

United States Department of the Interior
National Park Service

719

National Register of Historic Places
Registration Form

This form is for use in nominating or requesting determination for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places Registration Form* (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and area of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900A). Use typewriter, word processor or computer to complete all items.

1. Name of Property

historic name Happy Four Shelter

other name/site number

2. Location

street & number Approximately 5.4 miles along Hoh River Trail: Hoh Sub-district

not for publication

city or town Olympic National Park Headquarters, Port Angeles

vicinity

state Washington

code WA

county Jefferson

code 031

zip code 98362

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. I recommend that this

property be considered significant nationally statewide locally. (See continuation sheet for additional comments.)

[Handwritten Signature]

4-25-07

Signature of certifying official/Title

Date

WASHINGTON STATE HISTORIC PRESERVATION OFFICE

State of Federal agency and bureau

In my opinion, the property meets does not meet the National Register criteria. (See continuation sheet for additional comments.)

[Handwritten Signature: Joe Wallis]

6-8-07

Signature of certifying official/Title

Date

National Park Service

State of Federal agency and bureau

4. National Park Service Certification

I hereby certify that the property is:

- entered in the National Register.
 See continuation sheet.
- determined eligible for the National Register.
 See continuation Sheet.
- determined not eligible for the National Register.
- removed from the National Register.
- other, (explain):

Signature of the Keeper

Date of Action

[Handwritten Signature]

7/13/07

5. Classification

Ownership of Property (Check as many boxes as apply)	Category of Property (Check only one box)	Number of Resources within Property (Do not include previously listed resources in the count.)		
		Contributing	Noncontributing	
<input type="checkbox"/> private	<input checked="" type="checkbox"/> building(s)			
<input type="checkbox"/> public-local	<input type="checkbox"/> district	1		buildings
<input type="checkbox"/> public-State	<input type="checkbox"/> site			sites
<input checked="" type="checkbox"/> public-Federal	<input type="checkbox"/> structure			structures
	<input type="checkbox"/> object			objects
		1		Total

Name of related multiple property listing
(Enter N/A if property is not part of a multiple property listing.)

Number of contributing resources previously listed in the National Register

Historic Resources of Olympic National Park

6. Function or Use

Historic Functions
(Enter categories from instructions)

Current Functions
(Enter categories from instructions)

Domestic: Camp; Recreation: Outdoor Recreation

Domestic: Camp; Recreation: Outdoor Recreation

7. Description

Architectural Classification
(Enter categories from instructions)

Materials
(Enter categories from instructions)

OTHER: Rustic

foundation	<u>Stone</u>
walls	<u>Wood Shake</u>
roof	<u>Wood Shake</u>
other	<u>Wood</u>

Narrative Description

(Describe the historic and current condition of the property on one or more continuation sheets.)

Summary: Happy Four Shelter is a square, 1-story, wood building with a wood-shaked, modified gable roof set on a stone foundation. The shelter is located in a forested setting near the Hoh River Trail, north of the Hoh River, within Olympic National Park. The shelter is in good condition and there are only minor alterations that have occurred to it. This shelter appears much the same as it did after construction by the United States Forest Service. It is an example of two property types identified in the Multiple Property Documentation form for the Historic Resources of Olympic National Park: Government (Forest Service) and Architecture (Log, Pole, and Shake). The building has integrity of location, setting, design, materials, workmanship, feeling, and association, and meets the registration requirements set forth in the Multiple Property Documentation form.

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- A** Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B** Property is associated with the lives of persons significant in our past.
- C** Property embodies the distinctive characteristics of a type, period or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D** Property has yielded, or is likely to yield, information important in prehistory or history.

Areas of Significance

(Enter categories from instructions)

Criterion A: Politics/Government

Criterion C: Architecture

Period of Significance

circa Mid-1930's

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

- A** owned by a religious institution or used for religious purposes.
- B** removed from its original location.
- C** a birthplace or grave
- D** a cemetery.
- E** a reconstructed building, object, or structure.
- F** a commemorative property.
- G** less than 50 years of age or achieved significance within the past 50 years.

Significant Dates

circa Mid-1930's

Significant Person

(Complete if Criterion B is marked above.)

Cultural Affiliation

Architect/Builder

United States Forest Service

Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets.)

9. Major Bibliographical References

Bibliography

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

- Previous documentation on file (NPS):**
preliminary determination of individual listing (36 CFR 67)
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey #
- recorded by Historic American Engineering Record #

Primary location of additional data:

- State Historic Preservation Office
- Other State Agency
- Federal agency
- Local government
- University
- Other

Name of Repository:

10. Geographical Data

Acreage of Property: Less than one acre

UTM References

(Place additional UTM references on a continuation sheet.)

1	10	438073	5301782	3
	zone	easting	northing	
2				4

See continuation sheet

Verbal Boundary Description

The boundary is formed by lines completing a rectangle 100 feet from the sides of the building.

Boundary Justification

The boundary includes the building itself and the immediate surrounding natural environment, to convey a sense of the historic setting.

11. Form Prepared By

name/title Gail E.H. Evans, Historian / Stephanie Toothman, Regional Historian (1986), Gretchen Luxenberg, Historian (1998), and Jacilee Wray, Anthropologist (2005).

organization National Park Service, Columbia Cascade Support Office date 1986/1998

street & number 909 1st Avenue telephone (206) 220-4138

city or town Seattle State Washington zip code 98104-1060

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

- A **7.5 minute USGS map** indicating the property's location.
- A **sketch map** for historic districts and properties having large acreage or numerous resources.

Photographs

Representative **black and white photographs** of the property.

Additional Items

(Check with the SHPO or FPO for any additional items.)

Property Owner

(Complete this item at the request of SHPO or FPO.)

name

street & number

telephone

city or town

state

zip code

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 *et seq.*).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

United States Department of the Interior
National Park Service

National Register of Historic Places

Continuation Sheet

Section number 7 and 8

Happy Four Shelter: Jefferson County, WA

Page 1

Narrative Description: Happy Four Shelter was constructed by the U.S. Forest Service in the mid-1930s. It is sited in a forested area along the Hoh River Trail, near the trail and north of the river. This building is square in shape, measuring 14' x 14' in size. It is 1-story in height, built of log-frame wall construction with shake siding. It is three-sided, with the front of the shelter open to the elements. The gable roof is modified and appears as two shed roofs put together with the back (rear) side extended above or overlapping the other, and sheathed in cedar shakes. Hewn log rafters appear in the roof extension. The building's sill logs sit on a stone foundation. There is no floor, and the bunk beds were removed in 1978 or 1979. Known alterations to the building are the removal of shingles on a section of the rear wall to create an opening for light, which is covered over with a corrugated plastic sheet; and cedar shakes have been replaced in-kind on the roof due to deterioration.

Happy Four Shelter continues to exhibit the qualities of its original design and method of construction as built by the United States Forest Service in its effort to complete an extensive trail and shelter network across national forest lands on the peninsula in order to protect valuable stands of timber. It is a representative example of the types of buildings and structures built in the backcountry by the USFS. Using local, natural materials in a straightforward, functional manner, the USFS designed and built dozens of these backcountry log and shake trail shelters for the purpose of assisting rangers in their fire-fighting and timber management efforts. Later, these shelters were used by travelers in the backcountry for their overnight stays. It retains a high degree of integrity in its location, setting, design, materials, workmanship, feeling, and association, and exhibits the registration requirements for Log, Pole, and Shake buildings identified in the Multiple Property Documentation form for the Historic Resources of Olympic National Park.

SEE ATTACHED INVENTORY CARD PREPARED IN 1982 FOR PROPERTY.

Statement of Significance:

Summary: Happy Four Shelter is significant for its association with politics and government activities within what is today Olympic National Park (criterion A) and as an example of the distinctive type of Log, Pole, and Shake architecture as executed by the United States Forest Service (criterion C). Built in the mid-1930s, this building is representative of the types of buildings that the United States Forest Service constructed to accomplish one of its objectives on the Olympic Peninsula--protecting the valuable stands of timber the agency was charged with managing on these federal lands, and providing safe havens for their forest rangers in undertaking their work. Later, the USFS recognized the value and importance of these structures to recreationists visiting the backcountry of the Olympics, and advertised the shelters to this growing population of forest users to ensure their safety. This building exemplifies USFS architectural design and style through its use of local, natural materials applied in a manner that is functional and straightforward to address an immediate need, but which is also sensitive to the surrounding environment so as not to have an obtrusive visual impact. The shelter is indicative of two property types identified in the Multiple Property Documentation form for the Historic Resources of Olympic National Park: Government (Forest Service) and Architecture (Log, Pole, and Shake). It has integrity of location, setting, design, workmanship, materials, feeling, and association, and meets the registration requirements set forth for these properties in the Multiple Property Documentation form.

United States Department of the Interior
National Park Service

National Register of Historic Places

Continuation Sheet

Section number 8

Happy Four Shelter: Jefferson County, WA

Page 2

Narrative: As road construction and recreational development invited a broader public to venture to the Olympic Peninsula, its earlier reputation as an untamed wilderness diminished. Accessibility provided by the loop highway encircling Mount Olympus National Monument was only one agent in the opening of the interior wilderness to recreational pursuits. Beginning in 1905 and continuing for 33 years, lands now included in the inland portion of the national park were under the administrative jurisdiction of the United States Forest Service. Although multiple resource management was, and is today, the underpinning of the USFS administrative policies, timber management received particular emphasis in the Olympics. Following the appointment of Rudo L. Fromme as Olympic Forest Supervisor in 1911, plans were initiated to develop a comprehensive trail system to facilitate management of timber and other resources, with the specific concern of forest fire prevention and suppression. This trail system included shelters, houses, sheds, and phone lines to assist the forest rangers in their fire suppression work.

Although most trails and shelters were not built with the visitor in mind, the expanding network of USFS trails provided the growing number of hikers, hunters, and fishermen with access to the interior mountainous sections of the Olympic Peninsula. Under the leadership of the forest supervisors, many miles of trails and numerous shelters were built on federal lands. Trail construction accelerated over the years and by 1930 approximately 110 miles of trails were in place to protect the resources of the federal lands and to insure safety for the traveling public. Shelters augmented trails; before 1933, when Mount Olympus National Monument was administered by the Forest Service, it was estimated that approximately 90 shelters were built. Although they were primarily for use by forest officers who maintained trails and telephone lines, shelters were left open for use by the traveling public. By the mid-1930s, after hundreds of miles of trails and numerous shelters were constructed, the USFS actively promoted the trails' recreational use. Specifically placed 4 to 5 miles apart from each other, these buildings came to the aid of many individuals in the backcountry.

The United States Forest Service maintained a traditional pattern of shelter distribution along the trails, in accordance with the USFS's plans for the backcountry. By the time the national monument was transferred to the administration of the National Park Service in 1933, the Forest Service had spent nearly \$12,000 on recreational improvements in the region. Many of the late 1920s and early 1930s Forest Service-type shelters were removed by the National Park Service in the mid-1970s because of changing management philosophy with regard to structures in the backcountry and safety issues due to deteriorated structures. Happy Four Shelter is one of ten historic shelters being proposed for listing in the National Register.

Happy Four Shelter is significant for its association with USFS efforts to protect the valuable stands of timber under its stewardship by creating a vast network of trails, shelters, and other buildings and structures to assist forest rangers in getting access and supplies into the backcountry (criterion A). This was a tremendous effort in terms of human and fiscal resources. Later, the Forest Service advertised the value and importance of these backcountry shelters for visitor safety and enjoyment, but this was not their original intent and purpose. This

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 8 and 9

Happy Four Shelter: Jefferson County, WA

Page 3

building is also a noteworthy example of a type, style, and method of construction incorporating logs, poles, and wood shakes, reflecting United States Forest Service design used throughout the national forests of the Pacific Northwest (criterion C). It is a functional building with a specific purpose, and its design and method of construction reflects this purpose and function yet the result is a building that is sensitive to its natural surroundings. The use of natural materials requiring only limited manipulation, and its siting, scale, and massing all represent aspects of Forest Service design and construction techniques for these simple, straightforward functional structures found in the backcountry. It is an example of two property types identified in the Multiple Property Documentation form for the Historic Resources of Olympic National Park: Government and Architecture. It retains a high degree of integrity in its location, setting, design, materials, workmanship, feeling, and association, and meets the registration requirements set forth in the Multiple Property Documentation form.

Bibliography: Evans, Gail. Historic Resource Study. NPS. 1983.

'37

'38

'39

S 03

S 03

S 02

S 02

S 01

S 01

S 00

S 00

Map scale = 1:15,000
from USGS 7.5 minute
Mount Tom quadrangle

'37

'38

'39

PNRO INVENTORY

National Park Service
Pacific Northwest Region
Cultural Resources Division

30077
Westin Building, Room 1920
2001 Sixth Avenue
Seattle, Washington 98121

1. SITE I.D. NO

--	--	--	--	--	--	--	--	--	--

2. NAME(S) OF STRUCTURE

288

HAPPY FOUR SHELTER

5. ORIGINAL USE

Shelter

7. CLASSIFICATION

9. RATING

10. DATE

mid 1930s

3. SITE ADDRESS (STREET & NO)

Hoh River Trail; 5.4 miles from trailhead
at Hoh Ranger Station

6. PRESENT USE

Shelter

8. UTM ZONE	EASTING	NORTHING
10	438100	5301750

11. REGION
PNR

CITY/VICINITY
Hoh District, OLYM,

COUNTY
Jefferson

STATE
Washington

SCALE 1:24 (1:82.5)
OTHER

QUAD NAME Mt. Tom

4. OWNER/ADMIN ADDRESS

Department of the Interior, National Park Service, Olympic National Park, 600 East Park Ave., Port Angeles, WA 98362

5. DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.

Constructed near the bank of the Hoh River, Happy Four Shelter was one of dozens of shelter structures erected by the U.S. Forest Service in the 1930s on National Forest and National Monument land. Typical of shelter location patterns, Happy Four Shelter was one of five shelters or ranger/guard stations spaced at regular intervals on or near the Hoh River. In the late 1930s, the other structures on the Hoh River included, Jackson (Hoh) Ranger Station, Mt. Tom Shelter, Olympus Ranger Station and Olympus Shelter. The U.S. Forest Service, which had jurisdiction over much of the area now included in Olympic National Park from 1905 to 1933, initiated shelter construction in the late 1920s and the 1930s. Shelter construction coincided with a period of active trail construction by the Forest Service. Shelters were at first intended for use by crews building and maintaining trails and laying telephone lines for fire protection purposes. As part of the Forest Service's multiple land use management policy, trails and shelters served to encourage back country recreational use in the interior Olympics. In the 1930s, CCC corpsmen under the supervision of the Forest Service, accelerated shelter and trail construction activity. By the late 1930s nearly 90 shelters stood on the Olympic Peninsula. The greatest abundance of shelters built in the 1930s occurred on the north and east facing slopes of the Olympic Range. During this initial period of construction, shelters were built primarily in lowland valleys along major rivers and creeks, and sited at locations where the fishing and scenery was attractive. In some instances (particularly along the Bogachiel River), shelters supplanted or augmented

14. CONDITION

EXCELLENT GOOD FAIR DETERIORATED RUINS

15. DANGER OF DEMOLITION? (SPECIFY THREAT)

YES NO UNKNOWN

16. SIGNIFICANCE

existing ranger or guard stations, or were constructed at existing popular hunting or fishing "camps" (especially along the Elwha River). Typically, shelters stood from three to five miles apart on established trails. Architecturally, these Forest Service-built shelters dating from the 1930s were made from local materials obtained from the building site, were constructed of peeled-pole or split-cedar lumber sheathed with cedar shakes, and were capped with gable or shed, cedar shake roofs. Shelters were three-sided, and roomy enough to provide several people protection from the inclement weather typical on the peninsula. Significant numbers of the late 1920s and 1930s Forest Service-type shelters were taken down in the mid 1970s, and in 1984 fewer than twenty remain standing.

17. PHOTOS AND SKETCH MAP OF LOCATION

T. 27N., R. 9W., SEC. 2, W.M.

NEG. 8:13

18. LOCATED IN AN HISTORIC DISTRICT?

 YES
 NO
 NAME

19. PUBLIC ACCESSIBILITY

 YES, LIMITED
 YES, UNLIMITED
 NO
 UNKNOWN

20. EXISTING SURVEYS

 NR
 NHL
 HABS
 HAER-1
 HAER
 NPS
 STATE
 COUNTY
 LOCAL
 OTHER

21. REFERENCES—HISTORICAL REFERENCES, PERSONAL CONTACTS, AND/OR OTHER

Evans, Gail E. H. with T. Allan Comp. 1983. Historic Resource Study: Olympic National Park.
Seattle: National Park Service, Pacific Northwest Region.

Kaune, Robert. 1982. Interview with Gail Evans, 28 September.

Nattinger, Jack. 1982. Phone communication with Gail Evans, 4 October.

Olympic National Park, Port Angeles, Washington.

"Shelter Establishment Criteria: Olympic National Park." 1978. Typescript. Photocopy.
(Located in OLYM history files.)

U.S. Department of Agriculture, Forest Service. 1941. "Olympic National Forest, Washington (map)."
Photocopy. (Located in OLYM history files.)

22. INVENTORIED BY

Gail Evans/Leslie Helm

AFFILIATION

NPS

DATE

9/82, 1984

PNRO INVENTORY

National Park Service
Pacific Northwest Region
Cultural Resources Division

Westin Building, Room 1920
2001 Sixth Avenue
Seattle, Washington 98121

1. SITE I.D. NO	<table border="1" style="width:100%; height: 20px;"> <tr> <td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td> </tr> </table>																							
2. NAME(S) OF STRUCTURE	288	5. ORIGINAL USE	7. CLASSIFICATION		9. RATING																			
HAPPY FOUR SHELTER		6. PRESENT USE	<table border="1" style="width:100%; height: 40px;"> <tr> <td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td> </tr> <tr> <td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td> </tr> </table>																		10. DATE			
3. SITE ADDRESS (STREET & NO)		8. UTM ZONE		EASTING	NORTHING	11. REGION																		
		<table border="1" style="width:100%; height: 20px;"> <tr> <td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td> </tr> </table>													<table border="1" style="width:100%; height: 20px;"> <tr> <td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td><td style="width:10%;"></td> </tr> </table>									
4. CITY/VICINITY	COUNTY	STATE	SCALE		QUAD NAME																			
			1:24 1:62.5																					
			OTHER _____																					
12. OWNER/ADMIN ADDRESS																								

13. DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.

(continued from page one)
 Square in shape; measures 14' x 14'; 1 story; wall construction log-frame with shake siding; modified gable roof with shake roof; hewn log rafters; foundation - sill logs resting on stone. Alterations: shingles on section of rear wall removed to create an opening for light; this is covered with a corrugated plastic sheet; dirt floor; no bunk beds; cedar shakes on roof replaced, and bunks removed in 1978 or 1979. Siting: near trail, in grove of trees.

14. CONDITION	<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> GOOD	<input type="checkbox"/> FAIR	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> RUINS	15. DANGER OF DEMOLITION? (SPECIFY THREAT)	<input type="checkbox"/> YES	<input type="checkbox"/> NO	<input type="checkbox"/> UNKNOWN
---------------	------------------------------------	-------------------------------	-------------------------------	---------------------------------------	--------------------------------	--	------------------------------	-----------------------------	----------------------------------

16. SIGNIFICANCE Happy Four Shelter is eligible for listing in the National Register of Historic Places. Historically, it represents a period in the history of Forest Service land management when policy concerns and planning focused heavily on fire protection through trail, lookout, and shelter construction, and on encouraging recreational use in the back country. Unlike many 1930s' Forest Service shelters on the Olympic Peninsula that have been destroyed or succumbed to severe deterioration or vandalism, Happy Four Shelter retains much of its original exterior fabric. In some instances, original materials have been replaced with like materials. Consequently, Happy Four Shelter possesses integrity of design, materials, workmanship, feeling, and association.

17. PHOTOS AND SKETCH MAP OF LOCATION

18. LOCATED IN AN HISTORIC DISTRICT? YES NO NAME

19. PUBLIC ACCESSIBILITY YES, LIMITED YES, UNLIMITED
 NO UNKNOWN

20. EXISTING SURVEYS NR NHL HABS HAER-1 HAER NPS STATE
 COUNTY LOCAL OTHER

21. REFERENCES—HISTORICAL REFERENCES, PERSONAL CONTACTS, AND/OR OTHER

22. INVENTORIED BY

AFFILIATION

DATE