

**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: Chase-Lloyd House
AND/OR HISTORIC: Chase-Lloyd House

2. LOCATION

STREET AND NUMBER: 22 Maryland Avenue			
CITY OR TOWN: Annapolis		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	<input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered	Yes: <input checked="" type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input type="checkbox"/> No
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 checked="" type="checkbox"/> Other (Specify) home for elderly women

4. OWNER OF PROPERTY

OWNER'S NAME: Protestant Episcopal Church Board of the Chase-Lloyd House	STATE: Maryland
STREET AND NUMBER: 22 Maryland Avenue	
CITY OR TOWN: Annapolis	
STATE: Maryland	

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.: Anne Arundel County Courthouse-Clerk of the Circuit Court	COUNTY: Anne Arundel
STREET AND NUMBER: P.O. Box 71	
CITY OR TOWN: Annapolis	
STATE: Maryland	

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY: Historic American Building Survey (2 photos-1936; 17 photos, 19 data sheets-1965)	FOR NPS USE ONLY
DATE OF SURVEY: 1936, 1965	
DEPOSITORY FOR SURVEY RECORDS: Library of Congress/Annex	
STREET AND NUMBER: Division of Prints and Photographs	
CITY OR TOWN: Washington	
STATE: D.C.	

SEE INSTRUCTIONS

ENTRY NUMBER: 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)			(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

SEE INSTRUCTIONS

The Chase Lloyd House is a full-three-story brick structure over high basement, 54 feet wide and 43 feet deep, with a broad low hip on hip roof and two massive interior chimneys. The roof covering is slate, installed within modern times. The high walls, 18 inches thick, are laid in Flemish bond and adorned by belt courses of rubbed brick at the second and third floor levels. The roof line is marked by an enriched cornice. The axial line of the east (front) elevation is emphasized by the tall, narrow, three-bay wide, projecting central pavilion, with its doorway, arched window on the third floor, and crowning pediment with a small bull's eye window. Particularly noteworthy is the entrance doorway, a three part composition rarely used in Georgian houses before the Revolution. Similar expanded doorways are to be found in the Schuyler Mansion (1761-62), at Albany, New York, and the William Gibbes House (c. 1779), at Charleston, South Carolina.

The door, topped by a fanlight with slender muntins, is separated from the flanking, wide, rectangular side lights. The three openings are framed by two engaged Ionic columns and two Ionic pilasters, which support an entablature that becomes an open pediment over the door. On the second story, above the door, is a triple window repeated with an arched center window on the third. The windows are topped by flat arches of rubbed brick; windows on the first two stories have six over six light sash and those on the third floor six over three sash. The side elevations of the house are without architectural features. There were probably secondary entrances on the northeast and southwest, giving access to a lateral hall. That on the northeast now opens to a later service appendage and appears to be original, matching the design of doors throughout the structure. The southwest opening has a modern door. Centered on the rear (west) elevation is a very large-scale Palladian window contained in a brick arch with plastered spandrel. This is a very effective feature not only on the exterior, but in the interior as well, where it occurs on the stair landing.

The basic plan of the house is of the four room, center hall type, except that there are lateral halls between the front and rear rooms. The scale of the plan, however, has unusual monumentality, dominated by a center hall, about 16 by 40 feet, which extends through the mansion. The rear third of this hall is screened from the front by a pair of free-standing Ionic columns bearing a full entablature; the use of the free-standing columns is paralleled elsewhere in pre-Revolutionary Georgian Interiors only at Cliveden (1763-64) at Germantown, Pennsylvania. The stair rises to a wide landing lighted by the immense Palladian window in the rear wall, and continues in parallel flights to the second floor. In these upper flights the usual supporting string pieces were omitted, and the scrolled step ends are echoed in the molded profile of the soffit across the full width of the stairway. This was a tour de force of construction in 1774, but in recent years it has been necessary to insert a post to reinforce the sagging flights. The stair is also unusual in the simplicity of its rail. The plain spindles are uncarved and even the newel posts are omitted as the rail curves around the landing in an un-interrupted sweep.

(continued)

8. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian; 16th Century 18th Century 20th Century
 15th Century 17th Century 19th Century

SPECIFIC DATE(S) (If Applicable and Known) 1769-74

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/Phi- | <input type="checkbox"/> Other (Specify) |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | losophy | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Science | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape | <input type="checkbox"/> Sculpture | _____ |
| <input type="checkbox"/> Art | Architecture | <input type="checkbox"/> Social/Human- | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Literature | itarian | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Military | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Conservation | <input type="checkbox"/> Music | <input type="checkbox"/> Transportation | _____ |

STATEMENT OF SIGNIFICANCE

The Chase-Lloyd House, 22 Maryland Avenue, Annapolis, Maryland, was built 1769-74 with interiors by William Buckland and is one of the first of the large, full-three-story brick Georgian town houses to be erected in the English colonies. Its every detail evidences an effort to achieve the ultimate in magnificance. The Chase-Lloyd House is not only the finest three-story brick Georgian town house in the Southern colonies, but it ranks with the finest similar structures in the Northern colonies, namely, the Reynolds-Morris House (1786-87) at Philadelphia, and the John Brown House (1768-87) at Providence, Rhode Island. The Chase-Lloyd House is also the only three-story brick town house erected in Annapolis prior to the Revolution.

History

Construction of the Chase-Lloyd House was begun in 1769 by Samuel Chase, lawyer and one of the signers of the Declaration of Independence. In July 1771 he sold the partially completed house to Edward Lloyd IV, wealthy Maryland planter and owner of the Wye House plantation, for nearly £3,000. In December 1771, Colonel Lloyd engaged the architect William Buckland, newly arrived at Annapolis, to complete the structure. Buckland worked on the project from 1771 to 1773 as did Annapolis architect William Noke who took over after Buckland withdrew. The elaborate plasterwork of the interior was executed by Rawlings and Barnes, who had arrived in town from London in 1771. The house remained in the hands of the Lloyd family until 1847, when it was sold to Miss Hester Ann Chase, a descendent of the owner who had started the residence. In 1888 a member of this family bequeathed the house to the Protestant Episcopal Church as a home for elderly women.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Andrews, Wayne, Architecture, Ambition and American, New York, 1964, pp. 21-22.
 Beirne, Rosamond R., "The Chase House in Annapolis," Maryland Historical Magazine, September, 1954, pp. 181-89.
 Beirne, Rosamond R., and Scarff, John H., William Buckland, Architect of Virginia and Maryland, Baltimore, 1958, pp. 83-89, 93.
 Davis, Deering, Annapolis Houses, New York, 1947, pp. 83-87.
 Kimball, Fiske, Domestic Architecture of the American Colonies and of the Early Republic, New York, 1922, pp. 70, 101, 108, 119, 133, 135, 211, 273.

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	LATITUDE		LONGITUDE		LATITUDE		LONGITUDE		
	Degrees	Minutes	Seconds	Degrees	Minutes	Seconds	Degrees	Minutes	Seconds
NW	°	'	"	°	'	"	°	'	"
NE	°	'	"	°	'	"	°	'	"
SE	°	'	"	°	'	"	°	'	"
SW	°	'	"	°	'	"	°	'	"

UTM 18.371020.4315520

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: .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 form prepared by Charles Snell, 1971

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

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)

Director, Office of Archeology and Historic Preservation... April 15, 1970

(NATIONAL HISTORIC LANDMARKS)

Date 6-19-75

ATTEST: Conchita W. Heine

Chief, Insp. & Arch. Surveys

Boundary Affirmed: 6/19/75

Keeper of the National Register W. Heintzelman

Date _____ Director, OAHIP date

SEE INSTRUCTIONS

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

NATIONAL REGISTER OF HISTORIC PLACES

(NATIONAL HISTORIC
LANDMARKS)

INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries)

7. Description: (1)

Chase-Lloyd House

The fine ceiling of the Hall is of molded plaster; the center rococo motive is framed by a severe circle, with the thin delicacy of the relief heralding the light Adam style of the postwar era. The excellent ceiling of the parlor, to the left of the hall, has an even more geometric composition of shallow octagons. The door cases of the first floor rooms, though simply composed of pediments supported by architrave frames, are elaborately and individually carved. The six-paneled mahogany doors are of superlative quality and are equipped with wrought-silver handles. Much of the original hardware remains throughout the building.

The large dining room to the right (north) of the hall is the most elaborate room in the house. This is dominated by an imported Italian marble mantelpiece, with every detail richly ornamented. The cornice, window frames, door casings and chair rail overflow with carving. Windows are adorned by rope ornament, foliage, bead-and-reel, and the recessed panels underneath them are festooned with ribbons and clusters of roses and grapes. Lateral consoles adorn the sides and the interior shutters are decorated with octagons and rosettes. The former decorated plaster ceiling in this room fell some years ago. The sitting room is located in the southwest (rear) corner and a small breakfast room occupies the northwest portion. Adjacent to the breakfast room is a small back stairway, which ascends from the first to the third floor.

The architectural elaboration continues to the second floor where the closing wall is treated with a central pedimented doorway flanked by two semicircular-headed niches. The ceiling of the second floor hall is also decorated with plasterwork and there is a detailed cornice. Access to the bedrooms is through semicircular arches with panelled reveals. The original kitchen of the house was located in the basement.

The first floor of the house is little-altered and is open to visitors; the upper two floors are still used as a home for elderly women. The building is in good condition and the only exterior alteration is the three-story wooden screened porch, with adjoining steel fire escape, that has been added to the south end of the house, near the west (rear) corner. Only one landscape feature is thought to be original, a high grassy mound which runs laterally from the southwest end of the house blocking a view of the garden from Maryland Avenue. On the north corner is a modern one story service appendage, joined to a building called Chase Annex. Thought to date from the early 19th century, it now constitutes a separate residence.

Boundary

The Chase-Lloyd house is bounded on the east by the curb of Maryland Avenue to the property line of number 30 Maryland Avenue which bounds it on the south; thence by a high brick wall which forms the western boundary,

(continued)

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

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

(NATIONAL HISTORIC
LANDMARKS)

(Continuation Sheet)

(Number all entries)

7. Description: (2)

Chase-Lloyd House

running a distance of approximately 180 feet from the southeast corner of the property line of number 30 Maryland Avenue and continuing in an invisible line to the curb of King Georges Street on the North; thence along the curb of King Georges Street until it joins Maryland Avenue at the northeast corner. This boundary coincides with the city lot of the Chase-Lloyd house extended to the curb line.

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

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(NATIONAL HISTORIC
LANDMARKS)

(Continuation Sheet)

(Number all entries)

7. Description: (3)

Floor plan for the Chase Lloyd house from the Maryland Historical Magazine, September, 1954.

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. Bice

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