that the above map, together with dimensions as shown, is true and correct as of the above date. There are no overages nor shortages in the above lot. There are no encroachments other than shown.

HALL - JOHNSON, Surveyors

Jack A. Hall
Registered Public Surveyor No. 95
P. O. Box 877
Galveston, Texas 77553

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

Texas Heroes Monument (Central Business
District MRA)
Galveston County
TEXAS

Substantive Review

Working No. MAR 29 1984

Fed. Reg. Date: _____

Date Due: 4/26/84 - 5/13/84

Action: ACCEPT

RETURN

REJECT

Federal Agency: _____

- resubmission
- nomination by person or local government
- owner objection
- appeal

Substantive Review: sample request appeal NR decision

Reviewer's comments:

Recom./Criteria Return
 Reviewer Gravina
 Discipline Historic
 Date 5/2/84
 _____ see continuation sheet

Nomination returned for: technical corrections cited below
 substantive reasons discussed below

1. Name

2. Location

3. Classification

Category	Ownership	Status	Present Use
	Public Acquisition	Accessible	

4. Owner of Property

5. Location of Legal Description

6. Representation in Existing Surveys

Has this property been determined eligible? yes no

7. Description

- | | | |
|------------------------------------|---------------------------------------|---|
| Condition | Check one | Check one |
| <input type="checkbox"/> excellent | <input type="checkbox"/> unaltered | <input type="checkbox"/> original site |
| <input type="checkbox"/> good | <input type="checkbox"/> altered | <input type="checkbox"/> moved date _____ |
| <input type="checkbox"/> fair | <input type="checkbox"/> deteriorated | |
| | <input type="checkbox"/> ruins | |
| | <input type="checkbox"/> unexposed | |

Describe the present and original (if known) physical appearance

- summary paragraph
- completeness
- clarity
- alterations/integrity
- dates
- boundary selection

8. Significance

Period Areas of Significance—Check and justify below

Specific dates Builder/Architect
Statement of Significance (in one paragraph)

- summary paragraph
- completeness
- clarity
- applicable criteria
- justification of areas checked
- relating significance to the resource
- context
- relationship of integrity to significance
- justification of exception
- other

9. Major Bibliographical References

X 10. Geographical Data

X Acreage of nominated property _____ *Please provide acreage*
Quadrangle name _____
UTM References _____

X Verbal boundary description and justification *Please provide V.B.D*

11. Form Prepared By

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

____ national ____ state ____ local

State Historic Preservation Officer signature

title date

13. Other

- Maps
- Photographs
- Other

Questions concerning this nomination may be directed to _____

Signed *Melvin Byers* Date *5/2/84* Phone: _____

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received
date entered

Continuation sheet

Item number all

Page 1

County Galveston USGS Quad 2994/231 Survey site no. 1
 City Galveston UTM's 15/325740/3242300; less than 1 acre
 Name Texas Heroes Monument Date: factual inv. 4/21/1900 Est. _____
 Address 25th and Broadway Architect/Builder sculptor Louis Amateis, Wash.
D.C. (cont'd) Contractor _____
 Owner City of Galveston, P.O. Box 779 Style/Type _____
Galveston, Texas 77553 Original use monument
 Address ATTN. Mayor Gus Manuel Present use monument
 Present condition _____

Block/Lot 37'7" Square in the center of the intersection of 25th & Broadway bounded by *
 Description 22-foot bronze figure of Victory looking to the North, one hand on hilt of
a battle sword, other extends crown of laurel; stands on four granite columns; at base
of columns are figures of Defiance, Peace, and 2 groupings; four bronze panels in high
relief depict the defense of the Alamo, the Massacre at Goliad, the charge of Houston's
troops that won the Battle of San Jacinto, and Santa Anna before General Houston at
San Jacinto. Granite portion of present monument is by J.F. Manning & Co., Monumental
Architects, Washington, D.C.; bronze figures were cast by Bruno & Co. and Nelli & Co.,
both of Rome, Italy.

Significance Galveston businessman and generous philanthropist Henry Rosenberg gave
\$50,000 for monument in "Memory of the heroes of the Texas Revolution of 1836." Wish
carried out by executor, Major A.J. Walker. Louis Amateis was considered a noted
sculptor in the country. Dedication ceremonies on April 21, 1900, were attended by
thousands. Citizens of Galveston have strenuously objected to periodic suggestions
that the monument be moved to simplify traffic at one end of the town's major inter-
sections. It is the major monument in the city, and represents the only monumental
example of Beaux Arts sculpture from this period in the state.

Relationship to site: Moved ___ date ___ or Original site x Describe at main intersec-
tion of Galveston; placed in center.

Bibliography Rosenberg Library/Historical Informant
Mount File. Recorder Ellen Beasley
 Date Nov. 1982

Continuations: * the outer edge of the curb

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received 3/29/84
date entered

Continuation sheet

Item number

Page 3 of 3

Multiple Resource Area
Thematic Group

Name Central Business District Multiple Resource Area
State Galveston County, TEXAS

Nomination/Type of Review

Date/Signature

21. Texas Heroes Monument

Substantive Review

Keeper

Beth Groover 8/14/84

Attest

22. U.S. National Bank

Entered in the
National Register

for Keeper

Melores Byers 8/14/84

Attest

23. Merimax Building

Substantive Review

Keeper

Beth Groover 1/24/85

Attest

24.

Keeper

Attest

25.

Keeper

Attest

26.

Keeper

Attest

27.

Keeper

Attest

28.

Keeper

Attest

29.

Keeper

Attest

30.

Keeper

Attest

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

Texas Heroes Monument (Central Business District MRA)
Galveston County
TEXAS

Substantive Review

Working No. 3/29/84

Fed. Reg. Date: 2/6/85

Date Due: 8/19/84

Action: ACCEPT 8-14-84

RETURN

REJECT

Federal Agency: _____

- resubmission
- nomination by person or local government
- owner objection
- appeal

Substantive Review: sample request appeal NR decision

Reviewer's comments:

Recom./Criteria Accept - C

Reviewer Groves

Discipline Historic

Date 8/14/84

_____ see continuation sheet

Nomination returned for: _____ technical corrections cited below
_____ substantive reasons discussed below

1. Name

2. Location

3. Classification

Category	Ownership	Status	Present Use
	Public Acquisition	Accessible	

4. Owner of Property

5. Location of Legal Description

6. Representation in Existing Surveys

Has this property been determined eligible? yes no

7. Description

Condition		Check one	Check one
<input type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input type="checkbox"/> unaltered	<input type="checkbox"/> original site
<input type="checkbox"/> good	<input type="checkbox"/> ruins	<input type="checkbox"/> altered	<input type="checkbox"/> moved date _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

- summary paragraph
- completeness
- clarity
- alterations/integrity
- dates
- boundary selection

8. Significance

Period _____ Areas of Significance—Check and justify below

Specific dates _____ Builder/Architect _____
Statement of Significance *(in one paragraph)*

- summary paragraph
- completeness
- clarity
- applicable criteria
- justification of areas checked
- relating significance to the resource
- context
- relationship of integrity to significance
- justification of exception
- other

9. Major Bibliographical References

10. Geographical Data

Acreege of nominated property _____
Quadrangle name _____
UTM References _____

Verbal boundary description and justification _____

11. Form Prepared By

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

____ national ____ state ____ local

State Historic Preservation Officer signature _____

title _____ date _____

13. Other

- Maps
- Photographs
- Other

Questions concerning this nomination may be directed to _____

Signed _____ Date _____ Phone: _____

Galveston Central Business District
Multiple Resource Nomination
Galveston, Galveston County, Texas

Photographer: Ellen Beasley, April 1983; neg. on
file, Texas Historical Commission, Austin.

Site No. 1, Texas Heroes Monument, at 25th and
Broadway; looking southwest

Photo 6 of 32

Please refer to the map in the
Multiple Property Cover Sheet
for this property

Multiple Property Cover Sheet Reference Number: 64000842