Form 10-300 (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(Type all entries complete applicable sections)

ENTRY NUMBER	DATE
FOR NPS USE ONL	ΥΥ
New Castle	
COUNTY:	
Delaware	
STATE:	

	NAME				— FEB	1 1972			
	COMMON:				`				
	Walker's Mill a	nd Walker's	Bank						
			. 1 "~ "	randa sed	· ·				
,	Simsville, Sidd LOCATION	iall's Mill,	and "Big	Multe Wi	11"				
	STREET AND NUMBER:								
	East Bank of Br	andywine at	Rising Su	un Lane B	ridge				
	CITY OR TOWN:								
	Wilmington ()	}		COUNTY:					
	Delaware		10	New Ca	c+10	003			
	CLASSIFICATION		1 10 1	New Ca	2116				
20000	CATEGORY		OWNERSHIP		STATUS	ACCESSIBLE			
	(Check One)		OWNERSHIP		STATUS	TO THE PUBLIC			
	☐ District 🗶 Building	☐ Public	Public Acquisiti	on:	▼ Occupied	Yes:			
	Site Structure	X Private	In Proc		Unoccupied	Restricted Unrestricted			
	☐ Object	Both	Being	Considered	Preservation work	⊠ No			
					in progress				
	PRESENT USE (Check One or More as Appropriate)								
] Park] Private Resider		Transportation Other (Specify)	Comments			
	☐ Educational ☐ Mi		Religious	**	seum Storage				
	Entertainment Mu	useum	Scientific	Ex	<u>hibits Con</u> st	r <u>uction</u>			
	Entertainment	useum	Scientific	Ex	<u>hibits Con</u> st	ruction			
		useum	Scientific	Ex	<u>hibits Con</u> st	r <u>uction</u>			
	OWNER OF PROPERTY OWNER'S NAME:			-	hibits Const	ruction			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil			-	hibits Const	ruction			
	OWNER OF PROPERTY OWNER'S NAME:			-	hibits Const	ruction			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville			STATE:	hibits Const				
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC	lls-Hagley F		STATE:		CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC	Lls-Hagley F	Coundation	STATE:		CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC	Lls-Hagley F	Coundation	STATE:		CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DESCRIPTION OF LEGAL COURTED COU	Lls-Hagley F	Coundation	STATE:		CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DESCRIPTION OF LEGAL DESCRIPTION OF	Lls-Hagley F	Coundation	STATE:		CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF TO NEW Castle Cour STREET AND NUMBER: ROdney Square	Lls-Hagley F	Coundation	STATE: Del	aware 19807	CODE 10			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: Rodney Square CITY OR TOWN: Wilmington	RIPTION DEEDS. ETC:	Coundation	STATE: Del	aware 19807	CODE CODE			
	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DESCRIPTION OF LEGAL COURSTREET AND NUMBER: ROdney Square CITY OR TOWN:	RIPTION DEEDS. ETC:	Coundation	STATE: Del	aware 19807	CODE CODE			
j	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DESCRIPTION OF LEGAL DESCRIPTION OF	ERIPTION DEEDS, ETC: hty Courthou	Coundation	STATE: Del	aware 19807	CODE CODE			
j	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: Rodney Square CITY OR TOWN: Wilmington REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Americ DATE OF SURVEY: 1936	CRIPTION DEEDS, ETC: ONLY COURTHOU	Coundation	STATE: Del	aware 19807	CODE CODE			
j	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: Rodney Square CITY OR TOWN: Wilmington REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Americ DATE OF SURVEY: 1936 DEPOSITORY FOR SURVEY RE	Ils-Hagley F	Soundation use use use use use use	STATE: Del	aware 19807	CODE			
j	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: Rodney Square CITY OR TOWN: Wilmington REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Americ DATE OF SURVEY: 1936	Ils-Hagley F	Soundation use use use use use use	STATE: Del	aware 19807	CODE			
j	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: ROdney Square CITY OR TOWN: Wilmington REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Americ DATE OF SURVEY: 1936 DEPOSITORY FOR SURVEY RE	Ils-Hagley F	Soundation use use use use use use	STATE: Del	aware 19807	CODE			
5 .	OWNER OF PROPERTY OWNER'S NAME: Eleutherian Mil STREET AND NUMBER: Greenville CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF E New Castle Cour STREET AND NUMBER: ROdney Square CITY OR TOWN: Wilmington REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Americ DATE OF SURVEY: 1936 DEPOSITORY FOR SURVEY RE	Ils-Hagley F	Soundation use use use use use use	STATE: Del	aware 19807	CODE			

•	/
r	T
ſ	ī
-	_
2	Z
c	/
	-
	τ
C	
(
_	_
C	_
7	Z
L	-

	DESCRIPTION							
					(Check One)			
i	CONDITION	☐ Excellent	X Good	☐ Fair	Deteriorated	Ruins	Unexposed	
į	CONDITION		(Check Or	1e)		(Che	ck One)	
		ズ Alte	∍red	Unaltered		☐ Moved	Original Site	
	DESCRIBE THE PR	ESENT AND OF	RIGINAL (if kno	wn) HHYSICA	L APPEARANCE			

Walker's Mill is a large rectangular building of whitewash stone on the East bank of Brandywine Creek situated next to the dam that also served Breck's Mill. It is two and one-half stories high and built in a T-shape with the main structure masonry approximately 100 feet by 225 feet. There is a handsome tower on the South end. The upper part is lower part of this tower is stone with a pent eave. of brick topped by a cupola that originally supported a bell. cupola has a curved arched head and a railing of square wood parts. A hipped roof supports the weather vane. The brick part of the tower has bullseve windows in each of the four sides. Half lunettes flank the tower in the gable end of the main building. A wide lunette window with rectangular muntins is in the North gable end of the main building as well. This end originally had three windows in each floor. center window in the first floor appears to have been replaced. West or river elevation consists of a long series of rectangular windows equally spaced. Those of the second floor being in line with those of the first. Both the height of the windows and location of the sill above the floor varies greatly. This was probably due to the original placement of machinery. A large brick archway allowed the water of the race to flow into the Brandywine. Numerous sheds and other buildings are on the East side of the main building.

Walker's Mill originally had a water wheel to turn the spinning machines used for cotton. In 1840-1844, water turbines were installed to replace the water wheel. In 1848, a fire destroyed much of the mill but it was soon rebuilt. It was called "The White Mill" around 1859 and may have been stuccoed white at that time. Today, the interior has been modified for the needs of building models and exhibits for the Eleutherian Mill's Foundation.

Walker's Bank has changed little since it was built to house Mill workers in 1813. Rectangular in plan, it measures $44' \times 75'$ and has four homes, although in 1825 there were six. It is a stone building that is now whitewashed although it used to have a light blue color, visible in spots on the East side where the whitewash has There are two stories with dormered attic on the East worn awav. facade and three stories with dormers on the river on the West facade. A one story wooden porch is continuous on each long facade. porch is divided into four units each containing a door and a six light over nine light double hung wood sash. The doors are set in deep wood paneled reveals. Vertical wood sheathed partitions with a shelf separate the porch between units. Five square wood columns support the shed roof. The second floor has eight windows in a six The attic floor has two over six light double hung arrangement. dormers front and back with six over six sash and two small square The West facade resembles the East with the added sash on each end. story.

SIGNIFICANCE			
PERIOD (Check One of More as A	ppropriate)		
Pre-Columbian	16th Century	☐ 18th Century	20th Century
☐ 15th Century	17th Century	X 19th Century	ă' .
SPECIFIC DATE(S) (If Applicable	e and Known) 1813-1	815	
AREAS OF SIGNIFICANCE (Che	ck One or More as Appropriate	•)	
Abor iginal	X Education	Political	Urban Ptanning
☐ Prehistoric	☐ Engineering	Religion/Phi-	(Specify)
Historic	▼ Industry	losophy	Industrial
☐ Agriculture	Invention	Science	architecture
🔀 Architecture	☐ Landscape	Sculpture	
☐ Art	Architecture	Social/Human-	,
Commerce	Literature	itarian	
☐ Communications	Military	Theater	
☐ Conservation	Music	Transportation	

STATEMENT OF SIGNIFICANCE

Walker's Mill is one of the handsomest examples of industrial architecture in the area. It represents an important era of industrial growth for Northern Delaware and the United States. Walker's Bank is the most authentic remaining workers' homes that remains today on the banks of the Brandywine. The long row of houses is unspoiled. These houses in close proximity to the mill on the banks of the flowing water, the source of power, represent a pure early 19th century industrial scene.

Walker's Mill ran the longest of all the Brandywine manufacture's on the purport property. It was used largely for cotton spinning. Joseph B. Sims built the mill between 1813 and 1815 having purchased the land in 1813 from Peter Bauduy, then an associate of E. I. duPont. The bank of houses that now remains of the several blocks of workers homes was also built at this time. Walker's Mill as Breck's Mill that shared the same dam and water rights was built at a time when growing industry responded to the needs of a large domestic market cut off from European supplies by the 1812 war. It is an example of the use of new technical skills that could harness the full river's power and the change from small family mills to large industrial factories employing many workers. It was on the top story of Walker's Mill that the first Brandywine Manufacturers, Sunday School was held in 1816. Significant in the early awareness of the workers needs, especially in the textile industry where many children were hired, the Sunday School gave the only hours of reading, writing, and "ciphering" that many employees would ever have. A son of the well-known artist, Charles Willson Peale, was an apprentice here at this time.

Walker's Mill suffered the hazards of the other textile mills in the early 19th century-shifting tariffs, unstable markets, fires and floods. It passed through many hands until it was sold at a sheriff's sale to Alfred duPont who improved the building and rented it. One of his lessees was Joseph Walker for whom the mill is named and who operated longer than any other predecessor. Looms were introduced in 1848 after the mill was badly damaged and rebuilt by Alexis I. duPont, and the mill became a textile factory rather

C		
r	T	
ŗ	ī	1
-	_	
2	2	
Ç	•	
-	_	
7	τ	
¢		
(
_		
C	_	
7		,
4	_	
L	,	1

9. M/	AJOR	BIBLIOGE	APHICA	L RE	FERENCES									
	Prim	ary So	urces			- 10000000						100000000000000000000000000000000000000		
		Ibid. Ibid. Ibid.	, Mar , Feb , Sep	ch z rua: teml	hman, Jan 22, 1815, ry 7, 181 per 9, 18 28, 1826, , 1826, p	pa 8, 1	ge 3 page pag	3, e ge	colum 1, col 3, co	n 4. umn 2 lumn	4.			А.
10. ¢	SEOGF	RAPHICAL	_ DATA		-1-1-X-73		771		111	· · · · · · · · · · · · · · · · · · ·	•	12	44	
					DE COORDINA ATING THE PRO		TV	0					COORDINAT	
					4) (` , -2,(.) - (1	· · · · · · · · · · · · · · · · · · ·	R		OF	LESS THA		ACRES	
Col	RNER		TITUDE	ands	LONGIT							ļ	LONGITODE	
	NW	o o	,	n	1 -	,	onas		0	, ,	Seconds		es Minutes	
	ŅE	0	,	,,	0	,	,		39	46	14	75	34	44
	SE	0	•	"	Park 62 we	*	"'	:					97611/	약(<u>1</u>
	SW	Q	,	*	0	,	<u>" </u>		1		 	<u> </u>		
-					FOR PROPER			Α.		ATE OR C	OUNTY BO	UNDA	RIES	
ļ	ATE:	3777237			?		ODE	-	COUNTY				· · · · · · · · · · · · · · · · · · ·	CODE
-								1			γ'		.	
STA	ATE:					C	ODE		COUNTY:		•			CODE
										· · · · · · · · · · · · · · · · · · ·	·	· · ·		
STA	ATE:					C	ODE	┦ '	COUNTY:	4		- 1		CODE
-						+-	ODE	+	COUNTY:		· · · · · · · · ·	·		CODE
517	ATE:				د		ODE	┨	COUNTY.					CODE
11. F	ORM	PREPARE	D BY					ŀ				•		1
		D TITLE:	***************************************		 	S. 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	<u> </u>						w-1	
		eanor 1	M. Wel	oste	er									
OR	-	ATION										DA		
676	Tr	i -Coun	ty Co	nsei	vancy of	the	e`B≆	a	ndywin	ekur:		. ✓ Aı	igust 19°	70
317		\times 141	LR.											
CIT	TY OR						~	s	STATE			-	1 1 1/2/54 54 54 54 54 54 54 54 54 54 54 54 54 5	CODE
	Ch	adds F	ord	31	·陈 45 * [4]					sylvai	nia :	19317	7	
12, \$					ERTIFICATIO	N		T	CONTRACTOR OF THE PARTY OF THE		And the second second second second second	ER VE	RIFICATION	
					<u> </u>			1						
	As the	designate	d State 1	Liais	on Officer for t	the Na	a -		· y . ~ y) - 2 2 -p 1 - 12	E 84 1114	G.	we be Ti	:1
l		_			ct of 1966 (Pu				I hereby	certify t	hat this p	operty	is included	in the
8	39-665), I hereby	nominat	e thi	s property for i	inclus	sion	National Register. 19 and that Seminarity						
i	in the	National F	Register	and c	ertify that it h	as be	en	\$, ,						
- 1	evaluated according to the criteria and procedures set				Mant a Camaratti									
- 1	forth by the National Park Service. The recommended level of significance of this nomination is:				Chief, Office of Archeology and Historic Preservation									
1			/ 1				1						U	
	145	ational [」丿゜	tate	Loca		į. ;		धारही तोह र	6 17 7	許等	19/2		}
		1	/	,	11.00	/ '	i		Date					
1	Name		ed		TUSK	M			ATTEST	٠.				
		Rea W	ilkie							/ 1	19. Dut	oj J	9 × 70 ·	
	Title	Histo	ric P	e r r e	strar					1111//	/ /	//		
	- 1110									VÜÜ	und	Mi	urta,	1
			•							Keepe	er of Thele JAN 2	vationa ^ •^−	1 Register	~
1	Date	June 3	30, 19	71				Date 0 1972						

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Delaware	
COUNTY	
New Castle	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE
FFR 1	11972

STATE

(Continuation Sheet)

(Number all entries)

8. SIGNIFICANCE (cont'd.)

than just a spinning mill. It was again rebuilt in 1881 after fires. At this time Barlow and Thatcher remodeled the machinery for fine yarns and operated the mills until 1897. From 1902 the Hodgson Brothers, worsted spinners, used the mill until 1936. The following two years other tenants handled decorative upholstery fabrics. It was then used by the DuPont Company Experimental Station and in 1956 became part of the Eleutherian Mills-Hagley Foundation, used for storage and the preparation of exhibits for their museum.

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Delaware	
COUNTY	
New Castle	
FOR NPS USE ONL	Υ
ENTRY NUMBER	DATE
FER 1	9/2

(Continuation Sheet)

(Number all entries)

9. Major Bibliographical References (cont'd.)

Delaware Gazette, October 25, 1817, page 4, col. 2.

Ibid., February 26, 1822, page 3, col. 2.

<u>Ibid.</u>, May 30, 1826.

- Documents relative to the Manufacturers in the United States, collected and transmitted to the House of Representatives, in compliance with a Resolution of January 19, 1832, by the Secretary of the Treasury. (2 vols., Washington, D.C., 1833) II, 701, 800.
- Du Pont, Alfred. Deeds 1829-1841 Hilton Property. Du Pont Company Museum Collection, Safe Compartment I (1).
- Du Pont, Alfred. Lease for Renting Cotton Mill at Simsville to A. W. Adams & Co., January 9, 1844. Du Pont Company Museum Collection, Safe Compartment I (1).
- Peale, C. W., to Rembrandt Peale, Baltimore, July 31, 1814. Calendar to C. W. Peale letter books, American Philosophical Society, Letter book XIII, 26-31.

Maps and Surveys

Map credited to E. I. du Pont, "Initial Plan of the Mills" c. 1822, Rare Book Room, Eleutherian Mills-Hagley Library, Greenville, Del.

Hagley Property Survey.

New Castle County Regional Planning Commission.

Secondary Sources

Bennett, George Fletcher. <u>Early Architecture of Delaware</u>. Historical Press, Inc., Wilmington, Delaware, 1932.

Canby, Henry Seidel. The Brandywine. Farrar & Rinehart, N.Y., 1941.

- Scharf, J. Thomas. <u>History of Delaware, 1609-1888</u>. 2 vols., Richards & Co., Philadelphia, 1888.
- Welsh, Peter C., <u>Brandywine and Early Flour Milling Center</u>. Smithsonian Institute, Washington, D.C., pub. 4416, pp. 677-686.

Zebley, Frank R. Along the Brandywine. Wilmington, Delaware, 1940.

Unpublished Sources

Boatman, Roy M. "The Brandywine Cotton Industry, 1795-1865".

Eleutherian Mills-Hagley Foundation research report, Greenville, Del.

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Delaware	
COUNTY	
New Castle	
FOR NPS USE ONL	Υ
ENTRY NUMBER	DATE
FFR	1972

(Continuation Sheet)

(Number	al l	entri	es)

- 9. Major Bibliographical References (cont'd.)
- Gibson, George H., "The Delaware Woolen Industry", Eleutherian Mills-Hagley Foundation research report, Greenville, Delaware.
- Hancock, Harold B., "The Industrial Worker Along the Brandywine, 1800-1840", Eleutherian Mills-Hagley Foundation research report, Greenville, Delaware, 1956.
- Welsh, Peter C., "The Brandywine Mills", Eleutherian Mills-Hagley Foundation research report, Greenville, Delaware, 1956.

Mapped, edited, and published by the Geological Survey