Form No. 10-300 (Rev. 10-74)

PH\$365521

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATA SHEET FOR NPS USE ONLY RECEIVED OCT 27 1976 DATE ENTERED SEP 1 6 1977

SEEI	NSTRUCTIONS IN HOW T TYPE ALL ENTRIES	TO COMPLETE NATION COMPLETE APPLICABI		S
NAME				
HISTORIC	illcote) - Kate Doug	las Wiggin House		
AND/OR COMMON				
LOCATION	E of Hallis (mile on		
STREET & NUMBER				
Sal	mon Falls Road		NOT FOR PUBLICATION	
CITY, TOWN			CONGRESSIONAL DISTRICT	
Hol	lis Conter vier_		lst Hon David	
STATE		CODE	COUNTY	CODE
Mai		23	York	031
CLASSIFIC	ATION			
CATEGORY	OWNERSHIP	STATUS	PRES	ENTUSE
DISTRICT		XOCCUPIED	AGRICULTURE	MUSEUM
STRUCTURE			COMMERCIAL	PARK
	BOTH	WORK IN PROGRESS	EDUCATIONAL	X_PRIVATE RESIDENC
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	
OBJECT	IN PROCESS	X YES: RESTRICTED	GOVERNMENT	SCIENTIFIC
	-BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
		NO ·	MILITARY	OTHER:
OWNER OF	PROPERTY			
	end and the second as			
	Mrs. Frances Turn	er Lasley		
STREET & NUMBER	Quillcote, Salmon	Falls Road		
CITY, TOWN	Hollis		STATE Maine	
LOCATION	OF LEGAL DESCR	RIPTION	· ·	-
COURTHOUSE, REGISTRY OF DEEDS, E	TC			
STREET & NUMBER	York County Regis	try of Deeds		<u>-</u> <u>-</u>
CITY, TOWN	Alfred		Maine STATE	
			Maine	
REPRESEN	TATION IN EXIST	ING SURVEYS		
TITLE				
DATE	, .			
		FEDERALS	STATECOUNTYLOCAL	
DEPOSITORY FOR SURVEY RECORDS				
CITY, TOWN			STATE	·····

7 DESCRIPTION

`'

 CONDITION
 CHECK ONE
 CHECK ONE

 __EXCELLENT
 __DETERIORATED
 __UNALTERED
 __XORIGINAL SITE

 XGOOD
 __RUINS
 __XALTERED
 __MOVED
 DATE_____

 __FAIR
 __UNEXPOSED
 __
 __
 __

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The wood-frame Kate Douglas Wiggins House in Hollis, Maine, was begun in 1797. Work for the house was first started by Jabez Bradbury and completed in the ninteenth century by his neighbor Thomas Carll after the two men decided to swap homes. In 1905 the house was purchased in sections from the Carrll Heirs by the authoress Kate Douglass Wiggin. Appropriately, she and her sister named the house "Quillcote" which means home of the pen.

The $2\frac{1}{2}$ story gable facade has a portico, with two Doric columns of Federal style. To each side of the entryway are two bays of windows, with a second tier of similarly placed windows overhead. Above the portico is a single window, and above this -over the cornice line which extends across the gable facade--is a third tier of three windows. The extension of the cornice across the gable facade gives the structure a pervasive Greek Revival look. Over the central window on the third tier is a pointed wooden ornament passively Gothic in inspiration. The north and south sides of this nineteenth century section have two tiers of two windows each, with chimneys running inside the house and between the bays.

Behind this front section Quillcote narrows to its original two-story part, which contains upstairs bedrooms as well as a sitting room, breakfast room and kitchen with pantries on the first floor. From the kitchen extends the shed and storerooms until they terminate at the red clapboard barn. This original portion of the house has a single chimney with a main fireplace and Dutch oven in the kitchen typical of early New England house plans.

وجيهوا المراجع المحمد والمتراجع والمتراجع

Kate Douglas Wiggin decorated and furnished Quillcote in a Colonial Revival style with occasional English touches. Her criteria for decorating the house was that "all furnishings were to be as beautiful and fitting as possible but that nothing was to be rare or expensive" for she wished to make Quillcote homelike and attractive.

Quillcote's windows are made of imperfect glass. In form they alternate six panes over six and, in the ones installed later, nine panes over six. The sittingroom has seven "Christian Doors" which have six panels that form corsses. A^Abay window was added to this room during its 1905 restoration. Other additions include a "jog" added to the front section to make room for a desk in the library.

The room on the second floor above the sittingroom has a curved ceiling which indicates that it was formerly a small ballroom. There is a musician's balcony over the back staircase that has been partitioned off from the rest of the room. In 1905 a small balcony was added to this room, now a bedroom, when the bay window on the sitting room was complete.

While still decorated with many of its 1905 furnishings (executed by both domestic and foreign craftsmen) perhaps the most intriguing and unique room in Quillcote is the Painted Room. This room is decorated entirely with painted landscapes above wainscoting in muted colors and a gold frieze border running along the top of the room. This work dates from 1820, and was discovered during Wiggin's restoration of Quillcote when many layers of wallpaper were peeled from the wall. Some areas were re-touched in 1910 by B.P. Lee Hall from New York's Metropolitan Museum, and today the unvarnished (see continuation sheet)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE 2

7

walls are in an amazing state of preservation.

A harbor scene with fern-like trees and shrubs continues on to a pastoral landscape. Over a manual two tall trees frame a row of boxshaped houses and a church with smaller trees set against jagged mountains. On another wall a single square brick house with gambrel roof and double chimney stands amid rolling countryside. These frescoes are generally attributed to Rufus Porter (1792-1884), an early New England muralist.

Apart from the history and legends which surround Quillcote, the home has a unique architectural value. The story of Quillcote is one of additions and alteration, for it has grown from a basic farmhouse plan through successive generations, until it is a unquie composition of new and old. As the home of a famous American authoress, and as architecture which has survived as a comfortable aggregation of styles and tastes, Quillcote is a structure of broad significance. Form No. 10-300a (Rav. 10-74) UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

3

CONTINUATION SHEET

ITEM NUMBER 7 PAGE

(This description replaces original Item7)

The Kate Douglas Wiggin House in Hollis, Maine, is of wood-frame construction with granite foundation, white clapboard siding (match-board in the gable end of the main facade), and asbestos shingled roof. The main part of the house is of $2\frac{1}{2}$ stories, dominating ells of 2 stories and 1 story.

The principal facade faces east and is five bays wide. A pair of nine-over-six double-hung sash windows flank each side of the central entrance. The entrance features a dignified portico supported by two fluted columns in the Doric order with denticulated entablature above. The doorway has transom lights (7 panes) and sidelights (4 panes each side). The door is panelled. The second story carries five six-over-six double hung windows. The third story, in the gable end, has three windows, a central twelveover-eight flanked by six-over-six windows. Above the central window is a Gothic arch enclosing a single louvered shutter.

The south wall of the main part of the house is two bays wide and two stories high. It contains two nine-over-six in the first story and two six-over-six windows in the second. The north wall is one bay wide with a nine-over-six window below a six-over-six.

Running to the north from the main part of the house is a two-story ell with nineover-six windows below six-over-six. On its east facade is a doorway next to the junction of this ell and the main part of the house. This doorway has sidelights of five panes.

To the west (rear) of the front of the house is a two-story ell similar in detail to the north ell. Beyond that to the west is a long one-story continuation which also contains nine-over-six windows. This one-story structure leads to a red clapboarded barn of $1\frac{1}{2}$ stories.

Chronologically, the two-story west ell and 1-story sheds beyond date from 1797, a prominent post-colonial feature being the kitchen fireplace with Dutch oven. The main part of the house and the north ell date somewhat later in the first half of the 19th century, and are stylistically Greek Revival with a hint of the Gothic Revival above the central window in the facade half story.

All of the windows in "Quillcote" are flanked by black louvered shutters.

Three chimneys are present--in the west ell, and in the north and south walls of the main part of the house.

Internally, the house has some interesting features, particularly a second-floor room with a curved ceiling which was a small ballroom with musician's balcony, and the "Painted Room" which features murals above wainscoting. These murals are attributed to Rufus Porter (1792-1884), an itinerant muralist of New England. Minor restoration on these paintings was effected in 1910 by B.P. Lee Hall of New York's Metropolitan. Museum, and today they are remarkably well preserved.

PERIOD AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW __ARCHEOLOGY-PREHISTORIC ___PREHISTORIC ___COMMUNITY PLANNING __LANDSCAPE ARCHITECTURE ___RELIGION ___1400-1499 ___ARCHEOLOGY-HISTORIC ___CONSERVATION _.LAW __SCIENCE X LITERATURE __AGRICULTURE _ECONOMICS ___SCULPTURE XARCHITECTURE X.EDUCATION ___MILITARY ___SOCIAL/HUMANITARIAN ___ART __ENGINEERING ¥_MUSIC ___THEATER <u>X1800-1899</u> __COMMERCE ___EXPLORATION/SETTLEMENT __PHILOSOPHY TRANSPORTATION <u>X1900-</u>COMMUNICATIONSINDUSTRY ___POLITICS/GOVERNMENT __OTHER (SPECIFY) __INVENTION SPECIFIC DATES BUILDER/ARCHITECT 1797

STATEMENT OF SIGNIFICANCE

8. SIGNIFICANCE

For all its interest as an evolving rural architectural specimen, "Quillcote" derives primary significance as the summer residence and home in later life of the distinguished educator and author, Kate Douglas Wiggin:

Born Kate Douglas Smith on September 28, 1856 in Philadelphia, she and her sister, Nora, lost their father at a very early age and, with their mother, moved to Portland, Maine. Shortly thereafter her mother remarried and the family went to live at the home of her new husband in Hollis, Maine, where Kate spent the remainder of her childhood. Her education was a curious mixture of tutoring by her stepfather, a year at Gorham Female Seminary, and attendance at Abbott Academy in Andover, Massachusetts.

In 1873 the family moved to Santa Barbara, California in hopes of repairing the failing health of her stepfather. His death three years later left the family in serious financial straits. In an effort to produce some income, Kate wrote and sold her first children's story to St. Nicholas Magazine. She also enrolled in a kindergarten normal training class at a time when pre-school children's education was just emerging as a new movement. With her naturally warm and happy temperament, she proved to be, as one contemporary described her, "an ideal kindergartner". After a short period as head of a private kindergarten in Santa Barbara, she was chosen by the Public Kindergarten Society of San Francisco to organize the first free kindergarten in California. This was located in Silver St., a wretched slum, where she quickly established communication with the local residents and organized a successful establishment. She also set up a kindergarten teacher training school at which her sister was one of the first pupils. Silver Street was always close to her heart and long after leaving Caolifornia, she continued to raise money in its behalf.

In 1881 she was married to Samuel Bradley Wiggin, a Boston lawyer and friend of long standing. Three years later the Wiggins moved to New York City where Kate wrote, in 1889, <u>The Birds' Christmas Carol</u> to, provide funds for Silver Street. It was an enormous success. Samuel Wiggin died later the same year, and, suffering from despondency and ill-health, she returned to Hollis, Maine for the summer. From then until her death she found rest and comfort in this quiet town.

With the publication of <u>Timothy's Quest</u> in 1890, her literary career was established and the remainder of her life was devoted to writing and an exhausting schedule of lectures and readings in the United States and Europe where she established a high reputation. On one of her trips abroard she met on shipboard, (see continuation sheet)

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Wiggin, Kate Douglas My Garden of Memory, New York, 1923

Smith, Nora Archibald, Kate Douglas Wiggin as Her Sister Knew Her, Boston, 1925

Nalon, R.F., The Lady of Quillcote, Down East Magazine, August, 1975

10GEOGRAPHI	CAL DATA			
ACREAGE OF NOMINAT	-	acre		
UTM REFERENCES				
		10.0		
A 1 9 3 7 4	4 3 0 4 8 2	18 10 17 15	в 1	
ZONE EASTING	NORTH	ING	ZONE E	ASTING NORTHING
			▫∟₋∟ ∟	
VERBAL BOUNDAR	Y DESCRIPTION			
	• ,			、 .
·· -	· • • • • •			
			•	
12 _ to	10 and 10		* •	ала К ара (
LIST ALL STAT	ES AND COUNTES	S FOR PROPERT	TES OVERLAPPING	STATE OR COUNTY BOUNDARIES
STATE		CODE	COUNTY	CODE
U.A.L		CODE	COUNTY	
STATE		CODE	COUNTY	
		CODE	COUNT	5001
11 FORM PREPA	RED BY		k	
NAME / TITLE	Frank A	Beard Hist	orian	
			duate Assista	nt
ORGANIZATION				DATE
	Maine His	storic Pres	ervation Comm	ission October 1976
STREET & NUMBER	01		staa iemist.	TELEPHONE
	31 Weste	rn Avenue 🤅		207-209-2155
CITY OR TOWN	A L .	115	and 23 mm a	Maine
	Augusta	•		Maine
12 STATE HIST	ORIC PRESE	ERVATIO	N OFFICER	CERTIFICATION
				VITHIN THE STATE IS:
	د .			
NATIONAL		STAT	Έ	LOCAL
As the designated State H	listoric Preservation	Officer for the N	lational Historic Pre	servation Act of 1966 (Public Law 89-665). I
_			•	that it has been evaluated according to the
criteria and procedures se				•
		0	A	
STATE HISTORIC PRESERV	ATION OFFICER SIGNA		. S. the	Haworth, In
	u. P		20	DATE TALA 21 197
TITLE fate A	Kotore The	servation	- Africer	Cover 2, 1976
FOR NPS USE ONLY			10	
I HEREBY CERTIFY TH	AT THIS PROPERT	YAS INCLUDED	IN THE NATIONAL	REGISTER
	/,, T		-t	DATE ALITA
	WW,	Munter		THE STILL THE NATIONAL REGISTER
ATTEST	I TAN		THE REAL PROPERTY AND INCOME.	DATE 9.15 2
MECOED OF THE MATH	uncer.	energy		
Notes and a second second second			<u>TERRER</u>	
				CPO 888+445

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED OCT 27 1976

2

DATE ENTERED SEP 1 6 1977

CONTINUATION SHEET

ITEM NUMBER ⁸ PAGE

George C. Riggs, a New York manufacturer whom she married in 1895. He took great interest and pride in her career during the remainder of their life together.

Her literary output increased and was crowned in 1903 by her greatest children's book, <u>Rebecca of Sunnybrook Farm</u> which she later rewrote as a play. This drama was a tremendous popular success on both sides of the Atlantic.

In 1905 she purchased the old farm house in Hollis which she had admired since childhood and named it "Quillcote", meaning house of the pen. Although still spending much time travelling, "Quillcote" was from this time forward the scene of most of her literary production which included, in 1911, <u>Mother Cary's Chickens</u>, also transmuted into a highly successful play. She found time as well to contribute much to the local community not the least of which was the annual tradition of presenting her short play. <u>The</u> <u>Old Peabody Pew</u>, in the Tory Hill Meeting House in the neighboring town of Buxton.

During her later years many honors were bestowed upon her including a Litt. D. degree from Bowdoin College which she particularly treasured. In 1917 a ten volume edition of her collected writings was published by Houghton Mifflin Company.

Her autobiography, <u>My Garden of Memories</u>, was published shortly after her death which occurred in England in 1923, when she was serving as a delegate to the Dickens Fellowship. Her ashes were scattered on the Saco River near "Qui Thote".