

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	

**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 William Gibbes House

AND/OR COMMON
William Gibbes House

2 LOCATION

STREET & NUMBER #64 South Battery

CITY, TOWN	Charleston	___ VICINITY OF	___ NOT FOR PUBLICATION
			CONGRESSIONAL DISTRICT
			001
STATE	South Carolina	CODE	COUNTY
		45	Charleston
			CODE
			019

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE	
___DISTRICT	___PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	___AGRICULTURE	___MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	___UNOCCUPIED	___COMMERCIAL	___PARK
___STRUCTURE	___BOTH	___WORK IN PROGRESS	___EDUCATIONAL	<input checked="" type="checkbox"/> PRIVATE RESIDENCE
___SITE	PUBLIC ACQUISITION	ACCESSIBLE	___ENTERTAINMENT	___RELIGIOUS
___OBJECT	___IN PROCESS	___YES: RESTRICTED	___GOVERNMENT	___SCIENTIFIC
	___BEING CONSIDERED	___YES: UNRESTRICTED	___INDUSTRIAL	___TRANSPORTATION
		<input checked="" type="checkbox"/> NO	___MILITARY	___OTHER:

4 OWNER OF PROPERTY

NAME Mr. and Mrs. J. Ashby Farrow

STREET & NUMBER
#64 South Battery

CITY, TOWN	Charleston	___ VICINITY OF	STATE
			South Carolina

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, (RMC) Registrar of Nesnes and Conveyances
REGISTRY OF DEEDS, ETC.

STREET & NUMBER
P.O. Box 726

CITY, TOWN	Charleston	STATE
		South Carolina

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

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

The William Gibbes House, built sometime between 1772 and 1779, and probably before the Revolution, is a large, two-story, frame house, built upon a high English basement of carefully dressed stone. The carefully modulated rhythms of this consummately robust Georgian facade are highlighted by triangular forms and by a series of consoles. The elevation is centered on an attic-story triangular pediment which itself is centered on the triangular pediment of the door surround. The latter is part of a perfectly proportioned little aedicule, composed of four wooden pilasters, the triangular pediment, with mutules, and a carefully carved frieze, with triglyphs and guttae. These larger triangles are echoed in the four windows of the first floor, two on either side of the entrance. The console chord is sounded most forcefully in a pair of heavy and richly-carved consoles with acanthus leaves supporting the base of the attic pediment. It is then reflected diminutively beneath each of the windows at both the first and second floors.

The modillions at the cornice level are carried around all sides of the building, and the building is roofed by a tiled hipped roof. The double staircase is graced by a fine iron rail, the whole of this approach being added about 1794.

The Gibbes House has the usual Georgian four-room double-pile floor plan, known in Charleston simply as a double house. The entrance hall from the south extends through the house and is divided near midpoint by marbellized columns, while the stair hall is located at the north end of this most impressive room. The stairway there is lit by a large palladian window, and features a slender rail with iron ballusters dating from the Civil War period. The beautiful interiors, including doors and mantels, were generally redone in the Adam style, about 1794. The south rooms on both floors, however, are fully panelled, while the north rooms have plaster and wallpapers. The most elaborate room is probably the 20' X 34' Ballroom on the upper floor, where a coved ceiling has its focus in the plaster ceiling medallions and corner fans.

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 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 checked="" type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES 1772-1779, 1794

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The William Gibbes House, built sometime shortly after 1772, and redecorated in 1794, is one of the finest two-story frame residences in America. The grandeur of its classical Georgian elevation is rivalled by the elegance of its very sophisticated Adamesque interiors, featuring richly carved wooden elements, fireplaces and mantles, plaster ceilings, and a dramatic upper floor ball-room, all integrated into the well-known Charleston "double-house" floor plan.

HISTORY

The William Gibbes House is essentially a fine Georgian house to which has been added somewhat later (c. 1794) Adamesque interior decoration, and a new (1928-30) six-foot extension at the north end of the building.

The lots upon which the house stands were acquired in 1772, and sometime between then and 1779, the house was completed. The forceful heaviness of the Georgian exterior is typical in feeling of the houses of this style during this period. The contrast we find on the interior is remarkable then with its essentially more delicate and detailed grace. This interior feeling was created by the redecoration of the house in 1794 by Mrs. Sarah Smith who acquired the residence for 25000 pounds, and was eager to make the place as up-to-date as possible. By this date, 1794, the fashion for so-called Adamesque decoration had passed from England to her former colony and become well-established.

The development of Charleston along the peninsula between the Ashley and Cooper Rivers took place as creeks dried up or were blocked off and land was gradually reclaimed. Although one cannot point at a given time to the exact shoreline of the end of the peninsula, it is well-known that it moved further and further South. The Gibbes House for instance was, in the late 18th century, near the very tip, with the nearby bank providing a river entrance to the house. What we see today as the main facade, from the street called South Battery, may have been the secondary entrance for a time, with a much more formal entry at the north, or land, side. There, the graceful steps overlooked an oval carriage turn-around in a space created by long flanking outbuildings to the north of the house. Unfortunately, that formal composition is lost today since only one of the outbuildings remains and the roadway

(Continued)

9 MAJOR BIBLIOGRAPHICAL REFERENCES

(See Continuation Sheet)

10 GEOGRAPHICAL DATA

c. 1/2 acre

ACREAGE OF NOMINATED PROPERTY less than 10

UTM REFERENCES

A	1 7	5 9 9 9 4 0	3 6 2 6 1 8 0
	ZONE	EASTING	NORTHING

B			
	ZONE	EASTING	NORTHING

VERBAL BOUNDARY DESCRIPTION

(See Continuation Sheet)

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

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

James Dillon, Architectural Historian

ORGANIZATION

Historic Sites Survey, National Park Service

DATE

4/23/76

STREET & NUMBER

1100 L Street NW.

TELEPHONE

202-523-5464

CITY OR TOWN

Washington

STATE

D.C. 20240

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.

FEDERAL REPRESENTATIVE SIGNATURE

TITLE

DATE

FOR NPS USE ONLY

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

James Dillon

DATE

11/26/80

ATTEST:

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

KEEPER OF THE NATIONAL REGISTER

DATE

11-26-80

(NATIONAL HISTORIC LANDMARKS)

NATIONAL HISTORIC LANDMARKS

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

William Gibbes House

CONTINUATION SHEET

ITEM NUMBER 8

PAGE 2

entrance from the north is blocked by other residences. The floor plan of the house argues against this somewhat, as the entrance hall we see is certainly placed for maximum effect when entered from the south, rather than under the stair as was the case if entered from the north.

The house passed through the Civil War without injury and passed into the hands in this century of the widow of Washington Roebling, the builder of the Brooklyn Bridge. The house remains in the hands of her descendants today, Mr. and Mrs. J. Ashby Farrow.

In 1928, Mrs. Roebling had the house extended by about seven feet at the north side. While this is clearly visible while standing in the garden, the extra space on the inside has been smoothly integrated into the double-pile Georgian plan.

The double marble stairway at the South entrance was added about 1800, by which time we might assume that the land reclamation in that area had progressed far enough to make that entrance a rival to the other land entrance. Access from South Battery then must have been fairly simple by 1800.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

William Gibbes House

CONTINUATION SHEET

ITEM NUMBER 9

PAGE 1

Hugh Morrison, Early American Architecture (New York, 1952), Great Georgian Houses of America (2 vols., 1933-37, New York); Samuel and Narcissa Chamberlain, Southern Interiors of Charleston, South Carolina (New York, n.d.); Dorothy and Richard Pratt, A Guide to Early American Homes--South (New York, 1956), Richard Pratt, A Treasury of Early American Homes (New York, 1949); Beatrice St. Julien Ravenel, Architecture of Charleston (Charleston, 1945); Albert Simons and Samuel Lapham, Charleston, South Carolina (Washington, D.C., 1927); Alice R. Smith and D. E. Huger Smith, The Dwelling Houses of Charleston, South Carolina (Philadelphia and London, 1917); South Carolina, A Guide to the Palmetto State (American Guide Series) (New York, 1941); Samuel G. Stoney, This is Charleston (Charleston, 1944); Harriet K. Leiding, Charleston, Historic and Romantic (Philadelphia, 1931); Thomas T. Waterman, The Dwellings of Colonial America (Chapel Hill, 1950); Wayne Andrews, Architecture, Ambition and Americans (New York, 1955).

William Pierson, American Buildings and Their Architects (New York, 1970).

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

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

William Gibbes House

CONTINUATION SHEET

ITEM NUMBER 10 PAGE 1

The William Gibbes House, at #64 South Battery, Charleston, lies within the residentially developed old section of the city, near the southern tip of the Charleston peninsula. Part of a reclaimed area of harbor, the 18th century structure formerly had its formal entrance at the north, its business entrance near the water at the south.

William Gibbes acquired the lot on which the house and its stable-laundry-kitchen block stand in 1772. That piece of land, which is the official boundary of the national landmark consists of that known as #64 South Battery. Frontage on South Battery is approximately 100 feet, while the lot is approximately 200 feet deep. Total acreage is approximately 1/2. Houses stand adjacent to the Gibbes lot at the north, east, and west sides.

United States Department of the Interior

NATIONAL PARK SERVICE
WASHINGTON, D.C. 20240

IN REPLY REFER TO:

A1619-DOS

APR 13 1970

Memorandum

To: Secretary of the Interior
Through: Assistant Secretary for Fish and Wildlife, Parks, and Marine Resources *LP 4/14*

From: ^{Acting} Director, National Park Service

Subject: National Historic Landmark recommendations, 61st meeting of the Advisory Board on National Parks, Historic Sites, Buildings and Monuments

Enclosed herewith is the memorandum of the Advisory Board on National Parks, Historic Sites, Buildings and Monuments summarizing its findings and recommendations on the National Survey of Historic Sites and Buildings partial theme study of "Colonial Architecture." This memorandum makes two principal recommendations: (1) That 77 sites encompassed by this study be declared eligible for National Historic Landmark status. These are listed under Sections A, B, C, and D of the memorandum; (2) That 41 of these sites be given further consideration in long range plans for addition to the National Park System.

We recommend that you approve the Advisory Board's memorandum, and that it be returned to this office to become a part of the permanent record of actions recommended by the Board and approved by you.

Harthon L. Price

Enclosure

Approved: APR 15 1970

Walter Hickel
Secretary of the Interior

United States Department of the Interior

NATIONAL PARK SERVICE
WASHINGTON, D.C. 20240

IN REPLY REFER TO:

October 8, 1969

Memorandum

To: Secretary of the Interior

From: Chairman, Advisory Board on National Parks, Historic Sites, Buildings, and Monuments

Subject: National Survey of Historic Sites and Buildings: Partial study of "Colonial Architecture" comprising sites in eighteen States and the District of Columbia

The Advisory Board on National Parks, Historic Sites, Buildings, and Monuments, at its 61st meeting in Washington, D. C., October 6-9, 1969, having carefully evaluated the partial study of "Colonial Architecture," submits the following statements with recommendations:

A. Of the sites included in the study, the following are recognized as nationally significant in illustrating or commemorating the history of the United States, and it is recommended that they be declared eligible for designation as Registered National Historic Landmarks with boundaries, as appropriate, described in attachments:

Alaska

1. Church of the Holy Ascension, Unalaska
2. Church of the Assumption of the Virgin Mary, Kenai

California

3. Anza House
4. Jose Castro House
5. Estudillo House
6. Fort Ross Commander's House
7. Fort Ross Russian Orthodox Church
8. Guajome Ranchhouse
9. Los Alamos Ranchhouse
10. Los Cerritos Ranchhouse
11. Monterey Old Town Historic District
12. Petaluma Adobe
13. San Diego Mission Church
14. San Juan Bautista Plaza Historic District
15. San Luis Rey Mission Church
16. Vhay House

Delaware

17. Aspendale

Florida

18. Llambias House
19. Oldest House
20. St. Augustine Town Plan Historic District

Illinois

21. Church of the Holy Family
22. Pierre Menard House

Louisiana

23. Keller (Homeplace) Plantation House
24. Lafitte's Blacksmith Shop
25. Mayor Girod House
26. Madame John's Legacy
27. Parlange Plantation House
28. Presbytere

Maryland

29. Brice House
30. Chase-Lloyd House
31. Chestertown Historic District
32. His Lordship's Kindness
33. London Town Publik House
34. Montpelier
35. Mount Clare
36. Resurrection Manor
37. Tulip Hill
38. West St. Mary's Manor
39. Wye House

Missouri

40. Louis Bolduc House

New Mexico

41. San Estevan del Rey Mission Church
42. San Francisco de Assissi Mission Church
43. San Jose de Gracia Church

North Carolina

44. Chowan County Courthouse
45. Cupola House
46. Palmer-Marsh House
47. Single Brothers' House

South Carolina

48. Brick House Ruin
49. William Gibbes House
50. Hampton Plantation
51. Heyward-Washington House
52. Middleburg Plantation
53. Pompion Hill Chapel
54. St. James' Episcopal Church, Goose Creek
55. St. James' Episcopal Church, Santee
56. St. Stephen's Episcopal Church

Texas

57. Mission Concepcion
58. Spanish Governor's Palace

Virginia

59. Brandon
60. Bruton Parish Church
61. Carter's Grove
62. Christ Church, Alexandria
63. Kenmore
64. Sabine Hall
65. James Semple House
66. Shirley
67. Waterford Historic District
68. Wythe House
69. Yeocomico Church

Washington

70. Fort Nisqually Granary

B. Three sites included in the portion of Colonial Architecture that considered the Middle Colonies are recognized as nationally significant and it is recommended that they be declared eligible for designation as Registered National Historic Landmarks:

1. William Trent House, New Jersey
2. Christ Church, Pennsylvania
3. Carpenters' Hall, Pennsylvania

C. Two sites included in this study are recognized as nationally significant in Theme IV, "Spanish Exploration and Settlement." It is recommended that they be declared eligible for recognition as Registered National Historic Landmarks:

1. La Purisima Mission, California
2. Cathedral of St. Augustine, Florida

D. Two sites not originally included within this study are recommended for designation as National Historic Landmarks within Theme XX, Subtheme, "Architecture."

1. El Santuario de Chimayo, New Mexico
2. Peyton Randolph House, Virginia

E. Other Recommendations:

1. That the following sites be placed in the category of "Other Sites Considered:"

California

- (1) Avila House
- (2) La Casa de Cota de la Cuesta
- (3) La Casa de Eduardo de la Cuesta
- (4) Covarrubias Adobe
- (5) De La Guerra Adobe
- (6) El Cuartel
- (7) Guadalupe (Olivera) Ranch House No. 1
- (8) Hill-Carrillo Adobe
- (9) Ortega House

- (10) Plaza Church
- (11) Rocha House
- (12) San Diego Old Town Historic District
- (13) San Juan Capistrano Mission Church

District of Columbia

- (14) Alva Belmont House

Illinois

- (15) Cahokia Courthouse
- (16) Cahokia Historic District

Louisiana

- (17) Darby Plantation House
- (18) Ormond Plantation

Maryland

- (19) Emmanuel Protestant Episcopal Church
- (20) Genesar
- (21) Hammond Manor House
- (22) Kilmarock (Burleane Hall)
- (23) Ogle Hall
- (24) Otterbein Church
- (25) Patuxent Manor House
- (26) St. John's Episcopal Church, Broad Creek
- (27) St. Paul's Episcopal Church, Kent County
- (28) Talbot County Court House
- (29) Third Haven Meeting House
- (30) Trinity Episcopal Church, Dorchester County

Missouri

- (31) Jean Baptiste Valle House

New Mexico

- (32) San Geronimo de Taos Mission Church

North Carolina

- (33) Bath Historic District
- (34) St. Paul's Episcopal Church, Edenton
- (35) St. Thomas Episcopal Church, Bath
- (36) Tryon Palace, Original (West) Wing

South Carolina

- (37) Branford-Horry House
- (38) Fenwick Hall
- (39) Medway Plantation
- (40) Thomas Rose House
- (41) Col. John Stuart House
- (42) Sword Gate House

Virginia

- (43) Berkeley Plantation
- (44) Brafferton Hall, College of William and Mary
- (45) The Glebe House
- (46) Noland's Ferry House
- (47) Pohick Church
- (48) President's House, College of William and Mary
- (49) Smithfield Plantation
- (50) Tazewell House

West Virginia

- (51) Crane (Lord Fairfax) House
- (52) Mordington (Happy Retreat)
- (53) Governor Tiffin House

2. That the following sites be given further study under this theme:

California

- (1) Olivas Adobe
- (2) San Gabriel Mission Church

Colorado

- (3) Baca House

Connecticut

- (4) Hatheway House

Delaware

- (5) Christ Church, Laurel
- (6) Prince George's Chapel

Florida

- (7) Spanish Treasurer's House

Louisiana

- (8) African House, Melrose Plantation
- (9) Creole Cottage
- (10) Louis Arceneaux House
- (11) E. D. White Memorial Cottage
- (12) Voisin Plantation House
- (13) Spanish Custom House
- (14) Erariste Blanc House
- (15) Montegut House
- (16) Bank of the United States
- (17) Absinthe House
- (18) Cathedral of St. Louis

Maryland

- (19) Carroll Mansion
- (20) Providence Plantation
- (21) Queen Anne's County Courthouse
- (22) Horatio Sharp (Rideout) House
- (23) Scott House
- (24) St. John's Episcopal Church, Hillsboro
- (25) St. Luke's Episcopal Church, Church Hill
- (26) St. Luke's Episcopal Church or Tuckahoe Chapel, Queenstown
- (27) Old Wye Church
- (28) Doughoregan Manor

New Mexico - Florida

- (29) Pascual Martinez Ranch House
- (30) Santa Fe and Albuquerque and Pensacola town plans

North Carolina

- (31) Breezeway type of Colonial House
- (32) Edenton Historic District
- (33) Hayes Plantation House
- (34) Sycamore Plantation

South Carolina

- (35) Edward's House
- (36) Edisto Hall

Virginia

- (37) Battersea
- (38) Blandfield
- (39) Carlyle House
- (40) Dulaney House
- (41) Elmwood
- (42) Hanover Tavern
- (43) Hanover Courthouse
- (44) King William Courthouse
- (45) Long Bridge Ordinary
- (46) Marmion
- (47) Powhatan Courthouse
- (48) Powhatan Tavern
- (49) Three-story wooden row houses, south side of 200 block of Prince Street in Alexandria
- (50) Smithfield Courthouse
- (51) Washington Historic District
- (52) Wetherburn's Tavern
- (53) Fincastle Historic District

West Virginia

- (54) Harewood
- (55) Sweet Springs

F. The National Park System includes the following structures that are Importantly Related to this study:

1. Tumacacori National Monument, Arizona
2. Castillo de San Marcos National Monument, Florida
3. Fort Matanzas National Monument, Florida

4. Hampton National Historic Site, Maryland
5. Nelson House, Colonial National Historical Park, Virginia
6. San Jose Mission Church, Texas

G. Forty-eight sites related to this theme have been classified as possessing national significance in other theme studies. These are:

Importantly Related to Colonial Architecture

1. Russian Mission Orphanage, Alaska
2. San Xavier del Bac Mission Church, Arizona
3. Carmel Mission Church, California
4. Larkin House, California
5. Old Custom House, California
6. Royal Presidio Chapel, California
7. Santa Barbara Mission Church, California
8. Sonoma Pueblo Historic District, California (with boundaries enlarged and defined in the attachments)
9. Savannah Historic District, Georgia
10. The Cabildo, Louisiana
11. Ursuline Convent, Louisiana
12. Vieux Carre Historic District, Louisiana
13. Jackson Square, Louisiana
14. Colonial Annapolis Historic District, Maryland
15. Hammond-Harwood House, Maryland
16. Maryland State House, Maryland
17. Whitehall, Maryland
18. Ste. Genevieve Historic District, Missouri
19. Palace of the Governors, New Mexico
20. Old Salem Historic District, North Carolina
21. Miles Brewton House, South Carolina
22. Robert Brewton House, South Carolina
23. Charleston Historic District, South Carolina (with boundaries enlarged and defined in the attachments)
24. Drayton Hall, South Carolina
25. Mulberry Plantation, South Carolina
26. St. Michael's Episcopal Church, South Carolina
27. Presidio de La Bahia, Texas
28. Alexandria Historic District, Virginia
29. Bacon's Castle, Virginia
30. Christ Church, Lancaster County, Virginia

31. Colonial Williamsburg Historic District, Virginia
32. Gadsby's Tavern, Virginia
33. Gunston Hall, Virginia
34. Mount Airy, Virginia
35. Mount Vernon, Virginia
36. St. Luke's Church, Virginia
37. Stratford Hall, Virginia
38. Adam Thoroughgood House, Virginia
39. Tuckahoe Plantation, Virginia
40. Westover, Virginia
41. Wren Building, College of William and Mary, Virginia

Also Related to Colonial Architecture

42. Erskine House, Alaska
43. St. Michael's Cathedral, Alaska
44. Commandant's House, Presidio of San Francisco, California
45. Las Trampas Plaza Historic District, New Mexico
46. Salem Tavern, Old Salem, North Carolina
47. The Alamo, Texas
48. Rising Sun Tavern, Virginia

H. The Board recommends that the Old State (Colony) House in Newport, Rhode Island, a Landmark previously placed in the category of Also Related to Colonial Architecture, be noted as being Importantly Related to Colonial Architecture.

I. The following sites are judged of such prime significance as to merit further study for possible addition to the National Park System. It is recognized that many, such as Colonial Williamsburg, are being adequately preserved at present and are not available. Because unforeseen contingencies may change present circumstances, such sites should nevertheless be identified as potential units of the system and noted for long-range consideration in the evolution of the National Park System Plan.

1. Russian Mission Orphanage, Alaska
2. San Xavier del Bac Mission Church, Arizona
3. Fort Ross, California
4. Guajome Ranchhouse, California
5. Los Alamos Ranchhouse, California
6. Monterey Old Town Historic District, California

7. Petaluma Adobe, California
8. Royal Presidio Chapel, California
9. Santa Barbara Mission Church, California
10. Church of the Holy Family, Illinois
11. Parlange Plantation House, Louisiana
12. Vieux Carre Historic District, Louisiana
13. Colonial Annapolis Historic District, Maryland
14. Resurrection Manor, Maryland
15. Tulip Hill, Maryland
16. Whitehall, Maryland
17. Wye House, Maryland
18. Ste. Genevieve Historic District, Missouri
19. San Estevan del Rey Mission Church (Acoma), New Mexico
20. San Jose de Gracia Church (Las Trampas), New Mexico
21. Old Salem Historic District, North Carolina
22. Charleston Historic District, South Carolina
23. Drayton Hall, South Carolina
24. Mulberry Plantation, South Carolina
25. St. James Episcopal Church, Goose Creek, South Carolina
26. St. James Episcopal Church, Santee, South Carolina
27. Mission Concepcion (San Antonio Missions Park Proposal), Texas
28. Presidio de la Bahia (Goliad Complex), Texas
29. Alexandria Historic District, Virginia
30. Brandon, Virginia
31. Bacon's Castle, Virginia
32. Christ Church, Lancaster County, Virginia
33. Colonial Williamsburg Historic District, Virginia
34. Gunston Hall, Virginia
35. Mount Airy, Virginia
36. Mount Vernon, Virginia
37. St. Luke's Church, Virginia
38. Shirley, Virginia
39. Stratford Hall, Virginia
40. Adam Thoroughgood House, Virginia
41. Westover, Virginia

Emil W. Haury

Approved: **APR 15 1970**

Secretary of the Interior