

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

PH 0668648

FOR NPS USE ONLY

RECEIVED MAY 11 1978

DATE ENTERED

378

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

Litchfield Historic District

AND/OR COMMON

same

2 LOCATION

STREET & NUMBER Irregular rectangle coterminous with village and borough
of Litchfield

___ NOT FOR PUBLICATION

CITY, TOWN

Litchfield

___ VICINITY OF

6th

CONGRESSIONAL DISTRICT

Toby Moffett

STATE

Connecticut

CODE

COUNTY

Litchfield

CODE

3 CLASSIFICATION

CATEGORY

 DISTRICT BUILDING(S) STRUCTURE SITE OBJECT

OWNERSHIP

 PUBLIC PRIVATE BOTH

PUBLIC ACQUISITION

 IN PROCESS BEING CONSIDERED

STATUS

 OCCUPIED UNOCCUPIED WORK IN PROGRESS

ACCESSIBLE

 YES: RESTRICTED YES: UNRESTRICTED NO

PRESENT USE

 AGRICULTURE COMMERCIAL EDUCATIONAL ENTERTAINMENT GOVERNMENT INDUSTRIAL MILITARY MUSEUM PARK PRIVATE RESIDENCE RELIGIOUS SCIENTIFIC TRANSPORTATION OTHER:**4 OWNER OF PROPERTY**

NAME

See continuation sheet

STREET & NUMBER

CITY, TOWN

STATE

___ VICINITY OF

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,

REGISTRY OF DEEDS, ETC. Litchfield Town Hall

STREET & NUMBER

West Street

CITY, TOWN

Litchfield

STATE

CT

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 checked="" 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 Litchfield Historic District in the town of Litchfield, Connecticut, is approximately one mile wide by two miles long, centered on the principal east-west and north-south streets. Its boundaries are coterminous with those of the village of Litchfield and with those of the borough of Litchfield. A local historic district, The Old and Historic Litchfield District, established by special act of the 1959 Connecticut General Assembly, copy attached, has the same boundaries. In 1968 the north-south central section of the district received recognition as a National Historic Landmark historic district, copy attached.

Litchfield is an old Connecticut hill town, elevation 960 feet, settled in 1719 in the northwest quarter of the state between the Shepaug and Naugatuck river valleys. Primarily a residential community, the district comprises approximately 475 sites and structures, of which 12 are non-conforming intrusions detracting from the integrity of the district. Twenty-eight structures in the district are listed on the State Register of Historic Buildings; of these 17 date from the 18th century. The four main streets, North, South, East, and West Streets, come together at the center Green.

Although the district has gracious colonial homes on wide, tree lined streets, for which Litchfield is widely known, it also contains 19th century Greek Revival, Stick Style, Italianate, Queen Anne, and turn-of-the-century vernacular structures, and contemporary 20th century houses. This description will discuss the 19th and 20th century buildings as well as the earlier structures to which reference is usually, and erroneously, limited when thinking of Litchfield. The splendid trees which line the streets add to the confusion because they did not exist in colonial times. The planting of trees began in the 19th century. Thus, this description will nullify to some degree the myth of Litchfield as nothing more than a colonial village. This misconception, widely held, was actively encouraged by the town itself in the early 20th century, spurred by the 200th anniversary celebration of its founding.

None of Litchfield's first houses, constructed in 1721, survives. Nor do the original meetinghouse, school, or courthouse. These public buildings stood at the intersection of the main streets from which they were cleared away in 1820-1827, thereby making space for the Green. Thus the Green itself, often thought to be arch-typical of colonial villages, in Litchfield does not date back to colonial times.

On the north side of the Green, east of North Street, are located next door to each other two of the few non-residential buildings that do survive from the 18th century, a shop and a tavern. The shop, a one and one-half story narrow building with its ridge line perpendicular to the street, was built in 1781 by Dr. Reuben Smith and was moved to its present location in 1812 when Luke Lewis purchased the 1782 tavern. The tavern is a five-bay clap-boarded house with pitched roof and two chimneys in the end walls. Lewis added the operable bow windows to the ground floor of the shop and a lunette window in its gable, and put a Federal porch on the tavern, which he used as a dwelling.

The other surviving 18th century non-residential structure is the Tapping Reeve law school, built in 1785. A National Historic Landmark, this one-room, plain, pitched roof structure is located on the west side of South Street in the yard of the Tapping Reeve house.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	NOV 9 1988

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 1

Structures and sites contributing to the character of the district are designated C. Nonconforming intrusions detracting from the integrity of the district are designated NC.

The block and lot numbers are the final digits to the right. Where more than one address is shown, the mailing address is the address to the left.

C ACERBI JOHN B & JUDITH K	155 498	196-46-45
WEST STREET		
C ACHESON WENDEL ET VX.	150 487	219-37-43
EAST STREET		
C ACKERMAN JAMES F., JR. & HARRIET B.	149 502	221-38-110
SOUTH STREET		
C ADDISON ROBERT & RUTH E.	122 138	219-37A-3
TORRINGTON ROAD RT 202		
C ADKINS RAYMOND H & VIVIAN C	154 174	197-47E-28
WOODRUFF STREET		
C ALLCROFT CHARLES E & ELIZABETH B.	122 164	206-36-30
BEECHER LANE		
C ANDERSON GEORGE V., JR. & HELEN L	152 538	219-37A-12
EAST STREET		
C ANDERSON GOTTHARD B & VIRGINIA S BOX 351	118 196	221-38-92
SOUTH STREET		

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT
CONTINUATION SHEET

Page 3

- C BARRETT EST OF PATRICK, JOSEPHINE
& JOHN & NEWBURY MARTHA 96 558 197-47E-3
BOX 532 MEADOW STREET & WESTOVER ROAD

- C BEARDSLEY JOHN F 154 376 199-47D-3
OLD SOUTH ROAD

- C BECKWITH CHARLOTTE C. &
SUTHERLAND A. 127 509 206-47-13
SOUTH STREET

- C BEEBE RICHARD K. & JANE R. 154 743 208-47A-5
MEADOW STREET

- C BELANCIK JOHN G. & MARGARET R. 144 522 219-38-54
EAST STREET

- C BELL VIRGINIA F. & GORDON KNOX 133 158 219-38-84
SOUTH STREET SOUTH STREET

- C BELLEW PATRICK H. 134 134 194-46-3
PROSPECT STREET

- C BERLET EDWARD B & RUTH K. 128 346 206-47F-4
MEADOW STREET MEADOW STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET

Owners

ITEM NUMBER 4

PAGE 4

C	BIRKS WINE CELLAR	115 402	206-47-27
	WEST STREET		
C	BISAILLION ALBERT & MARGARET	128 334	206-47F-9
	MEADOW STREET		
C	BOCKUS VAN C.	119 174	194-45-17
	PROSPECT STREET		
C	BOGARDUS MARTHA A. & PRICE DOROTHY B.	115 316	196-47G-4
	BOX 934 WEST ST WEST STREET		
C	BONVICINI LOUISE & JOAN B	128 111	206-36-51
	BOX 807 TORRINGTON, CONN. 06790 NORTH STREET		
C	BOTWINICK NELSON G. & LEONE R.	142 415	196-47G-2
	C/O G.S OPPENHIEMER 41-38 WESTMORELD ST LITTLE NECK, N.Y. 11363 WEST STREET		
C	BOYNTON OREN K & ELIZABETH M.	154 762	194-45-1
	PROSPECT STREET		
C	BOYNTON VIRGINIA S.	128 191	210-47C-20
	OLD SOUTH ROAD		
C	BOYNTON JEFFREY G & JO N.	149 470	208-47-46
	MEADOW STREET		

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET

Owners

ITEM NUMBER 4

PAGE 5

- | | | | |
|-------|--|---|------------|
| C | BROOKS ELIZABETH C. BOX 1066 | 134 345 PROSPECT STREET | 194-46-1 |
| ----- | | | |
| C | BRENNAN RICHARD M. & PATRICIA A. | 128 420 MEADOW STREET | 206-47F-2 |
| ----- | | | |
| C | BRENNAN ROSE M. | 102 576 TORRINGTON ROAD RT 202 | 129-37A-6 |
| ----- | | | |
| C | BRENNAN WILLIAM D. & ESTHER | 118 580 OLD SOUTH ROAD | 210-47C-22 |
| ----- | | | |
| C | BREWSTER MARY B. & JOSEPHINE | 122 224 SOUTH STREET | 221-38-96 |
| ----- | | | |
| C | BRICKLEY RICHARD L %BRICKLEY SEARS + COLE 75 FEDERAL ST BOSTON MASS 02110 | 156 640 NORTH STREET | 206-36-39 |
| ----- | | | |
| C | BRIGGS WILLIAM & ISABEL | 136 731 WEST STREET & SPENCER STREET | 206-46-61 |
| ----- | | | |
| C | BROWN ALICE G. | 95 515 TORRINGTON ROAD RT. 202 | 219-37-22 |
| ----- | | | |
| C | BRYANT THOMAS W. | 108 42 PROSPECT STREET | 194-45-19 |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

1978

DATE ENTERED

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 6

-
- C RUDNY JOSEPH F. & MARY ELLEN 149 590 208-47-6
WOLCOTT STREET
-
- C BULL LUDLOW EST.
C/O COLONIAL BK&TRST CO. 117 559 206-36-50
NORTH STREET TO ROUTE 202
WATERBURY, CONN.
-
- C BUTLER PIERCE J + ANNE G 156 365 197-47E-10
MEADOW STREET
-
- C BUTLER W JACK&PATRICIA FLEMMING 149 85 194-46-4
PROSPECT STREET
-
- C CADMUS RICHARD H. & JUDITH E. 128 347 221-38-109
SOUTH STREET
-
- C CAESAR HENRY I. 132 458 206-36-52
NORTH STREET & EAST STREET
-
- C CAHILL NORMAN C. 152 250 208-47-44
MEADOW STREET
-
- C CANFIELD CHRISTINE R. 150 510 206-36-34
BEECHER LANE
-
- C CARDILLO BENJAMIN 108 233 206-47-39
MEADOW STREET (REAR)
-

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET	Owners	ITEM NUMBER	4	PAGE	7
C	CARDILLO MARY ARAGONA MEADOW STREET	107 464	206-47-38		

C	CASADEI ANTHONY N. SEDEGWICK LANE	102 117	219-37B-1		

C	CASADEI MARK	125 468	197-47E-33		

C	CASADEI MARK A. & SUSANNE K. MEADOW STREET	142 651	197-47E-22		

C	CASADEI NINO S EST	156 29	219-37A-17		

NC	CASADEI NINO S EST	156 29	197-47E-32		

C	CASADEI NINO S EST	156 29	219-37A-5		

C	CASEY ANTHONY J. & MARGARET B. SOUTH STREET (REAR)	128 284	110-47C-33		

C	CASEY ANTHONY J. & MARGARET B. SOUTH STREET (REAR)	115 102	210-47C-32		

C	CASEY JAMES A. & JULIA WOODRUFF ST	111 109	196-47G-16		

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NOV 29 1978

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET

Owners

ITEM NUMBER 4

PAGE 9

C COLLINS ERNEST V & JOAN M 128 394 197-47E-11
1401 BELL RD MEADOW STREET
CHARGIN FALLS, OH. 44022

C COLVOCORESSES HAROLD LEE 129 149 219-38-69
BOX 44 EAST STREET

C COMPORESI JOHN J. & MARY K. 111 180 219-37B-5
EAST STREET & SEDGEWICK LANE

C COMPORESI MARY ET AL 97 668 196-46-53
SPENCER STREET SPENCER STREET

C CONCANNON MARY B. 136 1 219-37-42
EAST STREET

C CONROY MARY SEPPLES 111 133 196-46-48
WEST STREET

C COOK MARY H. 118 291 194-45-15
PROSPECT STREET

C COOK WILLIAM H + MARGERY T 152 434 219-38-87
SOUTH STREET SOUTH STREET

C COONEY JOHN H. & ROBERT J. 154 453 219-38-50
EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 10

- C COPELAND SHARLENE JEAN 153 550 194-45-9
TALMADGE AVENUE
- C CORDANI RAYMOND & SYLVIA 150 207 196-46-49
WEST STREET & SPENCER STREET
- C CORDON CHARLES G. & VERNA LEE 136 685 219-37A-13
EAST STREET & SEDGÉWICK LANE
- C CRAMER MILTON L. & JUDITH G. 126 597 208-47-4
WOLCOTT STREET
- C CRAMER ROSE D. 129 177 210-47C-18
OLD SOUTH ROAD
- C CRAWFORD R. MAYO 122 228 208-47A-13
WOLCOTT STREET
- C CROWE MARY JANE 139 460 206-46-76
NORTH STREET
- C CRUTCH MARION I. 97 602 219-37A-10
TORR. RD RT 202) & EAST ST.
- C CRUTCH WITH T. 142 670 196-46-41
WEST STREET (REAR)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

1978

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE //

C CURTISS ROSE M & RICHARD J. 128 427 219-38-61
EAST STREET

C CURTISS ROSE M. & RICHARD J. 132 615 219-38-60
EAST STREET

C DALTON-MORRIS PETER A J & JUNE I. 131 391 206-36-32
BOX 829 BEECHER LANE

C DANAHY THOMAS H & NANCY B 132 88 206-47-11A
BOX 553 SOUTH ST (REAR)

C DANNER FREDERICK B & ELIZABETH NEILL 139 744 194-45-14
PROSPECT STREET

C DAROSS JOHN 153 12 206-46-60
SPENCER STREET SPENCER STREET

NC North dwelling on street
DAROSS JOHN 103 642 197-47E-24
SPENCER STREET WOODRUFF STREET

C other dwellings

C DAUTRICH ALBERT W. 97 689 206-46-66
WEST STREET

C DEACON ARTHUR D. & SONS INC. 128 95 208-47-48
MEADOW STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

7. 1978

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 12.

-
- C DEACON HILDA M. & RUTH E. 150 591 208-47-1
P O BOX 698 WOLCOTT STREET & MEADOW STRE
-
- C DEACON ROSALIND B. 127 142 197-47E-25
WOODRUFF STREET
-
- C DEAN BUEL D. & MARGARET 111 594 217-36-66
TORRINGTON ROAD TORRINGTON ROAD
-
- C DEAN BUEL D. & MARGARET H. 136 68 217-36-67
TORRINGTON ROAD TORRINGTON ROAD RT. 202
-
- C DEARTH WILLIAM H. & ELIZABETH B. 136 210 204-35-1
NORFOLK & GOSHEN RD NORFOLK ROAD & GOSHEN ROAD
-
- C DENICOLA TILLOE E. & KATHRYN M. 118 327 219-38-71
EAST STREET EAST STREET
-
- C DEPEYSTER FREDERIC & SUZANNE 137 517 194-46-14
SHELDON LANE
-
- C DIEM MELVIN & MARGARET 102 457 208-47A-10
SOUTH STREET
-
- C DINICOLA JOSEPH L & TESSA M. 136 348 219-3A-67
EAST ST EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 13

C DLUGOKIMSKI BARBARA C. 128 353 296-46-42
WEST STREET (REAR)

C DOBBINS WILLIAM DAVID & AGATHA 124 110 210-470-14
OLD SOUTH ROAD

C DORE EDWARD T. & MARY S. 219-374-8
TORRINGTON ROAD RT. 202

C DORE EDWARD T. & MARY S. 145 461 206-47-28
WEST STREET

C DORVEL ARNOLD A &
JOY DEESTA 156 375 200-47A-11
SOUTH STREET

C DOS SANTOS KENNETH & ALICE L. 136 24 219-37A-7
TORRINGTON ROAD RT. 202

C DOYLE JANE R. & KATHERINE C. 114 256 219-37-23
TORRINGTON ROAD RT. 202

C DOYLE LOUISE 109 586 206-36-59
TORRINGTON ROAD TORRINGTON ROAD RT 202

C DOYLE ROGER A & SUZANNE M. 152 398 201-38-115
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
NOV 29 1978
DATE ENTERED

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 14

- | | | | |
|---|---|-----------------------------------|------------|
| C | DRAIN BARBARA C. BOX 244 | 136 100 MEADOW STREET | 197-47E-8 |
| C | DRISCOLL KENNETH V. LINCOLN PLACE | 129 168 TORRINGTON ROAD RT 202 | 206-36-61 |
| C | DUBRASKA VIVIAN N. | 154 599 SHELDON LANE | 194-46-20 |
| C | DUECT JOHN 43-53 14TH AVE SO. ST PETERSBURG FLA 33711 | 111 67 WEST STREET | 206-47-22 |
| C | DWAN ELIZABETH W. | 144 744 SEGEWICK LANE | 219-37A-16 |
| C | EBNER ROBERT R & DIANE L. | 135 791 WOODRUFF STREET | 206-47F-22 |
| C | EHMKE HOWARD J. JR. & ELEANOR | 118 396 WEST STREET | 196-47G-5 |
| C | ELLIS LILLIAN W. | 119 178 SOUTH STREET | 208-47-10 |
| C | ELLIS MARGARET H. | 128 273 WOLCOTT STREET | 208-47-3 |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 15

C ELLS MARTHA F. 131 17 199-470-6
OLD SOUTH ROAD

C EVANGELISTI RICHARD & GEORGETTE 139 97 206-475-8
MEADOW STREET

C EYANSON, MARY HARRISON, TRUSTEES
C/O MARY LOU REID 138 77 197-470-9
OLD SOUTH ROAD

C FABRI AURELIO 219-37A-18
SEDEWICK AVE & KARL STREET

C FABRI AURELIO 219-37-26
TORR. RD 202 & KARL ST

C FABRI BRUNO A. & MARY H. 115 34 219-37-29
KARL STREET

C FABRI ELLIOTT 111 592 219-37-27
BOX 394 KARL STREET

C FABRI OCTAVIO D & MARY A 155 674 219-37-28
BOX 14 KARL STREET

C FABRI T. ZINA 131 71 219-37-24
TORRINGTON ROAD RT 202

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 16

C	FABRI TERESA	219-37-25	
	TORRINGTON ROAD RT 202		
C	FABRI TERESA ZINA	118 158	219-37A-1
	TORR. RD RT 202 & KARL STREET		
C	FABRO BERNICE F.	128 352	194-45-8
	TALMADGE AVE		
C	FARRELL FLORENCE K.	128 53	206-36-40
	NORTH STREET		
C	FAUST MARY B. & ELBERT R.	136 335	206-46-78
	NORTH STREET		
C	FENN BARBARA BOX 442		219-37A-11
	EAST STREET		
C	FINAM ROBERT D OLD SOUTH ROAD	157 292	206-47C-2
	OLD SOUTH ROAD		
C	FIRST NATL BANK OF LITCHFIELD	127 522	206-46-74
	NORTH STREET		
C	FISCHER JANE D. TRUSTEE C/O CT BANK & TRUST 1 CONSTRUCTION PLAZA HARTFORD CONN.	154 203	194-45-2
	NORTH STREET		

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

FOR GPS USE ONLY

RECEIVED

DATE ENTERED

1978

Ditchfield Historic District
Ditchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER

PAGE 17

C FITHIAN ROSWELL C. & ADA S. 128 579 210-47C-24
OLD SOUTH ROAD

C FITZGERALD JEANNE MCCORMICK 154 467 221-38-113
SOUTH STREET

C FLAHERTY VILMA L. 136 645 200-47A-1
MEADOW STREET MEADOW STREET

C FLAMENT, EMMA B. 136 365 200-47C-11
OLD SOUTH ROAD

C FLECK JOST J 154 24 196-46-37
RT 109 WEST ST
WASHINGTON DEPOT CT 06794

C FOORD WILLIAM M. JR. 109 360 194-45-20
PROSPECT ST. PROSPECT STREET

C FORD RAYMOND L + YVONNE E 157 2 206-47-11
SOUTH STREET

C FOSS GRANVILLE S & ELIZABETH M. 144 761 206-36-35
BEECHER LANE

C FRANZIOLI ORSOLA BAND 125 541 196-46-56
SPENCER STREET SPENCER STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 18

- | | | | |
|-------|----------------------------------|---------------------------------|------------|
| C | FRENCH RUTH L. | 122 505 | 219-37-40 |
| | EAST STREET | | |
| ----- | | | |
| C | FRETTS MARY ROSE & ALFORD J. JR. | 118 33 | 219-37A-14 |
| | RD1 | SEDEWICK AVENUE | |
| ----- | | | |
| C | FRIEDMAN HOWARD D. | 152 590 | 197-47E-16 |
| | MEADOW STREET | | |
| ----- | | | |
| C | FRIEDMAN HOWARD D. | 152 590 | 197-47E-7 |
| | MEADOW STREET | | |
| ----- | | | |
| C | FRIEDMAN HOWARD D. | 152 590 | 208-47A-4 |
| | MEADOW STREET | | |
| ----- | | | |
| C | GADOMSKI, JOSEPH & JUNE | 139 212 | 219-38-52 |
| | BOX 432 | EAST STREET REAR | |
| ----- | | | |
| C | GAGARIN, ANDREW | 138 314 | 197-47E-31 |
| | WOODRUFF STREET | | |
| ----- | | | |
| C | GAGARIN, ANDREW | 142 96 | 197-47E-30 |
| | WOODRUFF ST-RUSSELL ST-GALLOWS | | |
| ----- | | | |
| C | GAGARIN, ANDREW | 139 209 | 206-47F-20 |
| | WOODRUFF LANE | | |
| ----- | | | |
| C | GAGARIN, JAMIE P. | 153 43 | 208-47B-2 |
| | GALLOWS LANE | MEADOW ST&WESTOVER ST&GALLOWS L | |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Mitchfield Historic District
Mitchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 19

C GAGAPIN, JAMIE P. 139 656 197-199-470-11
GALLOWS LANE GALLOWS LANE 350, LAKE STICOLD SO

C GALVIN RICHARD V. 153 506 196-476-13
N. M. J NELLER JR. WOODRUFF STREET
WOODRUFF STREET

C GANIM RAYMOND W. & TODD B LOVELL 150 244 206-46-79
2192 MAIN ST NORTH STREET
STRATFORD, CONN. 06491

C GECI GERALD G. & HELEN M. 144 300 208-47-50
MEADOW ST. MEADOW STREET

C GIBNEY RAYMOND A & CAROLE A 155 328 208-47A-7
SOUTH STREET

C GILLIS THOMAS F. & JACQUELINE M. 149 198 208-47A-9
SOUTH STREET

C GIROUX JOAN T 157 269 219-37A-4
TORRINGTON ROAD RT 202

C GOLDSMITH RICHARD W. & MARY M. 144 409 197-47D-8
OLD SOUTH ROAD

C GRIESS ARTHUR J B + HARRIET M 154 630 208-47C-45
OLD SOUTH ROAD TO SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	10/15/78

Windsorfield Historic District
Mitchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 20

- C HAIGHT SHERMAN P JR
X MARGARET G.
CHESTNUT HILL RD. 152 160 221-38-99
SOUTH STREET

- C HALL MARY P. K. 123 166 221-38-108
SOUTH STREET

- C HAMILL ELISABETH R. 157 353 219-38-90
SOUTH STREET

- C HAMILL ELIZABETH R. 153 139 219-38-80
SOUTH STREET

- C HAMILL JOHN L. 144 305 219-38-81
SOUTH ST. SOUTH ST. REAR

- C HAMLIN ELBERT B. 154 490 208-47A-15
WOLCOTT STREET

- C HAPGOOD CHARLES G. 154 779 194-46-19
SHELDON LANE

- C HARLOW HAROLD G. 154 75 206-46-87
BOX 561 NORTH STREET

- C HARRIS DANIEL J. 134 376 208-47-45
19 S. ARINGTON MEADOW STREET
ARLINGTON, VA.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 21

C HARRIS IRVING A. & LAURIE ELLEN 139 87 208-47C-10
OLD SOUTH ROAD

C HART HARRY R. TRUSTEE 129 176 206-47-14
X SOUTH STREET

C HART HARRY R. TRUSTEE 129 176 206-47-14
WEST STREET

C HART JERREMS C. & REATA K. 127 155 221-38-95
BOX 128 SOUTH STREET

C HART REATA K. 128 356 221-38-94
SOUTH STREET

C HATHEWAY MINA P. & EST 206 47-16
HART NATL BK & TR CO
777 MAIN ST WEST STREET REAR
HARTFORD CT 06115

C HATHEWAY RUTH H. 135 51 194-46-18
SHELDON LANE SHELDON LANE

C HATSTAT NANCY W. 137 499 197-47E-27
WOODRUFF STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	NOV 23 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 22

C HENRICH JUDITH R. & KENNETH 135 511 221-30-111
SOUTH STREET

C HESTER JOSEPH BOX 917 WOODRUFF ST. 196-47G-11

C HESTER JOSEPH BOX 917 WOODRUFF STREET 197-47F-34

C HESTERBERG AMELIA V. 128 404 210-47C-26
SOUTH STREET

C HICKOX LYDIA PROSPECT ST PROSPECT STREET 194-46-5

C HICKOX LYDIA PROSPECT ST PROSPECT STREET 194-45-16

C HIGGINS ROBERT W. & H. LOUISE 117 508 196-46-55
SPENCER STREET SPENCER STREET

C HIRSKY MARTIN A & LINDA L 139 451 219-37D-3
SEDGEWICK AVE

C HOOPES CHARLES DALLETT & LYNN RAY 132 333 206-46-89
NORTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 23

C HUBBARD ANNE H. 150 213 221-38-93
SOUTH STREET

C HUDSON EUTAN & GERALDINE 135 598 221-38-107
SOUTH STREET

C HULL JOHN R. & ELSIE F. 114 538 197-47E-4
BOX 51 MEADOW STREET (REAR)

C HUNT FERNIE 110 546 206-47-19
NORFOLK ROAD WEST STREET

C HUTCHINSON LEONARD W. 197-47E-18
MEADOW STREET MEADOW STREET

C HUVELLE C.H. 110 395 206-36-33
BEECHER LANE BEECHER LANE (REAR)

C INGRAHAM HELGA J. EST. 153 744 219-38-85
SOUTH STREET

C *Front bldg.*
IRWIN WILLIAM JOSEPH 208-47-49
MEADOW STREET MEADOW STREET

NC *Rear bldg.*

C *Front bldg.* NC *Rear bldg.*
IVES ROBERT 118 260 206-47F-1
MEADOW STREET MEADOW STREET & WOODRUFF STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

Bridgefield Historic District

page 24

C JACK E. MORRIS 206-46-85
NORTH STREET

C JACQUEMIN JOY CORLESS & GORDON E 155 787 206-47F-6
MEADOW STREET

NC JALBERT KARL J. 141 141 219-37-39
EAST STREET
WOODBURY, CONN. 06798

C JOHNSON BARCELY G JR & PATRICIA B 136 495 206-47C-46
OLD SOUTH ROAD TO SOUTH STREET

C JOHNSON C. RAYMOND & CAROLYN 154 657 206-47A-16
WOLCOTT STREET & MEADOW STREET

C JONES FRANK B. & JULIA B. 135 660 206-47A-14
WOLCOTT STREET

C JUHAS JOSEPH A. & ETHEL H. 135 506 206-46-81
NORTH STREET (REAR)

C KEEGAN MARGARET K. 111 514 196-46-24
SHELDON LANE
SHELDON LANE

C KELLY CATHERINE T. 134 632 219-37B-4
EAST STREET
SEDEGWICK AVENUE

C KEPPELMAN JEAN TRIPP 120 529 194-45-10
TALMADGE AVENUE

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

8/25/80

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 25

- C KOSER GEORGE N. & MARGARET 118 312 206-47F-25
BOX 472 WOODRUFF STREET

- C KULESH JAMES J. & MARSHA D. 142 265 208-47-2
WOLCOTT STREET

- C LANDRY MICHAEL A. & IRENE 149 281 196-46-59
WEST ST WEST STREET

- C LAUTHIER ROGER A & ELIZABETH P. 135 739 197-47F-29
BOX 337 WOODRUFF STREET

- C LAYTON JACQUILINE 206-47F-24
BOX 874 WOODRUFF STREET

- C LIGGETT ALEXANDER COVENTRY EST. 150 773 208-47A-6A
2339 MASS. AVE WESTOVER ROAD
WASHINGTON, D.C. 20008

- C LINDSTROM LEONARD C & BARBARA M. 122 214 196-46-22
SHELDON LANE SHELDON LANE

- C LINSLEY CHARLES E. 145 51 196-46-46
WEST STREET

- C LITCHFIELD COUNTY
AGRICULTURAL CTR INC. 97 117 206-47-26
WEST STREET WEST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED 11/14/78

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 26

- NC LITCHFIELD FUEL CO INC. 128 556 196-47H-25
RUSSELL STREET
-
- NC LITCHFIELD FUEL CO INC. 142 359 197-47E-35
RUSSELL STREET & WOODRUFF STREET
-
- C LITCHFIELD MUTUAL FIRE INS. CO. 115 244 219-38-75
SOUTH STREET
-
- C LITKE RUDOLPH J. & JANE A. 150 756 210-47C-25
RD 3 SOUTH STREET
-
- C LITTLE ESTHER H. 108 552 210-47C-13
OLD SOUTH ROAD
-
- C LONGLEY RODMAN & JOAN HULL 206-47-43
MEADOW STREET MEADOW STREET
-
- C LOSEF LEON W & BETTIE B. 131 565 199-47D-4
OLD SOUTH ROAD
-
- C LOYER MARY I. 155 1 221-38-105
SOUTH STREET
-
- C LUSSIER JAMES E & NANCY F 135 383 219-37A-2
TORRINGTON ROAD RT 202

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 27

C MAC KINNON DONALD R & KAREN M 156 32 197-47E-19
MEADOW STREET

C MACDONALD BARBARA B. 149 294 206-46-77
NORTH STREET

C MACDONALD WILLIAM H. 137 356 206-47-17
C/O JOHN H IVES WEST STREET & SOUTH STREET
DUNBAR RD SHARON, CONN. 06069

C MACMASTERS DUNCAN R. & PAMELA 133 397 194-45-22
PROSPECT STREET

C MANES LOUIS S. & MARY P. 111 75 221-38-102
BOX 114 SOUTH STREET

C MANES MARY P. 153 560 196-47G-3
BOX 114 WEST STREET

C MARCIANO JOHN JR. & NICOLENE 144 33 206-36-59-A
TORRINGTON ROAD RT 202

C MARINO JOSEPH S. & MARY H. 118 530 197-47E-40
GALLOWS LANE

C MARRIN OSWALD W. JR. 109 565 194-45-5
TALMADGE AVENUE

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 28

C MASON BRUCE & SANDRA 136 489 219-37-34
EAST STREET

C MATTHEWS EDGAR M. & ETHEL K. 121 491 194-46-17
1504 KAY ST SHELDON LANE
HARRISBURG PENN 17109

C MCALLISTER LAWRENCE J. 152 80 210-47C-30
2353 BOSTON POST RD SOUTH STREET (REAR)
LARCHMONT, N.Y. 10538

C MCDERMOTT VINA M 154 486 219-37-38
EAST STREET

C MCDEVITT JOSEPH & MARTHA 139 354 196-47C-6
WEST STREET

C MCGOVERN ALICE J. 144 376 219-38-74
SOUTH STREET

C MCGURK TERRENCE J. & ANN P. 125 216 208-47C-38
SOUTH STREET

C MCLEOD MARJORIE B. 150 716 206-36-41A
NORTH STREET

C METRO JOHN & KAT 136 29 210-47C-34
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 29

-
- C NICHOLS ALBERT & CORINNE E. 149 455 206-47-30
WEST STREET
-
- C MILLER FLORENCE M 138 286 206-36-31
BEECHER LANE
-
- C MILLER RONALD S & LUCILLE M 106 571 198-476-9
RUSSELL STREET
-
- C MINETTI HUGO A & CLAIRE 108 481 206-36-62
BOX 946 TORRINGTON ROAD RT 202
-
- C MORAGHAN MARTIN J JR & JANE P 194-46-7
PROSPECT STREET
-
- C MORSE FRANCES E. 138 176 206-47F-5
MEADOW STREET
-
- C MORTARA MICHAEL P + VIRGINIA L 156 9 206-36-44
NORTH STREET
-
- C MOSELEY MILDRED 150 773 208-47B-1
OLD SOUTH ROAD & GALLOUS LANE
-
- C MOURGUIART SUZANNE & ISIDORE 206-47-42
BOX 877 MEADOW STREET

16-50 (10-30-77)
16-50 (10-77)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 30

C MURPHY DENNIS E + JEAN N 155 56 197-47E-13
MEADOW STREET MEADOW STREET

C MURPHY JOSEPH E. 111 139 206-47F-12
BOX 517 WEST STREET

C NEAGLE JOHN J & MADELINE J 118 583 210-47C-27
SOUTH STREET

C NELSON JOEL P. 153 316 208-47-5
WOLCOTT STREET

C NEUGUTH WILLIAM F JR & LAUERNE C 157 257 206-46-86
NORTH STREET

C NEWTON WILLIAM & CAROLYN 118 7 196-47G-8
RUSSELL ST RUSSELL STREET

C NIGRELLI THOMAS J & BARBARA S 129 192 206-47-40
MEADOW ST MEADOW STREET

C O'BRIEN L ORRPTA CO-TRUSTEES 144 513 219-38-49
% NAT'L BK OF WESTCHESTER EAST STREET
31 MAMARONECK AVE
WHITE PLAINS N Y 10601

C O'BRIEN LOUISE C 118 575 219-38-48
P O BOX 283 EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 31

-
- C O'DONNELL RAYMOND G + CAROLYN H 154 425 196-46-21
SHELDON LANE SHELDON LANE
-
- C O'DONNELL GERTRUDE P 121 526 219-39-51
EAST ST EAST STREET
-
- C O'LEARY PETER J + AGNES P 122 233 208-47C-44
SOUTH STREET
-
- C PALISADES REALTY ASSOCIATES 145 233 206-47-15
BOX 278 SOUTH STREET
-
- C PATTERSON FLORENCE R. 111 525 206-36-47
NORTH STREET
-
- C PEARSON CARL J & MARGARET B. 145 192 196-46-44
WEST STREET
-
- C PECHA ANNA 133 192 210-50-9
STRAITS TURNPIKE & OLD SOUTH RD
-
- C PECHA STEPHEN P, JR. & LUCILLE K 117 485 197-47E-15
APPLE LANE MEADOW STREET
-
- C PERLOTTO AMERICA & PHYLLIS T 128 479 206-47F-11
BEACH STREET MEADOW STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
DATE ENTERED 7-29 1978

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 32

- C PERLOITTO AMERICO R & PHYLLIS T 127 553 206-46-64
BEACH STREET WEST STREET
-
- C PERUSSE GERALD & MARGARET K 137 785 196-46-43
BOX 919 WEST STREET
-
- C PFEFFER CHARLES A & MARGARET A 128 509 206-46-62
WEST STREET TO SPENCER STREET
-
- C PICO CLARENCE W & MARY SUE 142 582 206-46-91
NORTH STREET
-
- C PLATT THERESA S. 123 566 208-47A-12
SOUTH STREET & WOLCOTT STREET
-
- C PLEHN HILDEGARD T. 128 97 194-45-7
BOX 42 TALMADGE AVENUE
-
- C PLEHN HILDEGARD T. 118 567 194-45-6
BOX 42 TALMADGE AVENUE
-
- C PLOSCHER JACQUES & OLGA 150 335 206-47-41
OLD SOUTH RD MEADOW STREET
-
- C PLOURDE NAZAIRE V & JANE A. 142 716 210-47C-28
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 33

C PORTER BERNICE 125 117 219-38-59
EAST STREET (REAR)

C PRIVITERA JOSEPH H + LINDA F 155 272 197-47E-6
MEADOW STREET

C PROTZMAN DONALD E & BARBARA W. 128 168 219-38-70
EAST STREET

C PURDY CLIFFORD A & MARGARET C 122 21 210-47C-35
BOX 995 SOUTH STREET

C QUERY RICHARD C. 134 432 219-38-82
BOX 884 SOUTH STREET

C QUINN MICHAEL & MARY 208-47C-43
SOUTH STREET

C QUINTARD PETER & KATHRYN T. 150 386 221-38-106
SOUTH STREET

C R-H INC. 149 695 206-46-75
NORTH STREET

C RAAB GROVER JR & ANN VAIL 139 622 206-46-58
SPENCER STREET SPENCER STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 34

- | | | |
|---|--|--------------------|
| C | RANDALL DOROTHY & HAROLD | 196-46-47 |
| | WEST STREET (REAR) | |
| C | READ VICTORIA | 149 544 221-38-97 |
| | SOUTH STREET | |
| C | REALTY HOLDING CO. C/O GUION & STEVENS | 154 616 206-47F-17 |
| | WEST ST WEST STREET | |
| C | REICHENBACH MARGARET G & CAMPBELL KAREN | 144 53 206-47F-23 |
| | WOODRUFF STREET | |
| C | REID MARY LOU EYANSON | 121 535 194-46-6 |
| | PROSPECT STREET | |
| C | REIL WILFRED J JR & GLADYS B | 128 425 197-47E-21 |
| | MEADOW STREET MEADOW STREET | |
| C | REYNOLDS LUCILLE M | 141 225 221-38-101 |
| | BOX 1129 SOUTH STREET | |
| C | RIGGS MADENE | 129 60 196-46-23 |
| | BOX 411 SHELDON LANE | |
| C | RISLEY WILLIAM & VIRGINIA | 156 414 194-46-13 |
| | PROSPECT STREET | |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 13 1979
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 35

-
- C ROBERTS MARY B. 144 280 199-070-5
OLD SOUTH ROAD
-
- C ROBUSK REALTY COMPANY 134 488 206-46-72
79 E. PUTNAM AVE WEST STREET
GREENWICH, CONN. 06830
-
- C ROGERS ALICE M. 138 668 219-37P-2
SEDGEWICK AVE TO KARL STREET
-
- C ROLLI AUGUSTA J 126 289 221-38-112
SOUTH STREET
-
- C ROLLI JOSEPH L + RITA B 118 308 210-47C-36
SOUTH STREET
-
- C ROMAINE EDWARD A & MARY V. 128 254 219-37-31
KARL STREET
-
- C ROSENBERG PAUL MORDECAI 144 225 219-38-68
EAST STREET
-
- C RUTKOWSKI CHESTER & MURIEL F. 111 146 219-38-53
EAST STREET
-
- C RZEWNICKI ROGER & BLANCHE H. 153 89 219-38-89
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED 11/14/78

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 36

- | | | | |
|----|--|---------|-----------|
| C | RYAN JEAN O. | 131 641 | 208-47C-5 |
| | OLD SOUTH ROAD | | |
| C | SABIA RALPH J & CATHERINE A. | 141 777 | 206-46-84 |
| | NORTH STREET (REAR) | | |
| C | SADLER JULIUS T. JR. & JACQUELIN D. JONES | 118 354 | 206-36-49 |
| | NORTH STREET | | |
| C | SAMPONARD MARIE O. | 111 265 | 219-38-91 |
| | SOUTH STREET | | |
| C | SAMPONARD PHILIP G. | 149 595 | 206-36-37 |
| | NORTH STREET | | |
| C | SANCTUM THE C/O MACKLIN CUNNINGHAM | | 219-38-77 |
| | SOUTH STREET | | |
| C | SANSING JAMES G & VICTORIA B | 144 222 | 208-47-7 |
| | SOUTH STREET | | |
| NC | SASS LEO R & THERESA H. | 128 102 | 219-38-55 |
| | EAST STREET | | |
| C | SCANLON JOHN F & LAURA J. | 128 441 | 208-47C-6 |
| | OLD SOUTH ROAD | | |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

C	Property Owners	ITEM NUMBER	PAGE
C	SEHERR-THOSS HANS C RD 1	154 16 WEST STREET	37 206-47E-16
C	SEPPLER EDW M JR & CATHERINE B MEADOW STREET	128 85 MEADOW STREET	197-47E-17
C	SEPPLER EDWARD M. JR.	121 575 WEST STREET	206-46-71
C	SEPPLER JOHN W.	102 148 SOUTH STREET	208-47C-42
C	SEPPLER JOSEPH R & SUZANNE	SPENCER STREET	196-46-50
C	SEPPLER MARY FRANCES	157 124 SPENCER STREET	196-46-51
C	SHAFFER ALICE D	155 707 EAST STREET	219-37B-7
C	SHERMAN ALICE WOLCOTT EST 30X 306	155 511 SOUTH STREET	219-3a-83
C	SHELDON CHARLES A.	144 754 OLD SOUTH ROAD	208-47C-12
C	SHUHI MICHAEL GOODHOUSE ROAD	RUSSELL ST TO GALLOW'S LANE	197-47E-36

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 38

C SHUMWAY GERALD T & JOSEPHINE C 135 154 210-47C-34A
SOUTH STREET

C SIMONCELLI JOHN & RUSSELL 137 753 196-47G-10
WOODRUFF ST & RUSSELL STREET

C SIMONCELLI JUDITH A 157 58 206-46-57
SPENCER STREET SPENCER STREET

C SIMPSON WILLIAM S. 127 261 206-36-29
NORTH STREET & BEECHER LANE

C SKOGLUND MARJORIE P 1560625 196-46-52
SPENCER STREET

C SKONYECZNY DAVID & MARLENE 128 239 206-36-58
TORRINGTON ROAD TORRINGTON ROAD RT 202

C SMITH MARCIA BLANK 128 162 206-36-42
NORTH STREET

NC SMITH PAUL SOUTH STREET 47C-31

C SMITH PAUL 157 399 219-37B-6
EAST STREET

C SMITH PAUL & JESS H. 134 143 206-36-43
NORTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NOV 29 1978

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 39

C SMITH REGINALD D & M JANET 157 187 221-38-114
SOUTH STREET

C SMITH WARREN P. 136 647 206-47-12
BOX 455 SOUTH STREET

C SNYDER CHALLIS J. 125 577 194-45-11
7 HEMLOCK RD TALMADGE AVE
BRONXVILLE, N.Y. 10708

C SOUTHERN N/E TELEPHONE CO. 206-47E-15
227 CHURCH STREET WEST STREET
NEW HAVEN, CONN.

C SPANDEMBERG JOHN W & CAROLYN G. 206-47E-7
MEADOW STREET

C SPENCER GEORGE H & MADELINE B. 122 186 197-47E-2
BOX 682 MEADOW STREET

C SPRUYT FREDERIK J & C LUCILLE 153 110 208-47C-8
OLD SOUTH ROAD

C ST. MICHAELS PARISH 152 204 219-33-7E
BOX 711 SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET OWNERS ITEM NUMBER 4 PAGE 40

✓ C ST. PAULS MASONIC LODGE
C/O R. STANLEY HARRISON 206-47-33
100 HIGH STREET MEADOW STREET
BRITAIN, CONN, 06010

C STAHL BENJAMIN F & CAROLYN B 154 736 219-38-65
EAST STREET

C STANCS ALBERT D & VIRGINIA R. 149 619 194-45-18
PROSPECT STREET

C STONE BARBARA O +
CARRIE E O'NEIL 157 330 219-38-66
EAST ST EAST STREET

C STONE BARBARA O. 136 109 206-47-23
WEST STREET
MORRIS CONN 06763

C SULLIVAN WILLIAM C & MARGARET C 156 686 210-47C-15
OLD SOUTH ROAD

C SURDAM BENJAMIN H & GRACE H. 122 8 219-38-64
EAST STREET EAST STREET

C SWEENEY GEORGE F & ARLINE P 118 604 208-47A-3
MEADOW STREET MEADOW STREET

C SWITZER, THE GEORGE J. COMPANY 122 131 196-46-36
WEST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	NOV 29 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET	Owners	ITEM NUMBER	4	PAGE	4/
C	TALCOTT ELEANOR TIETTS	144 57		206-46-88A	
		NORTH ST			
C	TALCOTT JAMES H & ELEANOR T	152 423		206-46-88	
		NORTH STREET			
C	THIELENS GERALDINE O.	153 616		194-45-21	
		PROSPECT STREET			
C	THOMPSON BARBARA SCHOFIELD	155 156		196-476-7	
		WEST STREET & RUSSELL STREET			
C	THOMPSON MARGARET K.	115 64		197-47E-1	
	MEADOW STREET	MEADOW STREET & GALLOWS LANE			
C	THOMS FLOYD & KATHERINE L.			206-46-68	
		WEST STREET			
C	THOMS JOHN H				
	% CYNTHIA THOMS	156 154		219-38-86	
	NORFOLK RD	SOUTH STREET			
C	TIBBS JOHN C & DOROTHY M.	122 113		206-36-63	
	TORRINGTON ROAD	TORRINGTON ROAD RT 202			
C	TIEMAN FREDERICK L & EDNA O.	138 610		206-46-69	
		WEST STREET			

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 42

- C TINGLEY KENNETH L JR &
KATHERINE P. 152 30 219-37-30
KARL STREET
- C TOBIN EDWARD J & CATHERINE EST. 111 414 219-38-58
EAST STREET
- C TOKHEIM MARY P. 152 634 206-36-38
NORTH STREET
- C TOMASKO JOHN L 154 421 194-46-15
SHELDON LANE
- C TOOHEY ANN & KELLEY, CATHRINE T. 131 659 219-37-36
EAST STREET
- C TORRANT FRANCES L & MARY H. 115 104 197-47E-23
MEADOW STREET MEADOW STREET & WOODRUFF STREET
- C TURNQUIST KENNETH A & SANDRA 153 595 208-47-47
MEADOW ST MEADOW STREET
- C TYRRELL JOEL W & ANNE F. 127 326 210-47C-17
OLD SOUTH ROAD
- C UDELL ROBERT C & PATRICIA A. 152 529 219-37-33
EAST STREET EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 43

C BRICH DAVID A & SHEILA R. 128 406 210-47C-16
1310 CALGOSA VISTA DR OLD SOUTH ROAD
FT. MEYERS, FLORIDA 33901

C MIRILLA ADRIAN D & RITA T. 152 469 208-47-51
MEADOW STREET

C VALERIE DOROTHY M 154 753 208-47C-40339
SOUTH STREET

C VAN GESTEL MARK W & KATHLEEN M 155 62 196-476-12
WOODRUFF STREET

C VANDERPOOL JOAN W. 136 614 206-46-77A
119 CRESENT ROAD NORTH STRETF
CONCORD, MASS 01742

C VANONI VIVIENNE VALLI 138 224 206-36-41
NORTH STREET

C VIRTUE BYRON R & HELEN N 129 59 199-470-7
OLD SOUTH ROAD

C VONDERMUHLL GEO. A JR & VALERIE 137 229 194-46-2
PROSPECT STREET

C VONDERMUHLL VALERIE 152 365 194-46-2A
PROSPECT ST (REAR)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 44

C WALDO JOHN POST. & JOAN TREMP 149 781 210-470-19
OLD SOUTH ROAD

C WALKER MARION F. 129 180 208-474-2
MEADOW STREET MEADOW STREET

C WARNER C NORTON JR & MARJORIE C. 126 235 206-36-48
NORTH STREET

C WARNER CHARLES N III & SUSAN R. 136 563 194-46-16
SHELDON LANE

C WEIR MARTIN J. JR. 118 549 221-38-103
SOUTH STREET

C WEIR MARTIN J. JR. & CYNTHIA B. 136 681 221-38-104
SOUTH STREET

NC WEIRS MOTOR SALES INC. 206-47-32
WEST STREET & MEADOW STREET

C WHITE CHARLES M + BARBARA 156 462 206-46-80
NORTH STREET (REAR)

C WHITCHILL ANGELICA 107 631 206-47-29
WEST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 45

C WHITEHILL ANGELICA
MEADOW STREET MEADOW STREET 206-47F-10

C WIGGIN LEWIS M. 126 485 219-38-98
SOUTH STREET

C WILEY EDWARD R & KATHLEEN M. 138 16 219-374-6
EAST STREET

C WILLIAMS ENID V. 137 256 206-46-90
NORTH STREET

C WILSON FLORENCE ELIZABETH 156 258 208-47C-9
OLD SOUTH ROAD OLD SOUTH RD

C WINSLOW HARRY J & NADIA A. 131 490 196-46-40
WEST STREET

C WOODRUFF COURTS, INC.
C/O SOCIETY FOR SAVINGS 128 287 206-47F-19
DRAWER 1830 WOODRUFF LANE
HARTFORD, CONN.

C WOODRUFF ISABEL P. 118 207 197-47E-5
MEADOW STREET MEADOW STREET & WESTOVER ROAD

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	APR 1978
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 46

C ZABOLOSKY ELIZABETH C +
STANLEY J 156 585 206-36-64
TORRINGTON ROAD RT. 202

C ZABOLUSKY STANLEY J &
ELIZABETH C. 206-36-65
TORRINGTON ROAD TORRINGTON ROAD RT 202

C ZAPPLUA MARION D. 128 283 196-476-15
164 MIGEON AVE WOODRUFF STREET
TORRINGTON, CONN. 06790

C ZEFFIRO FRANK & DIRCE 206-46-83
NORTH STREET (REAR)

C ZEFFIRO RONALD G. 128 438 206-46-82
MINERVA LANE NORTH STREET (REAR)

C ZINSER GUY E & JANET R. 153 38 206-46-59
SPENCER ST SPENCER STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED
DATE ENTERED NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 47

C BLAKESLEE, GEORGE C. & ANNA M. 108 135 219-37A-15
SEDGWICK AVENUE
72 FRZN TAX \$35.95

C BOGAROUS, MARTHA A. 115 316 196-47G-4
DOROTHY B. PRICE
BOX 934 WEST STREET WEST ST.
67 FRZN TAX \$8.59

C FINAN, JAMES J. & EMMA A. 111 338 219-37-37
EAST ST. EAST STREET
67 FRZN TAX \$12.15

C FLAHERTY FREDERICK L. EST + 141 404 206-47-37
ISABEL S. MEADOW STREET
MEADOW ST. *67* FRZN TAX \$9.48

C KNOX THOMAS J. & BRIDIE M. 208-47C-7
OLD SOUTH ROAD
69 FRZN TAX \$11.73

C MORGAN GERTRUDE M. 139 724 208-47C-3
OLD SOUTH ROAD
67 FRZN TAX \$11.43

C PIKOSKY MARJORIE 141 280 206-47-35
MEADOW STREET MEADOW STREET
67 FRZN TAX \$18.30

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

NOV 29 1976

DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 48

C RIEFF MATILDA K. 125 267 210-47C-21
OLD SOUTH ROAD
67 FRZN TAX 136.93

C SIMONCELLI JOHN & RUSSELL 137 753 196-47G-10
WOODRUFF ST & RUSSELL ST
67 FRZN TAX \$6.25

C WEIR INENE R. 132 539 208-47C-41
BOX 822 SOUTH STREET

C BIGELOW, GEORGE W. & ELSIE K. 115 507 219-37B-9
KARL STREET

C BRENNAN, MARY F. 125 390 197-47E-9
BOX 541 MEADOW STREET

C CASADEI, EGLE N. 124 436 196-47G-14
WOODRUFF STREET WOODRUFF STREET

C CONROY MARY SEPPLIS 196-4E-48
WEST STREET

C CURTISS ROSE M. &
RICHARD J. 132 615 219-3D-60
EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 49

C FILLIPPINI THERESA V. 127 425 196-476-17
WOODRUFF STREET WOODRUFF LANE

C GALLAGHER MARY H. 125 193 219-38-56
EAST STREET

C HESTER JOSEPH 196-476-11
BOX 917 WOODRUFF STREET

C HESTER PAUL 197-47E-43
BOX 954 GALLOW'S LANE

C HLADIK JOHN A & ELIZABETH 153 203 219-37-32
KARL STREET

C KELLOGG CLINTON F & DOROTHY B. 111 493 206-47F-8
MEADOW STREET MEADOW STREET

C KUHAR ALEXANDER 142 766 219-37A-9
TORPINGTON ROAD RT 202

C MORAGHAN JOA M. 124 576 206-47-36
MEADOW STREET MEADOW STREET

G MURPHY ALF MAY 134 669 219-39-62
EAST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	NOV 29 1976
DATE ENTERED	

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 50

C O'CONNOR JOHN E & MARGARET E. 118 573 210-47C-29
RD 2 SOUTH STREET

C PECHA ANNA 133 192 210-50-9
STRAITS TRNPIKE & OLD SO. ROAD

C POOLF IRMA W & HARMON 108 136 206-36-45
NORTH STREET

C SCANLON KATHERINE 114 674 210-37-35
EAST STREET

C THORN ERIC & KAY 145 779 221-38-98
SOUTH STREET

C TURKINGTON LOUISE 128 195 196-46-54
SPENCER ST SPENCER STREET

C VALERIE ANTIONETTE 121 569 208-47C-4
OLD SOUTH ROAD

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	NOV 28 1976

Litchfield Historic District
Litchfield, CT

51

CONTINUATION SHEET - Owners - ITEM NUMBER 4 PAGE

- C WALKER ROBERT S & MARY A. 136 435 219-38-57
EAST STREET

- C WEIR MARY 123 434 219-38-57
OLD SOUTH ROAD

- C WILLIAMS EMMA M. 152 706 219-38-45
BOX 208 EAST ST CONNECTICUT RT 119

- C WRAY MARY ANNA B. 145 676 194-44-3
NORTH STREET

- C CONNECTICUT, STATE OF HIGHWAY 197 47E 36
RUSSELL STREET

- C CONNECTICUT, STATE OF HIGHWAY & BARN 96-227 196 47H 24A
RUSSELL ST

- C FIRST CONGREGATIONAL CHURCH 206 36 55
EAST ST & TORRINGTON RD

- C LITCHFIELD CEMETERY ASSOC. 219 37 41
EAST STREET

- C LITCHFIELD HISTORICAL SOCIETY 208 47 B
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NOV 29 1978

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET OWNERS ITEM NUMBER 4 PAGE 52

C LITCHFIELD HISTORICAL SOCIETY 219 38 73
EAST STREET

C LITCHFIELD TOWN OF 196 47G 1
CENTER SCHOOL WEST STREET COR WOODRUFF ST

C LITCHFIELD TOWN OF 196 46 31A
ATHLETIC FIELD NORTH LAKE STREET

XC LITCHFIELD TOWN OF 144-103 197 47E 37
TOWN GARAGE RUSSELL STREET

C LITCHFIELD TOWN OF 122-322 206 46 67
TOWN OFFICE BLDG. WEST STREET

C LITCHFIELD TOWN OF 154-297 219 38 48A
HOUSING AUTHORITY

C LITCHFIELD TOWN OF 122-108 196 47H 23
RUSSELL STREET

C LITCHFIELD TOWN OF 128-423 206 47 25
CUL-DE-SAC WEST STREET (REAR)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

NOV 29 1978

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners ITEM NUMBER 4 PAGE 53

C LITCHFIELD TOWN OF 144-667 206 47F 18
WEST STREET & WOODRUFF LANE

C LITCHFIELD, COUNTY OF COURT HOUSE 206 47 20
WEST STREET

C LITCHFIELD, COUNTY OF STATE JAIL 206 46 73
NORTH ST & ROUTE 202

C MISSIONARY SOCIETY OF THE DIOCESE OF CONN. 157 461 197-478-11A
HARTFORD CT OLD SOUTH RD-GALLOWS LANE

C NATURE CONSERVANCY OF CT. INC. THE 122-439 221 36 100
SOUTH STREET (REAR)

C OLIVER WOLCOTT LIBRARY INC. THE 208 47A 8
SOUTH STREET

C ST. ANTHONY'S OF PADUA ROMAN CATHOLIC CORP. 139-190 219 38 79
SOUTH STREET

C ST. MICHAEL'S PARISH 152-204 208 38 75
SOUTH STREET

C ST. MICHAEL'S PARISH 152-204 219 38 76
SOUTH STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Owners

ITEM NUMBER 4

PAGE 54

C UNITED METHODIST CHURCH OF
LITCHFIELD 133-272 206 47F 14
WEST STREET

C UNITED METHODIST CHURCH OF
LITCHFIELD 133-272 206 47F 13
WEST STREET

C UNITED METHODIST CHURCH OF
LITCHFIELD 128-246 206 47F 13A

C UNITED METHODIST CHURCH OF
LITCHFIELD 133-272 206 46 70
WEST STREET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 5

Street is composed of well designed, attractive, functional one-story units.

There are few intrusions in the district. Garages, cinder block structures, and one poorly designed apartment complex are non-conforming.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 1

The law school has been substantially rebuilt in recent years.

No houses of architectural pretension were built until after 1752 when Litchfield's designation as the county seat brought to the village a number of people of sophistication and affluence. Houses surviving from the years after 1752 and before the Revolutionary War include the Oliver Wolcott, Sr., house, 1753, on South Street, a National Historic Landmark; the Elisha Sheldon House, 1760, on North Street; and the Tapping Reeve house, 1774, on South Street. The Oliver Wolcott, Sr., house has retained its integrity of mass as compared to the others, which have been enlarged by additions. The Wolcott house has five bays, center chimney, and beaded clapboards. The pediment caps over the windows and the gabled portico with fluted columns and fanlight are from the later Georgian period but enhance the appearance of the house. The Reeve house, across the street, has a hip roof and central chimney, with ventilators under the eaves, added later, that are filled with sawn wood patterns.

The Elisha Sheldon house, "Sheldon Tavern," is perhaps the best known of Litchfield's mansions. It was altered in 1790 by architect William Sprats. Over central pavilion with Palladian window and dentilled pediment it has a high hip roof and one of the town's few captain's walks.

Two less pretentious houses survive from these years. One is the William Marsh house, 1761, built well back from the main streets on Old South Road on the site of the original home lot of John March, one of the first settlers. The other, built on North Street in 1770 by Reuben Smith, M. D., is noteworthy for still having its Gothic Revival porch that was added in late 19th century. Most such Gothic additions, once numerous, were removed during the town's early 20th century drive to re-establish its "colonial" appearance.

Since Litchfield prospered after the Revolution, the construction of large Federal homes continued. The 1775 gambrel roof house on North Street next door to Elisha Sheldon's was purchased in 1784 by Sheldon's wartime associate, Benjamin Talmadge, who added the two side porches with two-story columns. Dr. Daniel Sheldon built a four-bay, center chimney house on North Street in 1785, similar in plan and interior detail to the Tapping Reeve house built 20 years earlier. Alexander Catlin constructed his large gambrel roof house at the head of North Street in 1792.

Julius Deming in 1793 engaged William Sprats to design his Federal mansion across North Street from Benjamin Talmadge. Its center pavilion at ground floor has recessed entrance porch with Corinthian columns, above which is a Palladian window, and at the top a decorative pediment with fan-shaped window. The design is similar to that provided by Sprats for his 1790 remodeling of the Sheldon house. The Deming house as designed by Sprats had a low hip roof with balustrade that was replaced in the 19th century by the present mansard roof.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 9 1978

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

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 2

Smaller five-bay, gable roof, central chimney houses were built during these years at various locations in the district. One example is the Fanny Morse house of 1780 on West Street next door to the firehouse. Double houses also appeared, such as that built by Benjamin Hanks on South Street in 1780. By the end of the 18th century most new development necessarily occurred along the east-west axis and the side streets where more land was available. Width of these lots was smaller, a circumstance that encouraged building houses of greater depth than width. The contemporary Greek Revival practice of putting the gable end toward the street accommodated this change from the Georgian and Federal modes.

Typical of this genre is the Seymour house, 1819, on South Street. Its gable with half-round window forms a pediment toward the street over a three-bay facade. Others of similar design are scattered through the district. A more impressive Greek Revival house is that built in 1832 by Alanson Abbe on South Street. Its hip roof projects over a two-story front portico that runs the full width of the house. A colossal order of six Doric columns runs from the granite platform to the roofline.

Two houses built in 1814 at the head of East Street facing the Green are of brick construction, which is rare in residential buildings in Litchfield. They continue the Federal idiom of the prior decades.

As the 19th century progressed, East, West, and Meadow Streets, and Old South Road were increasingly built up with more modest frame houses lived in by mechanics, tradesmen, and service people. Intricate bargeboards, turned porch posts, and scroll saw brackets characterized these houses, although much of such decorative embellishment was later removed. Groups of houses on the north side of East Street (c. 1875), the west side of Meadow Street (1850-1875) and the east side of Old South Road (1890's) illustrate this development. Typical profusion of gables, brackets, and decorative ironwork is found in the 1864 Edward Seymour house and 1867 Buel-Cook house on either side of the Abbe Greek Revival house on South Street. Two Italianate villas also appear on South Street, the 1855 Woodruff house, and the 1871 Wiggin house. The Queen Anne style is represented by the 1887 Baldwin house on West Street, the 1892 Beldon house on North Street, and the 1895 Sedgwick house on West Street.

As part of the effort to colonialize the town, almost all of these 19th century houses have been painted white, whereas originally they were the various earth tones of greys, reds, greens, and yellows popular in the 19th century. This extrinsic application of uniform whiteness coupled with the removal of characteristic 19th century architectural trim together have been quite effective in creating a first impression of an 18th century streetscape.

The earliest surviving 19th century non-residential building is the 1812 county jail at the northwest corner of the Green. It is a rectangular three-story red brick building with

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	MAY 23 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 3

stone lintels and low pitched roof. In the gable facing North Street is a half-round window, not glazed. The jail continues to be used for its original purpose.

Adjacent to the jail on North Street is the 1815 Phoenix Bank, also still used for its original purpose. Its four two-story columns support an elaborate entablature and pediment. Triglyphs, cornice and raking cornices, and an elliptical window contribute to the ornamentation. Oliver Wolcott, Jr., who played a part in bringing the bank to Litchfield, used similar Adamesque ornament two years later when he added a second floor ballroom in 1817 to the 1799 Wadsworth House on South Street.

At the northeast corner of the Green is the Congregational Church. The widely distributed pictures of its Ionic portico and tall spire make the church the best known symbol of Litchfield. The third structure occupied by the congregation, it was constructed in 1829 and rebuilt 100 years later. The four-stage Gibbsian tower and spire dominate the Green; on the interior the domed ceiling and low gallery on three sides are equally elegant.

On the west side of South Street, adjoining the Green, is a three-story wooden commercial block, the Beckwith Block. Now housing the Post Office on the ground floor, and offices upstairs. Its front facade is faced with smooth, matched boarding. Pilasters at the corners of the building and at the corners of a shallow central pavilion are one story high. Above them a colossal order of pilasters rises two stories to a modillioned cornice and to a small pediment over the pavilion that has a semi-elliptical window. The State Register of Historic Buildings records a date of 1840 for the Beckwith Block that is consistent with its appearance but in fact it was constructed toward the end of the century.

The Methodist Church of 1885 on the corner of West and Meadow Streets is an example of the board-and-batten carpenter Gothic style. The Beckwith Block and the Methodist Church are on either side of the West Street commercial section, but far enough away to have avoided destruction in the 1886 fire in which the frame commercial buildings at that location burned to the ground. Two- and three-story brick commercial blocks then were constructed as replacements. These have stone trim, fancy brickwork at the cornices, and one has granite lintels over the store fronts. The store fronts have been "colonialized" by the introduction of windows, with small panes, painted white. In the center of this block is the present granite Court House, designed by Robert W. Hill in 1889 to replace earlier buildings lost by fire. Originally built in the style of northern Italy with round arched entranceway and windows, and tower with pyramidal roof, it, too, has been "colonialized." The quoins at the corners of the building and the corners of the tower, and the arches over the entrance and over the windows in the tower, have been painted white. The pyramidal roof has been replaced with a bell-shaped dome, formerly gilded, with an eagle finial. The turrets of the

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 4

clock tower have been replaced by Colonial Revival pilasters and Adamesque trim. The Court House remains a striking building and handsomely terminates the vista from North Street.

Across West Street from the Court House is the firehouse of 1891, now used for commercial purposes. Constructed of brick two and one-half stories high, its chief interest lies in its massive granite trim. The recessed entranceway has a heavy granite frame with a segmental arch. Above it a large tripartite window has a Gibbs surround executed in quarry faced granite, and a heavy granite lintel. In the gable is a round window surrounded by a ring of granite.

Diagonally across the Green, where South Street begins, is the Litchfield Historical Society's museum. Designed in the Renaissance Revival style, its 1893 date makes it an early example, for a country town, of the Beaux Arts influence then spreading across the nation. The wings of this ell-shaped brick building are connected by a quarter round Ionic portico executed in stone. In the facade facing South Street is a Palladian window glazed with stained glass by Tiffany.

With the advent of the 20th century the colonial revival, fashionable throughout the Northeast, struck Litchfield with great force. Typical are the 1895 Underwood house on the site of Miss Pierce's School on North Street, and around the corner on Prospect Street the Quincy house of 1914. Both have similar white clapboards, Georgian entranceway, and classic-inspired detail applied to a balloon frame.

The same approach continued into post-World War II construction as seen in the houses built along Sheldon Lane which have pitched roofs, center chimneys, white clapboards and black shutters. Sheldon Lane is contiguous to the North Street/Prospect Street area. The three streets, close to one another, have white frame houses built at different times, some smaller and less elaborate in detail, but all in the same tradition of Georgian, Federal, and then Colonial Revival architecture.

Several noted 20th century architects have designed homes in Litchfield. For example, Marcel Breuer did a house in 1956 at the corner of Old South Road and Gallows Lane on a sloping site with a magnificent view of the Litchfield hills. Built of fieldstone and teak, from the entrance level it appears to be one story high under a flat roof, but its second floor is below the first, taking advantage of the sloping ground to present a many-windowed southwest facade toward the setting sun. This is one of three Breuer houses in Litchfield.

The Oliver Wolcott, Jr., house, with a large glass-walled addition constructed in 1966 to the design of Elliot Noyes, now serves as the village library. Here the Federal and modern together are surprisingly compatible and well serve the library purpose. A Department of Housing and Urban Development housing project for the elderly at the eastern end of East

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	NOV 02 1978
DATE ENTERED	NOV 02 1978

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

Litchfield National Register District
Litchfield, CT

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 5

Street is composed of well designed, attractive, functional one-story units.

Clusters of post-World War II houses are located at the south end of South Street and on Sheldon Lane and Woodruff Court. They are built in compatible scale and materials to the older houses, and follow the Colonial Revival mode.

Several open spaces are included in the district. Property 36-28 is a school grounds. Property 37-41 is the community's first cemetery; ✓ Oliver Wolcott is buried here. Property 47D 11 formerly was owned by the White Memorial Foundation, a private family organization devoted to preservation of wild life and open land. Alain C. White, author of the 1920 history of Litchfield, was a member of this family. Although the property is now individually owned as part of the grounds to a residence, it continues to be protected by deed covenants pursuant to the objectives of the White foundation. 47E 30 is owned by the same person.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input checked="" type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input checked="" type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input checked="" 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 checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input checked="" type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input checked="" 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

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

American history for 250 years is reflected by the buildings which comprise the Litchfield Historic District. The architectural excellence of the village is matched by the interest of the events that are associated with the buildings. The district provides an exceptional opportunity to study buildings of architectural merit that tell the history of a Connecticut village.

The National Historic Sites survey of 1967 on which was based the National Historic Landmark designation of part of the village of Litchfield as an historic district describes its importance as, "Litchfield is a good example of a late 18th century New England town." While this is true, in part, for the north-south axis incorporated in the Landmark historic district, it is only a partial and minimal statement of the significance of Litchfield. The purpose of this nomination is to complete the statement of significance by setting forth an account of Litchfield buildings and the events that shaped them in a frame of reference larger in both time and space. As contrasted with the 1967 survey, the significance here expands from the narrow north-south central axis to the full village, and from the late 18th century (only) to the full span of Litchfield's history from 1715 to the present.

On March 2, 1715, representatives of Hartford and Windsor bought 44,800 acres from the Indians by formal deed for a consideration of fifteen pounds. Two years later the land was resold to the new town's proprietors for one penny three farthings per acre. The way in which the town center was immediately laid out was of permanent importance. The general plan was that of "the great cross axis of a linear ridge top site."¹ That cross axis exists today as East and West Streets and North and South Streets. The streets were unusually wide, so wide that in the center was a common grazing area. On either side of the common were narrow roadways and beyond the two roadways were the building lines. In the early 19th century trees were planted along both sides of the roadways. These tree-lined roadways are today sidewalks and the modern streets run through the commons.

In 1719 Litchfield's location was remote. The nearest neighbors were 15 miles away in Woodbury. To the west and north expanses of wilderness separated the town from the Hudson River and from Canada. The settlers suffered the ravages of the Inter-Colonial Wars, and those who left under the pressure forfeited their property rights.

In 1751 occurred an event of lasting importance in the history of Litchfield. In that year a new county was established and in a vigorous competition with Goshen, Litchfield was named as county seat. This victory was the foundation upon which Litchfield built its success legally, socially, and commercially for the next century and a quarter. The Supreme Court

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See continuation sheet

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 860 prox.

QUADRANGLE NAME West Torrington and Litchfield QUADRANGLE SCALE 1:24,000

UTM REFERENCES

A	<u>1,8</u>	<u>6,5,10,3,5</u>	<u>4,6,2,4,2,4,0</u>	B	<u>1,8</u>	<u>6,5,13,7,0</u>	<u>4,6,2,3,8,5,0</u>
	ZONE	EASTING	NORTHING		ZONE	EASTING	NORTHING
C	<u>1,8</u>	<u>6,5,13,5,0</u>	<u>4,6,2,3,4,0,0</u>	D	<u>1,8</u>	<u>6,5,12,1,0</u>	<u>4,6,2,1,6,0,0</u>
E	<u>1,8</u>	<u>6,5,0,9,6,0</u>	<u>4,6,2,1,0,8,0</u>	F	<u>1,8</u>	<u>6,5,0,0,4,5</u>	<u>4,6,2,1,7,7,0</u>
G	<u>1,8</u>	<u>6,4,9,6,1,5</u>	<u>4,6,2,3,2,5,0</u>	H	<u>1,8</u>	<u>6,4,9,7,3,0</u>	<u>4,6,2,3,3,8,5</u>

VERBAL BOUNDARY DESCRIPTION

The boundary of the Litchfield Historic District is coterminous with the boundary of the Borough of Litchfield. *see revised continuation sheet 11-2-78*

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

David F. Ransom, Architectural Historian

ORGANIZATION

DATE

January 12, 1978

STREET & NUMBER

33 Sunrise Hill Drive

TELEPHONE

203 521-2518

CITY OR TOWN

West Hartford

STATE

CT

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

TITLE *Director, Connecticut Historical Commission* DATE *5/1/78*

FOR NPS USE ONLY

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

ATTEST: *William Lebowich*
KEEPER OF THE NATIONAL REGISTER
CHIEF OF REGISTRATION

DATE *11/29/78*

DATE *Nov 27, 1978*

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY
RECEIVED
MAY 11 1978
DATE ENTERED
NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Significance ITEM NUMBER 8 PAGE 1

of Errors, the Superior Court, and the County Court all met in Litchfield until 1873. Designation as county seat meant that Litchfield grew. From a population of 1,366 in 1756 it almost doubled in eighteen years to 2,544 in 1774.

One of the men drawn to the new county seat was Oliver Wolcott, Sr. (1726-1797). He was soon appointed probate judge and was elected to represent Connecticut in the Continental Congress, where he was a signer of the Declaration of Independence. His handsome Georgian house on South Street reflects the prominent position he held in the town, state, and nation. Other men of his caliber were also attracted to the county seat and additional fine houses were built on North and South Streets. This architectural excellence resulted from the fact that Litchfield had been named the county seat.

During the Revolution Litchfield's remote location was an asset, both because it was many miles from the seacoast where towns were subject to British raids and because it was on the great, safe inland routes from New York to Boston and from New Haven to Albany. These considerations made Litchfield a good site for a supply depot, in which capacity it functioned throughout the war. Among other activities, iron from northwestern Connecticut mines was forged into articles of war at Litchfield. General Washington paid a well documented visit to the town, stopping at Sheldon Tavern.²

In the post-Revolution years Litchfield's citizens further developed the entrepreneurial talent and commercial expertise of the war years and entered into a remarkable period of prosperity, known as the Golden Age, that lasted until the War of 1812. Trade expanded to the four corners of the world. Benjamin Talmadge, Julius Deming (1755-1838), and Oliver Wolcott, Jr. (1760-1833) formed the Litchfield China Trading Company to operate the ship Trident. Profits from the China trade helped build their Federal houses in Litchfield.

Deming's is one of the few houses in Litchfield for which the architect is known. He was William Sprats, a former British prisoner of war who had remained in this country after the Revolution. Sprats came to Litchfield on the recommendation of John Cowles of Farmington and went on to East Haddam to build a house for Deming's brother-in-law, Epapuroditus Champion. The Deming and Champion houses are among the most distinguished Federal houses in Connecticut. While in Litchfield, Sprats remodelled Sheldon Tavern in 1790 and in 1795 designed the Court House, which later burned.

One of the lawyers who came to Litchfield was Tapping Reeve (1744-1823). He established in 1784 the nation's first law school. Young men aspiring to the law came to Litchfield from all over the country to pursue their studies there until the school closed in 1833. Seventeen graduates of the school became United States Senators; one of them was John C. Calhoun. Another famous student was Reeve's brother-in-law, Aaron Burr.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Significance ITEM NUMBER 8 PAGE 2

Industrial activity which had grown during the Revolution continued in the years that followed. The 1810 census recorded the most important industry as fabricating iron which was processed in four forges, one slit mill, and one nail factory. In addition, there were 49 other industrial establishments, including 18 saw mills, six fulling mills, and five tanneries in the town at large. In the village itself were cabinet makers and other artisans, and a papier-mache factory. The village's position at the intersection of important stage coach routes insured steady commercial activity.

The Golden Age in Litchfield brought progressive achievements in other fields as well as law and commerce, including the first school for higher education of girls (Miss Pierce's Female Academy, dating from 1792), the first Temperance Association (1789), the first stirrings toward establishment of foreign missions (1811), and the first legal argument, by Tapping Reeve, in favor of independent property rights for married women (1813).

The War of 1812 ended this prosperous period. The Embargo Act closed down the sea trade, and the town entered into a period of reduced activity lasting until the Civil War. During these years, railroads were built in the river valleys on either side of Litchfield, drawing industry down from the hill towns such as Litchfield to the valley towns with a new, vital transportation. The industrial revolution brought great changes to the valley towns, but not to Litchfield.

Political events during these years, however, were important to Litchfield. In 1814 Thomas Jefferson's new political party was trying to establish a foothold in the state. The party found an ally in the Episcopalians, who were fighting for a measure of recognition from the Congregationalists, still the established church. The issue was joined, as it happened, in connection with a bill in the legislature to grant a charter to the Phoenix Bank. The Federalists of Litchfield, led by Oliver Wolcott, Jr., chose to support the bill in association with the Jeffersonians and Episcopalians, and the bill was passed. Soon after came a measure of acceptance for the Episcopalians, the Toleration Act.

Pursuant to prior understanding, in return for Litchfield's support in securing the bank's charter, the Phoenix Bank promptly opened a branch in Litchfield. Thus, the 1815 Adamesque bank building owes its origin to Oliver Wolcott's political alliance. Wolcott continued active in politics and in 1817 was elected governor of Connecticut at the head of the Toleration Party ticket. The following year, he was re-elected governor at the head of the "Constitution and Reform" ticket, along with majorities in both houses for the same ticket.

The political trend of which this activity was a part culminated in 1818 at the constitutional convention chaired by Oliver Wolcott, Jr., at which the Congregational Church was disestablished. The Rev. Lyman Beecher, then pastor of the Litchfield Church, remarked that, "It was as dark a day as I ever saw." His famous children, Henry Ward Beecher,

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Significance ITEM NUMBER 8 PAGE 3

Harriet Beecher Stowe, and Isabella Beecher Hooker, all born in Litchfield, went on to belie his word.

The political structure of Litchfield was changed in 1818 when the boundaries of a smaller village, as separate from the town, were established by the Connecticut General Assembly. Then in 1885 the borough was chartered and the present form of local government was established. The village, borough, local historic district, and historic district contemplated by this nomination all have the same boundaries.

At the conclusion of the Civil War Litchfield became a summer resort town. Its high altitude and nearby mineral springs were thought to be healthful and, most important, in 1872 it became possible to reach Litchfield by railroad. In that year, after having been passed by for decades, Litchfield, via the Shepaug Valley Railroad which connected with the Housatonic Railroad at Hawleyville, Connecticut, became a part of the nationwide railroad grid. It was 102 miles to New York City.

Summer people needed hotels. Three, now demolished, were built in the district. Hotels needed workers; Irish immigrants then flooding the country, were able to reach Litchfield on the railroad. Later followed by immigrants from Italy, they came as tradesmen, mechanics, and domestics. Modest houses were built for them on the side streets, a particularly fine row being on the south side of East Street. Their descendents have continued in town, often active as businessmen and elected officials.

In addition to maintaining and renovating the old houses, summer people built new homes which, with the turn of the century, were likely to be in the Colonial Revival style. Prospect Street has several examples.

With the 20th century determination to "colonialize" everything came restoration of the third Congregational Church, now famous as a symbol of Litchfield. Originally built in 1829 on the model of David Hoadley's churches in Cheshire and Plainville, it was probably designed by Levi Newell of Southington. But in 1873, being out of fashion, it was moved from its site to become an armory and dance hall. In its place was built the fourth Congregational Church, a typical Victorian masonry structure of round-headed windows and arches, attached square tower, and triangular dormers. In the 1930's the action was reversed. The fourth church was demolished and the third church was put back in position. Refurbished with a new interior that faithfully reproduces the original, it has assumed an air of permanence that belies its checkered career.

Improved highways in the 20th century have made it practical for people to live in Litchfield and work in the valley towns, thereby adding to Litchfield's viability. The houses originally built for summer use are now lived in the year round.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED	MAY 11 1978
DATE ENTERED	MAY 11 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Significance ITEM NUMBER 8 PAGE 4

During the past 100 years, the success of Litchfield in surviving as a village of unusual grace, charm, and historic character has been due to all the factors already mentioned and to a further factor which, although intangible, is equally important - the sense of civic responsibility with which the old families so amply endowed the community. The example set by the Talmadge, Deming, Wolcott, and Seymour families is still felt. Thus, a Deming descendent in mid-19th century was active in the village improvement society and provided funds for the new firehouse after the fire of 1886. One Talmadge descendent gave the Historical Society museum in 1893; another was its curator in 1920. While newer generations have made their principal residences elsewhere, they have maintained the family homes, and their constructive interest in Litchfield has been taken up by the town in general. The old standards of civic responsibility continue very much in vogue.

The architectural excellence and historic interest of Litchfield have developed in a sequence of understandable steps. Specific economic and political events have a relationship with specific Litchfield buildings that can be clearly observed. The people who made the steps have left their presence in the village. The past is present today and the ambience and historic character of Litchfield are built upon and reflect the district's history and development over a period of two and one-half centuries.

1. Vincent J. Scully, American Architecture and Urbanism, New York: Praeger, 1969, p. 32.
2. The receipt for payment for food and lodging at Sheldon Tavern is in the Washington MSS, Library of Congress; John C. Fitzpatrick (ed.), Writings of George Washington (Bicentennial Ed., 1937), XXII, 100 n.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY
RECEIVED MAY 11 1978
DATE ENTERED NOV 23 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Bibliography ITEM NUMBER 9 PAGE 1

Alice T. Bulkeley, Historic Litchfield, 1721-1907, Hartford:
Case, Lockwood & Brainard Co., 1907.

Connecticut, American Guide Series, Boston: Houghton, Mifflin
Co., 1938.

Collier's Encyclopedia, New York: Crowell-Collier Publishing Co.,
1962.

Jan Cunningham, Appendix on Historic Resources to "Assessment
of the Impact on Cultural Resources of the Borough of Litchfield's
Sewer System, Litchfield, CT," 1977.

Payne Kenyon Kilbourne, Sketches and Chronicles of the Town of
Litchfield, Connecticut, Hartford: Case, Lockwood & Co., 1859.

"Old Houses in Litchfield, Conn.," notes for a walking tour,
July 9, 1966, The Litchfield Aid, Connecticut Junior Republic.

Vincent Scully, American Architecture and Urbanism, New York:
Praeger, 1969.

Alain C. White, The History of the Town of Litchfield, Connecticut,
1720-1920, Litchfield: Enquirer Print, 1920.

George C. Woodruff, History of the Town of Litchfield, Con-
necticut, Litchfield: Charles Adams, 1845.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

Litchfield National Register District
Litchfield, CT

Geographical

CONTINUATION SHEET Data

ITEM NUMBER 8 / 0 PAGE 1

FOR NPS USE ONLY	
RECEIVED	NOV 02 1978
DATE ENTERED	NOV 20 1978

except that:

1. The district boundary encompasses in their entirety all properties included on the borough tax list, some of which are divided by the borough line.
2. The district boundary does not include those portions of properties not on the borough tax list that are within the borough boundary.
3. Property 47C 22, which is not on the borough tax list, is included in the district.
4. A section of property 36-27 is excluded from 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 11 1978
DATE ENTERED	NOV 29 1978

Litchfield Historic District
Litchfield, CT

CONTINUATION SHEET Surveys ITEM NUMBER 6 PAGE 1

National Survey of Historic Sites and Buildings, November 13, 1967,
Federal, National Park Service, Washington, D.C.

The Old and Historic Litchfield District, May 15, 1959, State,
Litchfield Historical Commission, Litchfield, CT.

State Register of Historic Places, 1960s, State, Connecticut Historical
Commission, Hartford, CT.

Historic Sites Survey, September 1, 1976, Federal, National Park
Service, Washington, D.C.

Litchfield National Register District
Litchfield, Connecticut

————— Proposed National Register
District Boundary

AUG 30 1976

North Bay