

ME: ARCHITECTURE

**NATIONAL REGISTER OF HISTORIC PLACES
(NATIONAL HISTORIC LANDMARKS)
INVENTORY - NOMINATION FORM**

STATE: Virginia
COUNTY: Prince George
FOR NPS USE ONLY
ENTRY DATE

(Type all entries - complete applicable sections)

1. NAME

COMMON:
Brandon, Brandon Plantation "Lower Brandon"
AND/OR HISTORIC:
Brandon, Brandon Plantation "Lower Brandon"

2. LOCATION

STREET AND NUMBER:
Brandon Plantation
CITY OR TOWN:
Spring Grove (near Burrowsville)
CONGRESSIONAL DISTRICT:
004
STATE: Virginia CODE: 51 COUNTY: Prince George CODE: 149

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object <input type="checkbox"/> Building <input type="checkbox"/> Structure 	<input type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Both 	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered 	<input type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress
PRESENT USE (Check One or More as Appropriate)			
<input type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input type="checkbox"/> Military <input type="checkbox"/> Museum	<input type="checkbox"/> Park <input type="checkbox"/> Private Residence <input type="checkbox"/> Religious <input type="checkbox"/> Scientific	<input type="checkbox"/> Transportation <input type="checkbox"/> Other (Specify) _____ _____ _____
ACCESSIBLE TO THE PUBLIC Yes: <input type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input type="checkbox"/> No			

4. OWNER OF PROPERTY

OWNER'S NAME:
Congressman Robert W. Daniel, Jr.
STREET AND NUMBER:
Brandon Plantation
CITY OR TOWN:
Spring Grove (near Burrowsville) 23881
STATE: Virginia CODE: 51

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
Clerk of the Circuit Court, Prince George County Courthouse
STREET AND NUMBER:
106 & 460, across street from Guerin's store, Mailing addr. P.O. Bx. 98
CITY OR TOWN:
Prince George County 23875
STATE: Virginia CODE: 51

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
History American Buildings Survey
DATE OF SURVEY: 1935
 Federal State County Local
DEPOSITORY FOR SURVEY RECORDS:
Library of Congress
STREET AND NUMBER:
Capitol Hill
CITY OR TOWN:
Washington
STATE: D.C. CODE: 11

SEE INSTRUCTIONS

STATE: Virginia
COUNTY: Prince George
ENTRY NUMBER
DATE
FOR NPS USE ONLY

7. DESCRIPTION

CONDITION	(Check One)					
	<input checked="" type="checkbox"/> Excellent	<input type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input checked="" type="checkbox"/> Altered	<input type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

With Brandon, as with many other buildings, we have an example of European taste being imported into the colonies via the medium of the architectural handbook. Here it is a variant on the English Palladian style of Lord Burlington, but the same progression was repeated over and over again, regardless of style. Although half a century out of date with the Palladian movement in England. Brandon has the same separateness of parts and staccato accents typical of the genre.

The house is double-fronted, as were all of the finer ones in the South. This is especially true of those like Brandon, which had an important dependence upon river transport. The porticos at either front were added in the 19th century, and demonstrate a mildly incongruous jigsaw detailing when compared to the earlier more skilled Georgian joinery. The pineapple at the peak of the hipped roof center is the oft-used Georgian symbol of hospitality. The original 18th century lights were replaced throughout the house in the 19th century.

The exterior of Brandon is characterized by excellent uniform brickwork and an interesting massing of elements. The detail is sparse, but includes a fine, modillioned cornice in the central block with scrolled and carved modillions, and the pineapple finial. The minor cornices have uncarved modillions.

The interior of Brandon enjoys a good deal of 18th century panelling with handsomely-carved overmantels, dados, ballusters, chair rails, and other detail, although the interior of the central hall was replaced late in the 19th century after Yankee troops had occupied the house during the war and used paneling in that room as firewood.

The stair leading to the upper storey of the center block was originally a double run, rising at the southwest corner of the livingroom, whereas since the 19th century, it is a straight flight built against the south wall of the room. The broad stair has slender square ballusters characteristic of this later period. The entrance hall itself is bisected by a striking triple-arch screen, one of the finest features of the house, along with the Roman Doric cornice in the North wing and the Chinese Chippendale (lattice) ballustrade in that same wing. This last feature is a seldom-seen one (outside of New England), although there are examples in Williamsburg. It derives from use of the form in England in the 18th century, as at Boughton House, for example.

The Morris plan gives a clue to the original arrangement of the Hall. This apparently consisted of a large salon facing the river, with an entrance across one front and the stair ascending at one end. The Chippendale trellis stair in the North wing probably had a counterpart in the original stair of the main hall. In spite of the smallness of that hall, a full Doric entablature is used with triglyphs, metopes, and mutules. The South wing is simply trimmed, but has a fine example of a large kitchen fireplace.

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE Virginia	
COUNTY Prince George	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

7. Description second page

Brandon Plantation still is worked as an agricultural enterprise, with nearly 7,000 acres controlled. A number of 20th century buildings have been constructed near the main house, but generally they are reasonably integrated into the site, although, of course, do not contribute to the national significance of the National Historic Landmark. As may be seen, for instance, from the sketch map, a pair of flanking buildings were constructed in the 1920's and now are used as a garage and a so-called game house. There is an obvious sensitivity to the land front of Brandon and they acceptably compliment the long and low profile of the 18th century buildings. Beyond the "game house" is a block house with narrow slit windows, probably built in the 17th or very early 18th century. Otherwise, the grounds of the property are dotted with such modern conveniences as tennis courts and swimming pool but again, sensitively treated and screened carefully from intruding into the vista of the Brandon house itself.

While Brandon is surrounded by a very large tract of land which now is maintained as farm and woodland, a boundary around the house and gardens may be devised by a combination of natural features and state highways, creating a perimeter around an area of slightly less than 110 acres. The James River bounds the property at the Northeast, and from a point determining the Northeast boundary limit where a tree-line meets the river, the boundary proceeds southwesterly along the line of that stand of trees, and then beyond it directly to a junction with state highway 653. The line then continues southeasterly along that road to a point where it joins state route 611 and follows that route first northeasterly, then southeasterly, and finally northeasterly, departing from 611 where that route begins to bend easterly. At that point, the boundary continues straight into the James River.

B. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- | | | | |
|--|---------------------------------------|--|---------------------------------------|
| <input type="checkbox"/> Pre-Columbian | <input type="checkbox"/> 16th Century | <input checked="" type="checkbox"/> 18th Century | <input type="checkbox"/> 20th Century |
| <input type="checkbox"/> 15th Century | <input type="checkbox"/> 17th Century | <input type="checkbox"/> 19th Century | |

SPECIFIC DATE(S) (If Applicable and Known) **plan completed c. 1765-1770**

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | _____ |
| <input checked="" type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | _____ |
| <input type="checkbox"/> Conservation | | | _____ |

STATEMENT OF SIGNIFICANCE

The plan of Brandon was completed about 1765-1770, and represents an excellent example of a brick plantation house in the style of Palladio's "Roman Country House". That plan is completely different from those of early and middle-Georgian houses of the Southern Colonies, which, typically, comprised a large central block, two and a half or three stories, with detached dependencies. Brandon, on the other hand, and the country house style it represents, is an extended, multiple-part, symmetrical arrangement of connected units two storeys high at the center, decreasing to low one-storey hyphens and wings, accented by two-storey terminal pavilions at the ends. The Brandon Plantation House, its formal gardens, and its vista to the James River, link the history of the property securely with the first struggling days of the Virginia Colony. It also might afford a glimpse into the emerging architectural genius of Thomas Jefferson, who may very well have designed the 1765-1770 plan. Finally, Brandon represents one of the longest continuous agricultural enterprises in the United States, insofar as there is historical evidence to support the claim that the land has been tended there from 1614 definitely, and possibly from as early as 1607.

The first buildings at Brandon were erected sometime before 1720, when the property was acquired by Nathaniel Harrison from a group of three owners who in turn had acquired the land from the original grantee in 1637, John Martin, Esq. In 1720, Harrison acquired two four-room buildings, each of one-and-a-half storeys, aligned with the James River. They were arranged in fact with such precision as to suggest that they might have been intended as wings or dependencies of a great house.

Harrison never occupied the house but rather lived on the estates of his successive wives in Stafford and Warwick Counties. His son Nathaniel, however, did assume tenancy and it was he who undertook about 1765-1770, the completion of the Brandon complex substantially as it stands today. It was then that a center structure of two storeys was built, flanked by those of one storey. The two earlier buildings were converted from 1 1/2 storeys into 2 storey ones and connected by one storey hyphens to the center group. Since Thomas Jefferson, 22 years old in 1765, had been one of the groomsmen at the younger Harrison's wedding in 1765, family tradition has attributed the completion of the Brandon scheme to

SEE INSTRUCTIONS

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

(NATIONAL HISTORIC
LANDMARKS)

(Continuation Sheet)

STATE Virginia	
COUNTY Prince George	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

8. Significance second page.

him. Additionally, there is an arguable case for this attribution purely on the grounds of Architectural History. T. T. Waterman, for instance, has attributed Brandon to Mister Jefferson because of its radically different design when compared to typical Virginia-Georgian designs. While Robert Morris' Select Architecture, published in 1757, had found its way to the Tidewater area within a few years, it was used only rarely. Jefferson however, owned a copy of Select Architecture, and it is readily demonstrable that the plan of Brandon, as well as its general massing, come directly from plates in Morris' book.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Hugh Morrison, Early American Architecture (New York, 1952).
 T. T. Waterman, The Mansion of Virginia (Chapel Hill N.C. 1946).
 William H. Pierson, American Buildings and their Architects; The Colonial and Neo-Classical Styles (New York, 1970).
 Robert Lancaster, Historic Virginia Homes and Churches (Phila., 1915).
 Architects Emergency Committee, Great Georgian Houses of America, Vol. I (New York, 1933).

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY				OR	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES					
CORNER	UTM	LATITUDE	LONGITUDE		LATITUDE		LONGITUDE			
		Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees	Minutes	Seconds	Degrees	Minutes	Seconds
NW		18.322640.4125130	78.000000.0000000							
NE		18.323360.4125400	78.000000.0000000							
SE		18.323620.4125020	78.000000.0000000							
SW		18.322800.4124680	78.000000.0000000							

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 105

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

STATE:	CODE	COUNTY:	CODE

11. FORM PREPARED BY

NAME AND TITLE:
James Dillon Architectural Historian

ORGANIZATION: National Historic Landmarks, Landmark Review Project DATE: 10/17/74

STREET AND NUMBER:
1100 L. Street

CITY OR TOWN: Washington STATE: D.C. CODE: 11

12. STATE LIAISON OFFICER CERTIFICATION

NATIONAL REGISTER VERIFICATION

As the designated State Liaison 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. The recommended level of significance of this nomination is:

National State Local

(NATIONAL HISTORIC LANDMARKS)

Name _____

Title _____

(NATIONAL HISTORIC LANDMARKS)

Date _____

I hereby certify that this property is included in the National Register.

(NATIONAL HISTORIC LANDMARKS)

Designated: Apr. 15, 1970
 Director, Office of Archeology and Historic Preservation

(NATIONAL HISTORIC LANDMARKS)

Date _____

ATTEST:

Chof. Div. of Arch. Surveys

Boundary Adjusted:

Keoper of The National Register

Date _____

Date

9-18-75
 date

date

SEE INSTRUCTIONS

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