

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED MAY 27 1976

DATE ENTERED JUL 1 1976

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC

AND/OR COMMON

Hamilton Historic District *hbr*

LOCATION

STREET & NUMBER in irregular pattern around the intersection of
Hamilton and Green Bay Roads

NOT FOR PUBLICATION

CITY, TOWN

Town of Cedarburg

VICINITY OF

9th

CONGRESSIONAL DISTRICT

STATE

Wisconsin

CODE 55

COUNTY Ozaukee

CODE 089

CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input checked="" type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE
<input type="checkbox"/> BUILDING(S)	<input type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> STRUCTURE	<input checked="" type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> EDUCATIONAL
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input checked="" type="checkbox"/> PRIVATE RESIDENCE
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input type="checkbox"/> YES: RESTRICTED	<input type="checkbox"/> ENTERTAINMENT
	<input type="checkbox"/> BEING CONSIDERED	<input checked="" type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> GOVERNMENT
		<input type="checkbox"/> NO	<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> MUSEUM
			<input type="checkbox"/> PARK
			<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> SCIENTIFIC
			<input type="checkbox"/> TRANSPORTATION
			<input type="checkbox"/> OTHER:

OWNER OF PROPERTY

NAME Multiple Ownership --- see continuation sheet

STREET & NUMBER

CITY, TOWN

VICINITY OF

STATE

LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC. Ozaukee County Courthouse

STREET & NUMBER

109 West Main Street

CITY, TOWN

Port Washington

STATE Wisconsin 53074

6 REPRESENTATION IN EXISTING SURVEYS

TITLE see continuation sheet

DATE

FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR SURVEY RECORDS

CITY, TOWN

STATE

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input checked="" type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" 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

Hamilton is an unincorporated community of mostly stone buildings in relatively good, unaltered condition. The hamlet is nestled in the valley of the Cedar Creek at the spot where the Green Bay Road crosses the creek. In 1844, the road to Cedarburg, now known as the Hamilton Road, was built to the northwest forming a "Y"-shaped intersection with the Green Bay Road. The district is a key-hole shaped area around this intersection, comprising approximately sixteen architecturally or historically significant buildings dating from the mid-19th century.

The district follows the Green Bay Road from the south (significant buildings are indicated by number on the appended hand-drawn map). The southernmost building (1) on this shady rural road is a frame and fieldstone farmhouse. The stone section is a small gable-roofed structure built ca. 1859 by the young Eggert Lau, an immigrant from Holstein and a partner in a buggy and wagon maker's business. Next door is the picturesque, roofless ruin (2) of a 1-1/2 story fieldstone general store, which also served as a post office and an apothecary shop. It was built in the early 1860's and was operated by Herman Lindner, a bachelor immigrant from Germany. The ruin has been patched in recent years and most of the wooden window frames remain in place. To the north and set back in the trees is the Bartel farm (current name) (3). The original house on this property was frame. Sometime after the existing fieldstone wing was added, the frame section burned down. In the twentieth century it was replaced by a large building constructed of fieldstone found on the farm. A few feet south of the house are the walls of a ruinous stone outbuilding which served as a smokehouse and a summer kitchen.

As the space opens up to reveal the intersection, the first building on the west is a large stone Italianate house (4). It was built ca. 1869 by Charles Hintze, a blacksmith whose shop is now merely a foundation across the street (5). This two story quarried stone house is the most monumental domestic structure in the district, with a symmetrical, five-bay facade and smooth-faced ashlar quoins and lintels. A key building spatially is a two story frame house with a fieldstone wing behind (6), which is situated close to the road at the intersection. The stone section was built before 1859 by Charles Kauffung, an early immigrant (he arrived in Wisconsin ca. 1840) from Prussia who became a tavern keeper. The frame part of the house probably dates to 1878.

Beyond the narrow bridge crossing Cedar Creek, on the southeast side of the road is a house believed to have been built by a man named John H. C. Ranken in 1847 (7). The eastern section is possibly half-timber or log in construction. Shortly after it was built, the house was sold to the Schleifers, a large Prussian family of shoemakers. The next historic building on the southeast side of the street is the large Concordia Mill (built in 1853) (8), a property previously nominated to the National Register (April 26, 1974). To the south of the mill is a large fieldstone outbuilding of uncertain original use and date. The millrace, built in 1847 by Valentine Hahn, flows next to the mill. Across the millrace bridge is a 2-1/2 story frame building (9), constructed ca. 1859 with an elevated basement. In 1887 the building became the Hamilton Cheese Factory. Across the street is the much-altered John Holstein house (10). This small, stuccoed brick house was built in 1850 in the Greek Revival style by a lumberman from Germany. Four narrow windows originally adorned the front of the house. A later addition was built in 1883 by Herman Gilow; subsequent alterations included a split fieldstone porch and a side bay window. On the next property to the west is the site of the old Hamilton Hotel (11), of which all that remains is a rise in the ground level.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input checked="" type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> ARCHITECTURE	<input type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input checked="" type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input checked="" type="checkbox"/> TRANSPORTATION
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input checked="" type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

This small picturesque hamlet is significant architecturally, archeologically, and historically. Historic archeological remains include a ruined apothecary shop and general store, the foundations of a wagon maker's shop, the foundations of an old hotel, and a ruinous smokehouse. These sites have the potential to produce important information on commercial activity and everyday life in a small 19th century community. In addition, prehistoric Indian artifacts reportedly have been found along Cedar Creek and on the Bartel farm.

Architecturally, Hamilton provides several fine examples of buildings constructed of stone masonry. Turn Halle and several houses and outbuildings are of fieldstone, a material perhaps more commonly used in Ozaukee County than in any other county in Wisconsin. Most of the fieldstone buildings in Hamilton are Greek Revival with returned eaves, courses marked in the heavy mortar, and smooth-faced ashlar quoins. A more advanced building material is represented by the quarried stone buildings in Hamilton. Perrin states:

A distinctly local variety of limestone building developed in Cedarburg during the middle 19th century. Again without too much reference to identifiable architectural period or style, the type and quality of limestone masonry places this work in a class by itself. The stone was taken from nearby quarries and was generally of a bluish-gray color without pronounced laminations. Laid in rather large and fairly regular blocks, the accompanying mortar was invariably of a warm buff color which harmonized very beautifully with the stone. Wherever dressed or cut stone was used, the same native formations were utilized. Numerous houses as well as . . . the Concordia Mill at . . . Hamilton were built in this fashion.¹

Some of these houses include the Hintze house of 1869, the Janssen house of 1854, and the front facade of Leo's Tavern.

The economic history of Hamilton represents a common pattern in the development of small towns in Wisconsin. Once a thriving hamlet based on its mill and its prominence as the first stagecoach stop from Milwaukee to Green Bay, Hamilton's livelihood was suddenly cut off when the railroads supplanted travel by stage.

The area was first settled by Joseph Gardinier, a New Yorker who was employed in the mid-1830's to cut the Green Bay Road, one of the first roads carved through the eastern Wisconsin wilderness. He bought land at the present site of the mill and erected a log dwelling and a tavern. This tavern became the meeting place of Irish farmers who began

¹Richard W. E. Perrin, Historic Wisconsin Buildings: A Survey of Pioneer Architecture 1835-1870, Milwaukee Public Museum Publications in History, No. 4, 1962, p. 80.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

see continuation sheet

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY approximately 63 acres

UTM REFERENCES

A	1,6	4,2,0,9,0,0	4,7,9,2,8,3,0	B	1,6	4,2,1,4,0,0	4,7,9,2,8,4,0
	ZONE	EASTING	NORTHING		ZONE	EASTING	NORTHING
C	1,6	4,2,1,3,5,0	4,7,9,2,1,4,0	D	1,6	4,2,1,1,2,0	4,7,9,2,1,4,0

VERBAL BOUNDARY DESCRIPTION

The boundary line of the Hamilton Historic District begins at the intersection of Green Bay Road and the south property line of the Melvin Schultz residence. It follows the south and east property lines and continues along the east line of the Schultz and Drew properties to the south property line of the Bartel farm. The boundary turns east and continues along the rear property lines of the Bartel and Beverung properties, crossing Cedar Creek, proceeding along the rear lines of the ~~Clonogle Co.~~ property to the millrace. It then follows the millrace to and continuing along the northeast boundary lines of the

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE	CODE	COUNTY	David Uihlein	CODE
STATE	CODE	COUNTY	5618	CODE

11 FORM PREPARED BY

NAME / TITLE

Katherine E. Hundt, Architectural Historian

ORGANIZATION

State Historical Society of Wisconsin

DATE

April 21, 1976

STREET & NUMBER

816 State Street

TELEPHONE

603-262-2970

CITY OR TOWN

Madison

STATE

Wisconsin 53706

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL

STATE

LOCAL

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

STATE HISTORIC PRESERVATION OFFICER SIGNATURE

James Morton Smith

DATE

5/21/76

TITLE Director, State Historical Society of Wisconsin

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

Acting

Katherine E. Hundt

DATE

7/1/76

DIRECTOR, OFFICE OF ARCHAEOLOGY AND HISTORIC PRESERVATION

ATTEST

Charles

DATE

KEEPER OF THE NATIONAL REGISTER

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	

CONTINUATION SHEET 1 ITEM NUMBER 4 PAGE 1

Mr. Arthur M. Bartel
c/o Mrs. D. Jacob
P.O. Box 146
Stoney Creek, CT 06405

Mr. Clyde J. Beverung et. al.
198 Green Bay Road
Cedarburg, WI 53012

Mr. Timothy Carr
2678 N. Hwy I
Saukville, WI 53080

Mr. Edwin W. Dietrich
243 Hamilton Road
Cedarburg, WI 53012

Ms. Felicite Doll et. al.
c/o Mrs. David Jacob
P.O. Box 146
Stoney Creek, CT 06405

Ms. Florence & Alice Drew
1908 E. Greenwich
Milwaukee, WI 54211

Mrs. Ida Gilow
527 N. Park Place
Cedarburg, WI 53012

Ms. Lillie Gollnick
179 Green Bay Road
Cedarburg, WI 53012

Mr. Glenn E. Hoffmann
233 Green Bay Road
Cedarburg, WI 53012

Ms. Mildred Hoffmann
170 Green Bay Road
Cedarburg, WI 53012

L. C. Hookanson
232 Green Bay Road
Cedarburg, WI 53012

Mr. Eugene Keehn
280 Green Bay Road
Cedarburg, WI 53012

Mr. Louis Koehn
238 Green Bay Road
Cedarburg, WI 53012

Mr. Robert Kronschnabel
271 Green Bay Road
Cedarburg, WI 53012

Mr. Elmer Ladwig
222 Green Bay Road
Cedarburg, WI 53012

Mr. and Mrs. Robert H. Miller & Family
264 Hamilton Road
Cedarburg, WI 53012

Oswald Farms, Inc.
228 Hamilton Road
Cedarburg, WI 53012

Mr. Santo P. Sandona
155 Green Bay Road
Cedarburg, WI 53012

Mr. Melvin Schultz
114 Green Bay Road
Cedarburg, WI 53012

Mr. Eugene F. Schwalbe
189 Green Bay Road
Cedarburg, WI 53012

Town of Cedarburg
1293 Hwy 143
Cedarburg, WI 53012

Mr. David V. Uihlein
268 Green Bay Road
Cedarburg, WI 53012

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET

2

ITEM NUMBER

6

PAGE

1

Wisconsin Inventory of Historic Places
1976 State
State Historical Society of Wisconsin
Madison, Wisconsin 53706

Concordia Mill:

Historic American Buildings Survey
1934 Federal
Library of Congress
Washington, D.C.

National Register of Historic Places
1974 Federal
National Park Service
Washington, D.C.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET 7 ITEM NUMBER map PAGE 1

Key to Numbered Structures on

Hamilton Historic District Structures Map

1. Eggert Lau House (114 Green Bay Road): ca. 1859, 2 stories, frame with fieldstone wing.
2. Herman Lindner Store (Green Bay Road): 1860-1864, 1-1/2 stories, fieldstone ruin with no roof.
3. Bartel Farm (current name) (Green Bay Road): 2 stories, split fieldstone with older fieldstone wing; a ruined smokehouse-summer kitchen sits to the south of the house.
4. Charles Hintze House (189 Green Bay Road): 1869, 2 stories, Italiniate, quarried stone house; stone barn to west.
5. Foundations of Charles Hintze Blacksmith Shop (Green Bay Road): frame structure torn down in 1950's.
6. Charles Kauffung House (198 Green Bay Road): before 1859 and 1878, 2 stories, frame with fieldstone wing.
7. Ranken-Schleifer House (222 Green Bay Road): 1847, 1-1/2 stories, Greek Revival, frame, stone smokehouse to northeast of house.
8. Concordia Mill (252 Green Bay Road): 1853, 4 stories, Greek Revival, quarried stone, NRHP; to the south is a stone barn.
9. Hamilton Cheese Factory (280 Green Bay Road): ca. 1859, 2-1/2 story frame building used as a cheese factory after 1887.
10. John Holstein House (271 Green Bay Road): 1850; addition in 1883, Greek Revival, stuccoed brick, much altered.
11. Hamilton Hotel (Green Bay Road): foundations appear as rise in ground level.
12. Andrew Bodendorfer House (Green Bay Road): 2-1/2 story frame house burned down in 1924 and demolished.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET 3 ITEM NUMBER 7 PAGE 2

Another vanished structure is the frame 22-room "Big House" (12), a stick style house built by one of the owners of the mill, Andrew Bodendorfer, for his millworkers and his family of 21. The house burned to the ground in 1924. Mr. Bodendorfer's stone barn (built in 1861) (13) remains, however, set back on the property next to the creek. It was built to house wild ponies.

As recently as twenty years ago the Bodendorfer property was used as a private picnic grounds, no doubt because of the picturesque beauty of the millrace, creek and dam and the old stone buildings. Some of the old linden trees planted by the first German immigrants still shade the grounds.

On the west side of the street at the corner of Hamilton and Green Bay Roads is an open space which has been dedicated as a small park for tourists visiting Hamilton. Across the street is a row of three stone buildings. A frame inn and dance hall at the north corner of the intersection (14) was demolished several years ago, but the other buildings in the cluster remain. Leo's Tavern (current) (15) is a two story, gable-roofed structure built before 1861. Its side walls are fieldstone but its front facade is of carefully laid-up quarried limestone. Brackets decorate its returned eaves and shaped lintels embellish the windows. The 1-1/2 story house next door (16) is similar in style but is constructed completely of fieldstone with courses tooled in the mortar. Very close-by is Turn Halle (17), one of the most important buildings in Hamilton, architecturally and historically. Edward Janssen funded the construction of this large building in 1867. The scene of lively social and cultural events, including square dances, taffy pulls and house parties, this massive gable-roofed building is also built of fieldstone with the courses tooled into the heavy mortar. The front gable-end facade has two windows on each side of a central door with a semicircular window above. Architectural trim consists of stilted round arches, keystones, and quoins, all of smooth-faced ashlar. A dilapidated cupola crowns the structure. Another cupola once decorated the roof over the entrance. The interior at one time contained a bar along the length of one wall, a balcony, and a plastered-vault ceiling. The interior now is in ruinous condition. Through the years, the hall has served as a cider mill, a warehouse, and the home of the "Excelsior Shoe and Slipper Company."

Overlooking the hamlet from the north is the Edward Janssen house (18). Built in 1854 for the most prominent Hamilton resident, this two-story house has a heavy, but beautiful Greek Revival doorway. The roofline of the house flows into the roofline of the front veranda in the manner of a Dutch colonial house. Square piers support the veranda. Behind the house is a large stone barn and a small stone smokehouse. Fruit trees and a variety of plants are remnants of Janssen's original formal gardens. Across the street is a long, low gable-roofed farmhouse (19). Concealed under clapboard siding, the north end of the house is constructed of half-timber with rubble fill. Another section is reportedly a small way station building which was moved from the present site of the park (20).

Modern structures within the district include three ranch houses (21, 22, 23), all of which are set back from the road and do not seriously harm the character of the district.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET

8

ITEM NUMBER

map PAGE

2

- b 13. Bodendorfer Barn (Green Bay Road): 1861, 2 stories, stone.
- s 14. Site of demolished frame inn.
- b 15. Leo's Tavern (current name) (228 Hamilton Road): before 1861, 2 stories, Greek Revival, quarried stone facade, fieldstone sides and back.
- b 16. Fieldstone house (232 Hamilton Road): 1-1/2 stories, similar in style to #15.
- b 17. Turn Halle (Hamilton Road): 1867, 2 stories, Italianate, fieldstone.
- s-b 18. Edward Janssen House (264 Hamilton Road): 1854, 2 stories, Greek Revival, quarried stone with veranda across front; stone smokehouse and stone barn; the original orchard remains to the northwest of the house.
- 3 b 19. Half-Timber House (243 Hamilton Road): 1-1/2 stories, Greek Revival, north end of house is half-timber with rubble fill, another section is an old way station moved from southeast of the house; a stone smokehouse and butchering house sits to the west; a stone milk house is attached to the later frame barn.
- s 20. Site of way station.
- 21, 22, 23. Modern ranch houses.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED
DATE ENTERED
MAY 27 1976
JUL 1 1976

CONTINUATION SHEET 4 ITEM NUMBER 8 PAGE 3

to settle the surrounding countryside in the early 1840's. They nicknamed Gardinier's settlement "New Dublin."

In 1845 Valentine and Harriet Hahn bought up much of the land in the community from Ann Guernsey Noyes, a New York speculator. In 1847 Hahn dammed Cedar Creek to provide power for a saw mill, and subsequently sold plots of land to non-farming Irish immigrants. Soon "New Dublin" was a prosperous little community, with a store, a blacksmith shop, a monument carving studio, a shoemaker's shop, and a post office, in addition to its hostelries and mill. Because some mail was mistakenly sent to Dublin, Wisconsin and even to Dublin, Ireland, and because many of the new German residents objected to the Irish name, the townspeople met in 1847 at Valentine Hahn's inn to rename their community. They decided to call it "Hamilton" in honor of the son of Alexander Hamilton, William S. Hamilton, who had become friends with the residents while passing through.

A few years later, Edward H. Janssen moved to Hamilton. Janssen came to Ozaukee County from Oldenburg in May of 1840 with his wife, Frederika, and worked as a surveyor and schoolteacher. In 1851 he was elected the State Treasurer, and became the first German-born holder of a major elective office in the state of Wisconsin. While serving as the State Treasurer Janssen moved to Hamilton and, in partnership with William Gaitzsch and his brother Theodore, built the Concordia Grist Mill at the site of Valentine Hahn's sawmill. Theodore and William died, leaving the mill in the ownership of Edward. In 1861 Janssen sold the mill for \$10,000 to Andrew Bodendorfer, a farmer from Bavaria. Janssen was a leading force in the cultural development of Hamilton, serving for several years as a schoolteacher and superintendent of schools, organizing singing clubs, and building the Turn Halle in 1867.

The prosperity of Hamilton was short-lived. In 1870 when the railroad bypassed this stagecoach stop in favor of Cedarburg, Hamilton became nearly deserted. The few residents who remained found work at a quarry and at fox farms in the vicinity. Development after 1870 has not yet encroached upon the picturesque rural character of this tiny community. Many of its old stone buildings remain in relatively unaltered condition. However several buildings have been demolished and suburban development poses a real threat to the integrity of Hamilton.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1976
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET 5

ITEM NUMBER 9 PAGE 4

BIBLIOGRAPHY

Draper, Lyman C., "Wisconsin Necrology - 1876-1878," Report and Collections of the State Historical Society of Wisconsin for the Years 1877, 1878 and 1879, Madison: v. viii, 1879, pp. 446-474.

"Early History of Grafton is Recalled in a Talk by R. Zaun," Cedarburg News Graphic, March 28, 1962, pp. 3, 6, 8.

Early Ozaukee County Historical Sketches, Cedarburg, Wisconsin: Ozaukee County Historical Society, 1967.

Edward H. Janssen, U.S. - W.P.A. - Wisconsin Biography, typewritten manuscript in the collections of the State Historical Society of Wisconsin, Madison.

Federal Censuses of Wisconsin for the years 1840, 1850, 1860 and 1870 in the collections of the State Historical Society of Wisconsin, Madison.

Hamilton Historic District: Proposal Made by the Town of Cedarburg Landmarks Commission, presented by Ruth Cook at the Town of Cedarburg Landmarks Commission Public Hearing on April 12, 1976.

History of Washington and Ozaukee Counties, Chicago: Western Historical Company, 1881.

Perrin, Richard W. E., Historic Wisconsin Buildings: A Survey of Pioneer Architecture 1835-1870, Milwaukee Public Museum Publications in History, No. 4, 1962.

Tenney, H. A., and Atwood, David, Memorial Record of the Fathers of Wisconsin, Madison: David Atwood, 1880.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	MAY 27 1975
DATE ENTERED	JUL 1 1976

CONTINUATION SHEET 6 ITEM NUMBER 10 PAGE 4

Uihlein and Keehn properties. Crossing Green Bay Road it continues along the northeast property line of the Kronschnabels until it reaches Cedar Creek. From that point the boundary is projected straight west until it meets the western line of the Miller property. It follows this line southwesterly to the Hamilton Road and proceeds southeasterly along this road until it intersects and joins up with the northwest Diedrich property line. It curves around the westernmost point of the Diedrich property and follows the property line in a southeasterly direction. This line is extrapolated southeast, straight to the northwest corner of the Schwalbe property. It then follows the rear lines of the Schwalbe and Gollnick properties continuing straight south across the Diedrich, Sandona and Gilow lands until it joins up with the rear and south lines of the Carr property. From the intersection of the south boundary line of the Carr property with the Green Bay Road, it follows the road until it reaches its starting point at the Schultz property.

HAMILTON HISTORIC DISTRICT
Key to numbered structures is
on page following

- Significant Structures and Accompanying Outbuildings
- Demolished Structures
- Modern Ranch Houses

(Hand-drawn map after
County Plat Map, not to scale)

