

NATIONAL HISTORIC LANDMARK

THEME: Architecture

Form 10-300
(Rev. 6-72)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

(Type all entries - complete applicable sections)

STATE: Maryland
COUNTY: Anne Arundel
FOR NPS USE ONLY
ENTRY DATE

1. NAME

COMMON:
Tulip Hill

AND/OR HISTORIC:
Tulip Hill

2. LOCATION

STREET AND NUMBER:
about 2.5 mile west of Galesville on State Route 468

CITY OR TOWN:
Galesville vicinity

CONGRESSIONAL DISTRICT:
4th

STATE:
Maryland

CODE:
24

COUNTY:
Anne Arundel

CODE:
003

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object <input checked="" type="checkbox"/> Building <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered <input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input checked="" type="checkbox"/> No

PRESENT USE (Check One or More as Appropriate)

<input type="checkbox"/> Agricultural	<input type="checkbox"/> Government	<input type="checkbox"/> Park	<input type="checkbox"/> Transportation	<input type="checkbox"/> Comments
<input type="checkbox"/> Commercial	<input type="checkbox"/> Industrial	<input checked="" type="checkbox"/> Private Residence	<input type="checkbox"/> Other (Specify)	
<input type="checkbox"/> Educational	<input type="checkbox"/> Military	<input type="checkbox"/> Religious		
<input type="checkbox"/> Entertainment	<input type="checkbox"/> Museum	<input type="checkbox"/> Scientific		

4. OWNER OF PROPERTY

OWNER'S NAME:
Mr. and Mrs. Lewis R. Andrews

STREET AND NUMBER:
Tulip Hill

CITY OR TOWN:
Harwood

STATE:
Maryland

CODE:
24

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
Anne Arundel County Court House--Clerk of the Circuit Court

STREET AND NUMBER:
P.O. Box 71

CITY OR TOWN:
Annapolis

STATE:
Maryland

CODE:
24

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
Historic American Buildings Survey (9 photos)

DATE OF SURVEY:
1936-1937 Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:
Library of Congress/ Annex

STREET AND NUMBER:
Division of Prints and Photographs

CITY OR TOWN:
Washington

STATE:
D.C.

CODE:
11

SEE INSTRUCTIONS

STATE: Maryland

COUNTY: Anne Arundel

ENTRY NUMBER

FOR NPS USE ONLY

DATE

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)			
<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

Located at the edge of a high plateau, with the land falling rapidly away on three sides, Tulip Hill is a five-part composition with a full stone basement under the entire structure. The central block, two full stories, with a high unfinished attic and double hipped roof, is 52 feet wide and 42 feet deep. The two brick end wings, built at right angles to the main axis, and measuring 20 by 24 feet, are two stories of lower height than the main house. Both have gable roofs with a single chimney located in the center of their outer side walls. The two brick connecting hyphens or curtains, each 19 by 19 feet, are of one-story, with very low attic space and are covered with gable roofs which have small dormers. The walls are decorated with brick pilasters which extend to the height of the windows where they visually support a brick stringcourse. The roof of the central unit is dormered on the rear or river elevation and on the ends. The brick walls of the main house are laid in Flemish bond and the walls of the wings and hyphens are laid in a running bond. The central unit has a molded brick water table and a belt course at the second floor level. Over this unit rise two high, arched and vaulted chimneys, somewhat reminiscent of the more massive stacks at Stratford, Virginia (1725-30). The north or land facade of Tulip Hill is particularly interesting because of its somewhat experimental approach to late-Georgian formality. There is a central pediment but no projecting pavilion beneath it. A round window with unusual flanking decorative panels adorns the pediment, and the main cornice is modillioned in front only. The center door is topped by a rectangular transom, sheltered by a one-story portico that was probably added about 1787-90. The pediment of the porch, supported by four columns, contains a carved figure of Cupid. The brick wall between the end pilasters of the portico is plastered and painted. Over the rear center door is an interesting cantilevered hood carried on boldly projecting carved consoles, plastered inside its arched head and adorned by curious crockets on its raking cornices. It has a carved conventionalized tulip as its finial. This recalls, in a more elaborate form, the plainer town pents used over many doorways in Philadelphia. Windows on both floors of the central block have nine over nine light sashes, but those on the second floor are reduced in height.

In plan, a broad, unpaneled, off-center front hall is lighted from the window to the right of the front (north) door. The fully paneled stair hall at the rear is narrower and on axis. In this rear hall is an exceptionally fine carved walnut staircase, with scrolled step ends and handrail, winding around an offset newel post at the bottom. Paneling on the wall echoes the contour of its gracefully curved banister and fluted end posts. A visual separation between front and rear hall is achieved by an unusual double arch without a supporting post in the middle. The free hanging impost of the arches is adorned by a tulip ornament and hanging candle light, not unlike the carved pendant in a similar position at Gunston Hall, Virginia, designed by William Buckland at this same time. To the right of the stair is a very fine corner cupboard with a large carved shell ornament. To the right of the front hall is a small unpaneled reception room and in the rear, also to the right of the stair hall, is a larger unpaneled dining room. These two rooms are connected by a small

(continued)

SEE INSTRUCTIONS

8. 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) 1755-56, 1787-90

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 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 central block of Tulip Hill, located in Anne Arundel County, Maryland, approximately 2.5 miles west of Galesville on State Route 468, is a finely designed and little altered example of an early Southern Georgian brick plantation house. Erected in 1755-56, its basic plan and design are typical of the great Georgian mansions of mid-century, but its experimental approach to late Georgian formality in certain decorative features gives it distinctive character which adds interest to its detail. With the wings and hyphens added between 1787-90, Tulip Hill is also a very distinguished example of a five-part composition country house. Sitting on a rise of land, the impressive approach to the house from the river by a tree lined lane through the meadows and into the terraced garden exists today as it did over 200 years ago, maintaining the original site and environment. This offers today's visitor much the same impression as it did in the eighteenth century.

History

Samuel Galloway, Quaker merchant-planter, purchased the old Talbot patent of "Poplar Knowle," 260 acres with water frontage on West River and Browns Creek, in 1755. He renamed the property "Tulip Hill," retaining in this new name the distinctive feature of the grove of grand tulip poplar trees, many still standing with ages up to 300 years. Letters reveal that the central block was well underway in 1755-56, under the direction of John Deavour. The architect is unknown, but the interior floor plan of the house bears a close relationship to Stenton, at Germantown, Pennsylvania, built by Galloway's Quaker friend, James Logan. The interior of Tulip Hill has been attributed to the young carver, William Buckland, on the basis of motif and a reference in a document that Galloway borrowed a carver from Gunston Hall, where Buckland is known to have been working at the time, but no firm evidence has been found to fully substantiate this theory. In 1787-90 John Galloway, Samuel's son, enlarged Tulip Hill into its final and present five-part form by adding two end wings, two connecting curtains, and also the present portico on the north (land) front of the central block. The plantation house remained in the possession of the Galloway family until 1886. After passing through several ownerships, the mansion was rehabilitated and continues today as a private residence.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Beirne, Rosamond R., and Scarff, John H., William Buckland, Architect of Virginia and Maryland, Baltimore, 1958, pp. 27, 77, 78, 134-35.
 Kelly, J. Rainey, "Tulip Hill, Its History and Its People," Maryland Historical Magazine, December 1965, pp. 349-403.
 Leisening, L. Morris, "Tulip Hill, Anne Arundel County, Maryland Historical Magazine, September 1952, pp. 188-208.
 Morrison, Hugh, Early American Architecture, New York, 1952, pp. 385-86.
 Waterman, Thomas, The Dwellings of Colonial America, Chapel Hill, 1950, pp. 95, 109.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY		O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES					
CORNER	UTM		LATITUDE		LONGITUDE			
			Degrees	Minutes	Seconds	Degrees	Minutes	Seconds
NW	18.364910 4301650		0	'	"	0	'	"
NE	18.366060 4301090							
SE	18.365860 4300700							
SW	18.364900 4301210							

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 54.5

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

STATE:	CODE	COUNTY	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE

11. FORM PREPARED BY

NAME AND TITLE: Patricia Heintzelman, Architectural Historian, Landmarks Review Project; original report by Charles W. Snell, 1969

ORGANIZATION: Historic Sites Survey, National Park Service DATE: 7/30/74

STREET AND NUMBER: 1100 L Street NW

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 _____
 Date _____

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

(NATIONAL HISTORIC LANDMARKS) Landmark
 Director, Office of Archeology and Historic Preservation Apr. 15, 1970
 (NATIONAL HISTORIC LANDMARKS) Designation date
 Date 6-19-75
 ATTEST: Coneluis Heintzelman date
 Chief Hist. & Arch. Surveys
 Boundary Affirmed: 6/19/75
 Keeper of The National Register W. W. Mortenson
 Date _____ Director, OAHPS date

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(NATIONAL HISTORIC
LANDMARKS)

(Continuation Sheet)

STATE Maryland	
COUNTY Anne Arundel	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

7. Description: (1) Tulip Hill

passage from which, against the interior chimney, arises an extremely narrow service stair, as at Stenton.

Tulip Hill and Stenton seem to be the only houses of their time and dimensions in which this feature is found. Galloway spent much time in Philadelphia with his relatives, the Chews of Cliveden, and friends, the Logans of Stenton. On the left side of the center hall are two large and fully paneled drawing rooms, each about 20 by 17 feet in size.

The first floor plan is repeated on the second floor, except than an additional room, a small chamber, is located at the end of the hall. The two large bedrooms on the east side of the hall are fully paneled. The fireplaces of the central block are faced either with Dutch tile or marble and are framed with wood paneling. The windows have deep paneled jambs and soffits, with architraves to the floor. The jambs are splayed and there are deep window seats. The doors, paneling, floorboards, and stair treads are of pine. Most of the hardware is original. The west (right) wing contained the kitchen and service rooms and the east wing the plantation office. Before construction of the wings, kitchen and other service areas were located in outbuildings as confirmed in Galloway's papers. Today only the foundations of an old ice house, which is partly supporting a garage, exist today. The house was little altered during the 19th century and has never undergone extensive restoration.

The boundary of Tulip Hill has been drawn to include all of the remaining land, about 54-1/2 acres, This includes both the original river approach from the house and terraced gardens to the West River and the original land approach through a gateway on the old Muddy Creek Road, now State Route 468, part of a system of roads established around 1695 as Annapolis developed. The curving drive still winds through many original poplar, fir, and beechwood trees to the house. The property is bounded on the west by State Route 468, beginning at the northwest corner end gatepost on State Route 468 and proceeding east approximately 3765 feet along the property line of the adjoining farm to a locust post on the north side of Browns Creek; thence following the line of Browns Creek in a south westerly direction approximately 1615 feet to a large stone on the south side of the marsh; thence continuing on a south westerly line along the property line of an adjoining farm, about 1464.5 feet to a large marking stone; thence about 329 feet north to a locust post; thence 191.5 feet west to a marking post; thence 192.4 feet northwest to a marking post; thence slightly southwest to the end gate post on State Route 468; thence 243 feet to the beginning point. This boundary is described in the accompanying copy of the plat of November 1939 by county surveyor, Edward Hall, Jr.

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

(NATIONAL HISTORIC
LANDMARKS)

(Continuation Sheet)

(Number all entries)
7. Description. (2)

STATE

Maryland

COUNTY

Anne Arundel

FOR NPS USE ONLY

ENTRY NUMBER

DATE

Floor plan for Tulip Hill from The Maryland Historical Magazine,
September, 1952, page 198.

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