
Form No- 10-306 (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

FOR FEDERAL PROPERTIES

FOR ftPS US£ QttVf

2 8

SEE INSTRUCTIONS IN HOWTO COMPLETE NATIONAL REGISTER FORMS
___________TYPE ALL ENTRIES - COMPLETE APPLICABLE SECTIONS______

I NAME

HISTORIC

Harpers Ferry National Historical Park
AND/OR COMMON

0LOCATION
STREETS NUMBER

CITY. TOWN

Harpers Ferry
STATE

West Virainia

_ VICINITY OF
CODE

54

HCLASSIFI CATION
CATEGORY OWNERSHIP STATUS

KDISTRICT XPUBLIC }LOCCUPIED
—BUILDING(S) —PRIVATE —UNOCCUPIED

—STRUCTURE —BOTH —WORK IN PROGRESS

—SITE PUBLIC ACQUISITION ACCESSIBLE

—OBJECT _|N PROCESS —YES: RESTRICTED

_ BEING CONSIDERED .JS'ES: UNRESTRICTED

— NO

—NOT FOR PUBLICATION
CONGRESSIONAL DISTRICT

2nd
COUNTY CODE

Jpf f pt-qnn (T37

PRESENT USE
_ AGRICULTURE _ MUSEUM

—COMMERCIAL X-PARK

—EDUCATIONAL —PRIVATE RESIDENCE

—ENTERTAINMENT —RELIGIOUS

— GOVERNMENT —SCIENTIFIC

—INDUSTRIAL —TRANSPORTATION

—MILITARY —OTHER:

Q AGENCY
REGIONAL HEADQUARTERS: (If applicable)

National Capital Rpgion, NaM'rmal Pa-rt Spi-viVo
STREETS, NUMBER

1100 Ohio Drive, S.W.
CITY. TOWN

Washington —
STATE

B.C. ?0?4?

HLOCATION OF LEGAL DESCRIPTION
COURTHOUSE,
REGISTRY OF DEEDS. ETCJefferson County COUrthOUSe

STREETS. NUMBER

Cor. North George
CITY. TOWN

Charles Town

and Washington Sfr•PP1"R

STATE

West Virginia

| REPRESENTATION IN EXISTING SURVEYS
TITLE Historic American Buildings Survey: W. Va.

26-39, 49
6, 18, 19 23 24 25 25A '

DATE

1956-61 3LFEDERAL —STATE —COUNTY _LOCAL

DEPOSITORY FOR
SURVEY RECORDS Library of Congress
CITY. TOWN

Washington
STATE

D.C-.

DESCRIPTION

CONDITION

^EXCELLENT

3L-GOOD

^DETERIORATED

JCRUINS

XUNEXPOSED

CHECK ONE

_UNALTERED
XALTERED

CHECK ONE

X.ORIGINALSITE

MOVED DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

All locations Clot aumbers) and building numbers are taken from "Harpers Ferry,
Historical Base Map, 1859, Part of the Master Plan for Harpers Ferry National Monu­
ment," prepared by the Eastern Office of Design & Construction, National Park Ser­
vice, Drawing No. NM-HF 3021, 3 sheets, dated Oct. 6, 1959, for the Lower Town and
Camp Hill areas of Harpers Ferry. This map is supported by Charles W. Snell, "The
Town of Harpers Ferry in 1859, A Physical History" (NPS typescript, Harpers Ferry
National Monument Research Project No. HF-32, May 13, 1959).

Upper Hall Island

In 1859 Upper Hall Island was part of the U.S. Armory at Harpers Ferry and was the
site of the Armory lumber yard and three Armory employee dwellings. The lumber
yard and shed were constructed in 1855 on the upper or western end of the island.
The upper locks and toll house of the Shenandoah Canal Company were also located at
the west end of the island and the tracks of the Winchester and Potomac Railroad
Company crossed the island on the south side. A description of the island's struc­
tures in 1859 follows:

Armory Dwelling No. 6, erected between 1807 and 1834, was a two-story brick build­
ing with approximate dimensions of 22' by 16'. It was probably rented by Francis
Knapp, an Armory machinist, in 1859. Armory Dwelling No. 7, erected between 1807
and 1834, was a two-story stone building with approximate dimensions of 28' by 28'.
It was probably rented by John Mason, an Armory machine oiler, in 1859. Armory
Dwelling No. 8, erected between 1807 and 1834, was a two-story brick building
measuring approximately 36' by 18'. It was probably occupied by John P. Fouke,
an Armory employee, in 1859. These houses were demolished by Union soldiers in
November 1864 to make way for the construction of the U.S. Military Railroad that
was to run from Harpers Ferry to Stephenson's Depot near Winchester, Va., to help
supply Sheridan's army. At that time the U.S. Military Railroad Corps erected a
frame tool house C37' by 22') and an agent's office (21' by 13') on Upper Hall
Island. There are no visible surface remains of any of these structures.

The Shenandoah Canal along the northern sides of the Upper and Lower Hall Islands,
with the upper and lower locks, was completed by the Potomac Company in 1807. In
1824 the Shenandoah Canal Company entered into an agreement with the owners of the
Island of Virginius which provided for the construction of a dam between the upper
or western end of that island and the eastern end of Lower Hall Island. This dam
furnished water for the canal as it passed along the northern side of the Island
of Virginius and also created a turning basin for the boats at that point.;u The
toll house of the canal company, a one-story frame building, was located on the up­
per or western end of Upper Hall Island adjacent to the upper locks. The toll
house is missing, but traces of the canal are present here and further west along
the river within the park.

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-NOMINATION FORM

ITEM NUMBER 7 PAGE 2

WincKgster and Fo&cfroac Bail£Qad

The Wishes t&& and fotome MlJ,r^ along the
tJareiigh^Armory land from the United- ^tafces^ ^ IS^S^aad was eompileteet

Bakers Feri^ in tlaE
the Island of ^

On rebelling a.p©^|t :f|*^ <g^mt of Market Street, in Bl©e£ By
the r^ht;a©^

^laad al^ the «asl:ern sid
in the Wager l?e^f ^ of the

Taty natrowed to 30 r again,

ter--and Potomac lailroad Bepot was^l<3Gatfed:^on the soijth side;of >r
tfifl^as on i ts irighfcrof-H?ay through

i»ah; i Street This one-story Tbriek
erected by tfe^ company between 184? atif

ears of fehe; railroad were located ion
e, 14 f above "ground and about 25 r w^ide>

Strjeet> granting t^ie inhabitattlts
lots * folliowing the destruction oft ̂ t^te; ^r"
floods the woocien^ trestle ^

: 0 Railroad trestle and tracks present todi^^loll^sr
mefit a^d *;|^sent \tfee same ^general ;appearariGe despite rebtiiidiag
The de|»ot and tiarn-aamKiads are not ektant.

fer
E,
rear of
the

Three ttri:n|>ilces led from Harpers Jgerry to surroundli.ng towns prior to the, Civil
War:;; V- : ;.-;; - V.' ; " . ; -" ; . '"' : - '=.'"'- : :/". : . -".." ' -" - x '- ; •••.•''

•.

^ ^est:
existing roalt r^inning

f^r^e^W^ted by the
s pi ^li^ ip^e^

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY « NOMINATION FORM

CONTI NUATiON SHEET PAGE 3

thence branching northward up a rise to -the town of Bolivar. The left branch of
this road , also on a historic alignment, continues along the river pas t the ruins
of Stride^s Gulf Mill, which dates to the 1790s** T^he Harpers ferry toll house
of the turnpike, a one-story frame building, was- located on the mainland just east
of the bridge that led to the Island of

The Frederick and Harpers Ferry Turnpike, organized in 1830, was completed from
Frederick, ̂ Maryland , to the Maryland abutment of the ̂ ager^ Botomao. ifiidge by 1832 .
The existing road along the base of Maryland Heights west of Sandy H©©k, outside
but adjacent to the Maryland : Eeights park boundary, presumably follows the align­
ment of the western end of th£s turnpike.

The Hilisborough and Harpers Ferry Turnpike, organized in 1851, was completed the
following year from the southern end of the Shenandoah To&ik Bridge easfc along the
base of Loudoun Heights (where U.S. Route 340 now runs) , thence south ©ver the
mountains to Hilisborough, Va. The turnpike toll house was in Armory Dwelling
No. 9, a stone building adjacent to the south end of the bridge (not extant) .

Lower Hall Island

Lower Hall Island, comprising approximately five acres and nine structures prior
to the Civil War, was owned by the United States during th« Armory period and was
one of the three major water-powered industrial sites in Harpers Ferry* : The is­
land was approximately 760 f^et long from east to ^st aiong tae north side. The
maximum breadth south to the Witichester and Potomac railroad track was about 260
feet . The island originally extended some distance into the river beyond the
railroad, but most of this i land has been washed awa^ in ; the 20th century. Some
of John Brown's raiders held the, island 1 s buildings briefly in 1859 . The buildings
of this period,? which served the ^all Rifle Factory * w^re i as follows:

Building, No, 3, the Finishing and Machine SMp, had two brick stories atop stone
foundations and measured 35-1/2 ? by 128'. On each end at the rear of this main
structure was a one-story wing measuring -24^^b5? 24* . The door and wiadow frames
were cast ironj the water table, cornice, and sills were of cut stone. The gutters
and spouting wet e eopper and the roof was sheet iroja. Designed by Major John Sy-
mington, the building was erected in ̂1847^48 for aiout ,

Building No* 1, the Filing Shop* hadl:two brick stories on a stone foundation measur­
ing 74 f by 25^-1/2 '. The roof covering was slate. The shop was designed by Maj .
Symington and erected in 1844-45 at a cost of some $5,000.
M

See page 42.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

INVENTORY - NOMINATION FORM Mill

CONTINUATION SHEET _________________ ITEM NUMBER 7 PAGE 4

'-' - l " . - '
Building No. 6, the Machine Shop* had a Stone basement and, first story> a brick :
second story, and a sheet iron roof i Qn the center rear of the 87-3/4 * by 35*
shop was a 14* by 36* projection designed for use ̂ s an office. Designed by Maj.
Symington, the building was erected in 1852^53 at a cost of

Building No. 9, the Barrel Drilling and Finishing Shop, had a stone foundation and
firsts story and two brick stories with a sheet iron ; roof topped Vby a 70* high bell
tower, Measuring 57-1/2V by 4%^L/2* , this xshop connected sJBuUldings No. 6 and 4.
Designed by Superintendent Alfred M.Barbour, it was erected in 1859-60 at a cost
of $15,820.

Building No * 4, the Tilt Hammer and Forging Shop, had a stone basement and
story^ a brick second story, cut stone water table, steps, sills, and coping,
cast iron door and window frames, and a slate roof. On the center rear of the
110* by 25-1/2* shop was a 14-1/2 'by 35* projection serving as an office. De­
signed by Maj . Symington, the shop was builfe in 1849-50 for $22,130.

Building No. 5, the Annealing Furnace and Proof House, was a one-story brick
building over a oner-story stone foundation measuring 60* by 36 S Two brick par^
tition walls divided it into three separate compartments. It was designed by
Maj. Symington and erected in 1B51-52 at a cost of $5,000.

Building No* 7, the Coal House, was a one- story building of brick, 25 1 by 21 f
and 15 f high, with a sheet iron roof , used for the storage of coal and charcoal.
Designed by Colonel Benjamin Huger, it ^was erected in 1853-54 for $650.

Building No. 8, the Stock House, probably had twoUsiories with a slate roof .
Exact dimensions are unknown. Erected prior to 1835v it was converted in 1853-54
for the storage of rifle stocks at a cost of $450.

Building No. 2, the Proof House, was a one-story frame building, 19-1/2 1 by 15* ,
with a back wall of stone masonry 2-1/2* thick, used for the proving of rifle
barrels. It was erected by Maj , iymington in 1844-45.

From 1846 to 1860 $31,107 was spent for jcertain improvements on the Rifle Factory
grounds, A single-arch stone ^rl^dge approximately 50 r long and 15 r to 17 * wide
was built 530* west of the eastern ti£ of the island to provide access from the
mainland. In 1855-^57 the entire island -was enclosed by a wall totaling about
2,665* in length. Its stone foundation .was three feet thick and three feet high,
supporting a brick wall 28 H thick and eight feet high with a rough stone coping*
Above all was a wrought iron paling fence.

(continued)

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

UNITED STATES DEPARTMENT OF THE INTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

ITEM NUMBER PAGE 5

The north bank of the Shanandoah Canal as it pa,ss;ed the Rifle Factory on Lower Hall
Island waa bounded by a dry-laid stone wall three feet thick and six feet high
erected by the Armory.

Lower Hall Island was leveled and graded between 1844 and 1860 and the sluiceways
were arched over and run underground. The grounds were planted in grass and numer­
ous trees covered the island. A road crossed the island from the bridge to the
Shenandoah River, sinking beneath the Winchester arid ?©tomac Railroad tracks. A
dry^laid stone wall with rough coping, 80* long and 28- thick, extended along each
side ot the sunken portion of the road. A flagstone walk about 550* long ran along
the front or northern side of the Rifle Factory shops. In 1852 two cast iron street
lamps were installed at the Rifle Factory.

Between April 18 and June 15, 1861, Confederate soldiers removed most of the arms-
producing machinery and tools from the Rifle Factory buildings and subsequently
burned these structures. In November 1864 the U.S. Military Railroad, then in the
process of rebuilding the destroyed Winchester and Fotomac line to Stephenson's
Depot, Va., constructed a locomotive engine house, a machine and blacksmith shop,
and four railroad loading platforms on Lower Hall Island. None of these fsarme
structures survive.

In 1887-88 Savery & Company tore down the still-standing masonry walls of the
burned Rifle Factory buildings and reused the material to construct the wood pulp
mill at the lower (east) end of Lower Hall Island. The pulp mill was demolished
in 1937, but the stone flumes and retaining wall of the inill are still visible.
The original foundations of the Rifle Factory buildings and the earlier John H»
Hall shops lie to the west of the flume and south of the retaining wall; they have
not been excavated.

U.S. Lot 2, Shenandoah Street

Armory Dwelling House No. 5 (|*ark Eldg. No. 48}, a 2-l/2'-story stone house 18 f by
32-1/2 f in plan, was erected on this lot north of Shenandoah Street between 1821
and 1834. It was rented by the family of an arraQif&c prior to the Civil War, at
the close of which it was vacant and in fair condition. ; The exterior was restored
to its 1859 appearance in 1968 and the original dtntei'ior stairway has been recon­
structed. It is presently used as a residence. '

The Armory Stable, designed byJfej. John Symington, was erected on Block F of this
lot south of Shenandoah Street in 1847^48. It was a. one-story brick building with
cut stone water table aisd coping and a slate roof. The structure was similar in

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -NOMINATION FORM

ITEM NUMBER PAGE

design to Building No. 1, the Engine and Guard House, in the Musket Factory yard.
It contained stalls for at least six hors.es. In 1856 stone walls were erected on
two did es of the stable to enlarge the grounds. In July 1865 the stable was in
good condition and being used by the Union Army. There ame no visible remains.

U*S. Lot i, Block F. Sheriandbah Street

Armory Dwelling No. 4 on this lot, a two-story "brick building with wood shingle
roof approximately 38 f by 21 1 , was erected between 1811 and 1834. In 1859 it was
probably rented by two families of Armory workmen. In July 1865 it was in bad
condition and vacant. There are no visible remains.

Block E, Shenandoah Street

This block encompassed four residential lots and a school, as follows:

Lot No. 1 was tfek site of House No. 19, erected by the United States between 1811
and 1834. The house was a two-story brick dwelling with a wood shingle roof and
measured approximately 30* by 19*. William JL Martin, aa Armory inspector, was
its tenant in 1859.

Lot No. 2, leased by the Government to the County School Bo^rd prior to the Civil
War, was the site of a one-story brick school building of unknown dimensions-^-the
Free School for School District No. 24. Erected in 1855, the school was demolished
by Union soldiers during the war*

Lot No. 3 was owned by Michael Doran, a merchant, prior to the Civil War* He m§cy
have constructed a new house on the lot between 1852 and 1861, but no definite
evidence of it has been found.

Lot No. 4 was the site of House No. 22,.erected by the United States between 1811
and 1834. The stone dwelling h^<l 2-1/2 stories and a wood shingle roof. It front­
ed approximately IS 1'- on Shenandoah itreet and wsts about 22 f deep. In 1859 it
housed the Nunnamaker family, who were employed at the Armory. A town pump was
then located on the lot.

Lot No. 5 was the site of Houses No. 23 and 24, erected by the United States be­
tween 1811 and 1834. Each of these 2-1/2-story "brick and frame dwellings with

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

UNITED STATES DEPARTMENT OF THH INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENFTORY-NOMINATION FORM

ITEM NUMBER 7 PAGE 7

wood shingle roofs fronted on Shenandoah Street about 21* and was 22* deep. In 1859
House No . 23 was rented to .John Kbonce, a |>o£i£he^' o| gun barrels ^v ^nd House No . 24
was the residence of William Shook^ an inspec tor, ot gun barrels .

T&k historic residences in this area were destroyed by floods, particularly that of
1936. Their foundations are in place.

This block encompassed seven lots, as follows:

Lot Ho. 1 was the site of House No. 11, erected by the United States between; 1811
and 1834. The brick dwelling had 1-1/2 stories and a wood shingle^ roof ancl
measured 22'*. by 18 r . A second house was erected on the lot betwein 1852 and 1857
by Master Armorer Armistea^ H^ Ball, who was residing in one of the houses in 1859.

Lot No. 2 was leased by the ; Catholic Church Jrom the Government prior to the Civil
War as the site for a parsonage. The lot was vacant in 1859. GMichael A. Costello,
the priest, was then residing at the house of William Jw Stephens on Wager Lot No .5.)

Lot No. 3 was leased by the Presbyterian Chur^
Civil War as the site for a parsonage. The church then had a visiting pastor from
Berryville, and no parsonage was erected. The lot was instead occupied by a frame
carriage house with shake roof serving the church, which was Idirectly across tke
street. '> ' : ' - ' " ' : ' ; - ':". ~ ^ .' ../ .: .; ".'. : -.' "\;Y : ' .

Lot 80 . 4 was the site of House No .16, erected by the United States between 1811
and 1834. The brick" dwelling had 2-1/2 stories and s slate roof and measured about
39 1 by 19'. Between 1853 and ;1859 Philip Hof ̂man, the resident, built a 2-1/2-
story brick addition measuring approximately 29 ' l?y 17'.^ 1^ barns
or sheds fronted on Hamilton .Street £t the rear of the lot.

Lot No. 5 was the site of House No. 17, erected by tlie United^ ̂ ^
and 1834 . The brick dwell-lng h^d l-l^t or two stories anci ^^sl^t^ roof and fronted
about 21 V on Shenandoah Streep pt >?^^ a 15 * by
15 f addition at the rear. 3^ 18^9 t:^^^l^
morer, aad was probably rented Tsy ^

(continued)

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

UNITED STATES DEPARTMENT OF THHINThRlOR
NATIONAL PARK SERVICE '<"'..

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY --NOMINATION FORM

Lot No. 6, owned in 1859 bythe heirs of Edward Lucas^ Jr., former Paymaster of the
Armory, was then vacant.

Lot No. 7 was the site of House No. 52, erected by Philip Coons in 1825^26. The two-
story stone dwelling measured 39* by 28 f * To thesotithwest was a :: small one-story
barn or shed. In 1859 the hows^ was the resident Armory
watchman, and a portion was rented to James Fagate, a mill agent*

Foundation remains of these structures on Block D are present beneath a parking lot
installed by the National Park Service in 1957-58.

The block was the site of the Armory Lumber Yard until 1852, when a flood destroyed
the yard. Thereafter the block was vacant.

U . . S . Ferry Lo t , Shenandoah S t r ee t

The Shenandoah Toll Bridge crossed from the southern extremity of Bridge Street ad­
jacent to the U.S. Ferry Lot. The United States oxmed the ferry rights across tke
Shenandoah from 1818 until after the Civil War* A rope ferry Grossed the river from
1810 until 1844. In 1843-44 the Shenandoah Bridge Company construe ted its toll
bridge. In return for not exercising its ferry rightsv the United States received
free passage of all Armory personnel and property across the ̂bridge. The bridge was
composed of two stone abutments, two stone piers, and a wooden superstructure 375*
long. The piers were 28* high, 30* long, 10 f thie*: at the base and 6 'thick at tfee
top . The arched superstructure had a double wagon track, each being 10 r wide and
121 high in the clear. It was weatherboarded arid covered with cypress i shingles.
The original superstructure was destroyed by a hwrrieane in June 1859 and rebuilt
by September, Ibut was not covered at the time of Jbl^ Brown's raid. Confederate
troops burned the bridge on June 28, 1861. There ̂ar^ncr evident remains.

The Shenandoah Bridge Toll House, a sjiiall l-l./2-st^l^
the Shenandoah Bridge Company in ^ the bridge on
the U.S. Ferry Lot. The lot, pwjned by ^ the United t States and leased to the company ,
was otherwise vacant.

The 19th century buildings on Blocks D and CJ and the U*S* Ferry Lot were demolished
by floods. The flood of 1936 removed what remained at that time*

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORIC PLACES
INVENTORY -- NOMINATION FORM

CONTINUATION SHEET ITEM NUMBER 7 PAGE 9

Presbyterian Church LQ t , ShenandQah Street

This lot was owned by the United States prior to the Civil War and leased to the
Presbyterian Ghurch. The church building, w^tli^one^story stone basement and one
brick story above, was erected in 1843 v £t measured 36 1 by 49 1 and had a wooden
cupola mounted on the roof. During the war the upper floor was used as a guard
house and? the basement as a stable by the Union Army. The badly damaged structure
was repaired after the war , but today only the ruined first story remains.

i - :

Block C, Shenandoah Street

This largely residential block included the following lots and structures:

Lot 1, on the corner of Shenandoah and Market streets, contained Houses No. 3 and 4,
constructed by William Graham about 1818-20. House No. 4 was a 2-1/2-story stone
building with a slate roof designed for use as a store and dwelling. It fronted
approximately 43 * on Shenandoah Street and went back about 33 ' along Market Street .
The white'-painted building contained a dry goods and grocery store in 1850.
House No. 3, once known as the Globe Inn^waw^a 2-1/2-story brick structure with
slate roof located to the rear of House No. 4. A two-story covered frame porch
extended the length of the 50 f Market Street facade. The building was about 20*
deep, not including the 9 t -wide porch. In 1859 the lot and both houses were owned
by the heirs of Edward ̂ Lucas, Jr., the late Paymaster of the Armory.

Lot No. 2 was the site of House No. 5, erected by the United States between 1818
and 1834 . The two-story brick structure with wood shingle roof fronted approxi­
mately 25 ;r on Shenandoah Street and was about 28 f deep. It was owned and occupied
by Ralph Cleveland, an armorer, in 1859.

Lot No. 3 was the site of House No. 6, erected by the United States between 1811
and 1834. The two -story brick structure with wood sliingle roof fronted approxi­
mately 24 1 on Shenandoah Street and was about 17 f deep. The house was occupied
by the Henry Stripes family, armorers, in 185§.

Lot No. 4 was the si^e of House N^>- 8, erected: ̂ r^the United Staifees between 1811
and 1834. h The lr-l/2«story brick budding wi^ roo^f fronted approx­
imately 24 f on SHeriandoah Street and was about 32* in dept^
owned by John E. Johnson, an armorer, and was apparently rented as a dwelling by
Francis K. Pine, a clerk v

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF mSTORIG PLACES
INVENTORY -- NOMINATION FORM

CONTINUATION SHEET ITEM NUMBER PAGE 10

Lot No* 5] was the site of House No. 9, erected By the United States between 1811 and
1834, Thje 1-1/2-story brick dwelling with weod. shingle roof fronted approximately
20 1 on Shjenandoah Street and was about 32 f deep. It was owned and occupied by the
Geo&ge P.(Marquett^ family in 1859.

Lot No. 6JA. was the site of House No. 10, erected, by the United States between 1811
and 1834 »-j Thel two)-story ^ton^ dwelling with wood shingle roof fronted approx­
imately 3 JO r on Shenandoah Stxeit^and was about 32 f in depth. In 1859 it was owned
by Andrew! J. Wright, an armorer, and was probably rented by Benjamin Hobbsy an
armorer. r

 ! ; ; ' : ' '. ' .-.' -'-:.: .. - - , '
Lot No. 6JB was the site of a two-story brick house built and occupied by Jesse
Grimes (ojr Graham), an armorer, between 1857 and 1859. The homae measured approx­
imately 17' by 24V

Lot No* 7 was the site of House No. 49, erected by the United States between 1811
and 1834. The one-story brick dwelling adjoined the house on Lot No. 8; the two
houses together measured approximately 54' by 18'* In 1859 House No. 49 was t|e
residence of Joseph Manuel, blacksmith, arid Joseph Davis, blacksmith's apprentice.

Lot No. 8 was the site of House No. 48, erected by the United States between 1811
and 1834. The two-story brick dwelling was owned and occupied by Bernard McCabe,
a coal breaker, in 1859.

Lot No. 9 was the site of House No. 47, erected by the United States between 1811
and 1834. The two-story stone dwelling measured approximately 28 1 by 18*. In 1859
it was owned by the heirs of Francis McCabi and was apparently:rented by Daniel
Potterfield, a butcher, and Thomas Gallaher, a liquor dealer.

Lot No. 10 was the site of House No. 46, erected by the United States between 1811
and 1834. The two-stoty stone dwelling measuring 40 f by 22 f was owned amd occupied
by Samuel Trail, a carpenter, in 1859.

Lot No. 11, owned by the United States, was under Gontract of sale to the late
Edward Lupas, Jr., in 1859 but not paid for. It was then vacant*

the buildings on Block C were destroyed by flood action. Structural remains are
present beneath the parking lot installed by the National Park Service in 1957-58.

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-NOMINATION FORM

CONTINUATION SHEET ITEM NUMBER 7 PAGE 11

This block included the following lots and structures:

The Market House, designed by Ma j. John Symingtonand erected in 1846-47 by the
Armory, was located south of the Winchester and Potomac Railroad tracks in the
southwestern sector of the block. The two^story brick building with slate roof and
no cellar measured approximately 66 \ by 40*. On the south side facing the Shenan-
doah Mver were six arched windows over six arched doorways/ By 1859 a one^story
covered frame porch had probably been added to the west (Market Street) end and
across the Shenandoah River front to afford more space and protection for goods.
The first floor then served as the public town market where vegetables, meat,
poultry^ cheese, tallow, eggs, and fish were sold. The second floor was used as
the lodge room of the Sons of Temperance, which funded its construction. The prop­
erty was owned by the United States and leased to the Town of Harpers Ferry.
The brick walls of the abandoned structure were felled by the 1936 flood. Founda­
tion remnants are present under the existing parking lot.

Lot No. 2 is the site of Armory Dwelling No. 1 (Bark Bldg. No. 36), designed by
Superintendent Henry W.Clpwe and erected in 1858-59 as quarters for the Master
Armorer. The two-story brick house has a slate roof and measures 42*8" by 38*6".
A two-story brick wing with slate roof at the rear measures 28V611 by 25*7*. A two-
story wooden porch runs along the east side of the wing and the exposed rear of the
main block. The building, which cost $7,000 to construct, contains 14 rooms.
During the periods of Union occupation of Harpers Ferry during the Civil War, Union
commanders probably used the house as a headquarters. The building has been re­
stored to its 1859-65 appearance. Awood picket fence enclosed Lot No. 2 and the
adjoining Lot No. 1. Park Bldg. No. 36A, located at the southwest corner of Lot
No. 2, was a one-story brick prrvry, 9 f by 6 f with slate roofy erected previously
in connection with Armory Dwelling No. 2. Ite isf not ̂ extant.

Lot No. 3 is the site of the two-part Armory Dwelling Ndv 2 (Park Bldgs.No. 34-
35). The earliest part (No. 35), erected in 1812 by Joseph S. Anninr was a 2-1/2-
story brick house with cellar and slate roof measuring33 f by 23*. It was the res­
idence of the Master Armorer from 1818 to 1838. The secbnd part (Bldg. 34) was a
one-story 22-1 -by-20 f brick kitchen with slate roof erecited in 1827 on the southwest
corner of the original structure. Armory Dwelling^ No. Svras vacant at the time of
the John Brown raid and was used soon afterward as a recruiting office by the de­
tachment of regulars sent to guard the Armory. It apparently served as quarters
for Union officers during the Civil War. A third story was added to the building

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

ITEM NUMBER 12

after 1878, and the structure has been stabilized in this form.

To the rear of this building was a one-story brick smokehouse with slate roof measur­
ing about,16* by 14*. This structure (Park Bldg. 34A) was raided to]two
after 1878 and remains in that form.

On the northwest corner of Lot No. 3 at Shenandoah and Market streets is the former
Doran Store (Park Bldg. No. 33).This three^stqry stone structure built c. 1883 as
a store and residence has survived the widespread demolition of post-Civii War
buildings in the town because of its function as a flood buffer for the older "build­
ings on Block B. The National Park Service has strengthened it by adding concrete
block interior walls. The upper floors have been adapted as quarts
employees. Park Bldg. No. 32, also dating from[the1880s* attaches to Bldg. 33 at
the rear on Market Street and incorporates a stone icehouse connected to ttite main
portion by an archway. The icehouse is on the approximate site of an antebellum
frame stable measuring about 20 f by 16* which, together with the smokehousej was
used by the occupants of Armory Dwelling No. 1 before the Civil War.

Lot No. 5 was the site of House No. 43, erected about 1800, This first quarters of
the early paymasters was a two-story brick building measuring approximately 28 r by
30 f with a two-story frame porch across the north front, a cellar, and a slate roof,
A two-story brick wing about 15 f by 15* was located in the rear. The house wis
owned and occupied by George W.Gompf, an armorer, in 1859* It was destroyed by
the 1936 flood, and only foundation ruins remain.

U.S. Lofe No. 1, Shenandoah Street

This lot on the north side of Shenandoah Street across from Block C is the site of
Armory Dwelling No. 3 (Park Bldg\ No. 45). It was built "by John G. Wilson in 1825-
26 as a store and enlarged by Mrs. Ann C* Stephenson as an inn or hotel in1833-34,
The 2-1/2-story stone gable-roofed structure measures 66*3" by 35 f 9'V A two^story
frame porch runs the length of thefront elevationv During the 184^
small shops were located on the first floor and the upper{floors were also divided
to house two families. In 1859 saddlemaker, tailor, orgrocery shops probably oc­
cupied the ground floor. During the Civil War the Building was a Union Army ware­
house, being listed as Ordnance Department Warehouse NoV 3 in July 1865 and then
needing repair. The U.S. Government sold the property in 1869. Again in Govern­
ment ownership, the building has been restored to its 1859 appearance and is now
used as a National Park Service visitor center.

(continued)

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

UNITED STATES DEPARTMENT OF THE .INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

St. John's Protestant Episcopal Ghurcte

The site of this church, at the east end of Qaa^ Htll
was the site of the earlier Harpers Ferry
tion by fire in 1845. The TJ,S.
site to the congregation of St. John's
this congregation constructed a one-story
an elevated basement. The walls of the 3
concrete facing. A small annex at tfte rear prob
gable roof was covered with wood shingles.
used the church as a barracks and hospital duririf
which only the stone walls arid roof remained.
rebuild the church iri 188% then told it and
(The Government paid the congregation $1,700 for
The church building began to deteriorate to ruins^ at
1961 the National Park Service stabilized the open
ing under the walls, reducing them to a safe level, arid

Shenandoah Street ,
unta-1 its des truc-

Leased the

t& iRe eaves f over
covered wii^i a

the altar* The

afe^the
spent $1, 200 to

Ieation in 1895 -

In
the bear

Harpers Ferry's secoj
ed against the nortfe
the lower town. The
War by A.H. Herr, a
foundry, machine
^ablishment. ^|i
Approximately

majo¥ Industrial center was the Islan<| o^ ^ixginlus* locat­
of the Shenandoah River between tp^pl^ll Isla«a4*afe^

of approximately l^^fes ̂
born ^

GQtton mill, ̂j-^^-^j!!)

:island's water
persons resided on

Building No. 3,, t|te Iron Fosundry, was |t oiie-story
power canal in If M by Towns end Bee^
iron foundry by Hugh Gilleeoe in

efeefeted oveir a
rted to an

Building No. 3, the
ing approximately 96 ' by 48 ' eir eet&ii ov^i
1840 . It replaced an earlier flour mill
destroyed by fire in 1839. James S*^
partnership in 1859* Confederate ttc?ops

^2
poT/irer ^aiiKi b^ liutSfoefir ^L . Gox iri

by Fontaine B^khaat in 1824 and
the mill in

it in 1861.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORIC PLACES
INVENTORY -- NOMINATION FORM

CONTI IMUATION SHEET

Building No. 3, the Saw Mill, was a 1-1/2-story frame structure measuring 100r by SS-
wmth an iron water wheel. The mill and the canal or race over which it was erected
were constructed by Lewis Wernwag in 1824.

Building No... 4, the Machine Shop, was a three-stoi-ystone building meas^r^ing 50 f by
30-constructed by Lewis Wernwag before 1834. It ̂ w^ operated in 185Sf by STohn
Wernwag.

A ' .-,..-. .-- .-- '. - :' .-:'-. -.'' - "

Building No. 5, the Cotton Factory,, was a fpur^story bricjc building, 68* by 49', with
tin roof. Built in 1849, it was apparently destroyed in the: 1852 flood leaving only
the foundations.

Building No. 6, the Cotton Mill, was a four-story brick building on stone foundations*
104 f by 48*, with tin roof. It was steam li^ate^ ^
the Harpers Ferry & Shenandoah Manufacturihg; Gpiapany in 1847 and was being operated
by A.H. Herr in 1859.

Building No. 7, the Blacksmith Shop, was a 1-1/2-story frame building probably dat­
ing from 1834.

Building No. 8, a Dwelling House, was a one-story building, probably frame and dat­
ing from 1834.

Building No. 9, an Office, was probably a one-story frame office for the sawmill.
It wis known to have been standing in 1844.

Building No. 10, a Dwelling House, was probably a frame structure of 1-1/2 stories.

Building No. 11, a Carriage House, was a one-story frame structure known to have
been standing in 1844.

Building No. 12, a Dwelling House, was a 3-1/2-story frame structure, brick filled,
enlarged from a two-story house between 1844 and 1857.

Building No. 13, a Dwelling Ho^se> w**s a 2-1/2-story^ frame structure, brick filled
and rough cast, enlarged from^a one^stpry house between^1844 and 1857.

Building No. 14, a Dwelling House> was a one-story frame structure, brick filled
and rough cast, probably standing in 1834.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORIC PLACES
INVENTORY -- NOMINATION FORM

Building No. 15, a Dwelling House, was a 2-1/2-story stuccoed stone tvrb-family resi­
dence, approximately 48* by 24 f , erected by Edward Wager and standing in 1834.

Building No. 16, a Dwelling House, was a two-story stuccoed stone oiie^family resi­
dence, approximately 28^ by 20 f , erected by Edwar4 Wager and standing in 1834.

Building No. 17, a Dwelling House, was a two-story brick residence probably standing
in 1834.

Building No. 18, a Dwelling House, was a two-story brick house probably standing
in 1834.

Building No. 19, a Dwelling House, was a two-story two-family brick residence
probably standing in 1834.

Building No. 20, a Dwelling Rouse, was a two-story brick residence probably standing
in 1834.

Building No. 21, a Dwelling House, was a two-storylrick residence standing in 1848Q

Building No. 22, a Dwelling House, was a two-story stone residence/ approximately
18 1 by 48', standing in 1834.

Building No. 23, a Dwelling House, was a small frame structure standing in 1834.

Building No. 24, a Dwelling House, was a 1-1/2-story ritame structure standing in 1834*

Building No. 2i, a Dwelling House, was probably a l-l/2^stbry frame structure stand­
ing in 1834. \

Building No. 26, the Chopping Mill, was a 1-1/2-story frame building erected by Hugh
Gilleece in 1840.

Building No. 27, a Dwelling House, was a xtwo-story residence, probably brick, stand­
ing in 1834,

Building No* 28, a Carriage House, was a one^story building, probably a frame
carriage house, standing in 1834.

Building No. 29, a Dwelling House ? w^as a two-story residence, probably brick, erect­
ed between 1848 and 1857.

(continued)

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

UNITED STATES DEPARTMENT OF THt rNTHRiOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORIG PLACES
INVENTORY - NOMINATION FORM

CONTINUATION SHEET ITEM NUMBER

Building No. BO, a one-story frame structure, was probably a barn or storage shed*
--.."'"' . - - :; - : ; . ' - 1

Building No. 31, erected between 1848 and 1857, was a one-story frame building,
probably a carriage house.

Building No. 32 was a two-story brick dwelling house^ approximately 32* by 151,
erected between 1848 and 1857.

Building No. 33 was a two-story brick dwelling house : erected between 1846 and 1857.

Building No. 34 was a two-story brick dwelling house erected between 1848 and 1857.

Building No. 35 was a two-story brick dwelling house erected between 1848 and 1857.

Building No. 36 was a two-story brick dwelling house, approximately 44V by 24* by
13*, erected between 1848 and 1857.

Building Noi 37 was a one-story frame building, probably a dwelling, erected be­
tween 1848 and 1857.

Building No* 38 was probably the schoolhouse for Free School District No. 22 j
included the Island of Virginius s and Hall's and Thrbp's Islands. The i-172-story
frame building with ginderbread trim, built between 1848 and 1857, was used as a
Federal hospital during the Civil War and was heavily damaged by 1865.

Building No. 39 was a brick carriage making shop built in 1857 for the carriage
business of John and George Rohr. Its exact location ±s unknown.

gates, with the inner and outet basics thus formed j were constructed by the Harper sj
Ferry and Shenandoah Manufacturing Company in 1850. ^wooden bridge approximately^^
75 f long, with two stone abutments and one stone pier , crossed the Shenandoah
Canal from the mainland to the Island of Virginius^ (^t: imis reconstructed in 1974.

Prior to the Civil War the island was generally clealr ojE %re^^
retained to shade the dwelling houses (s^ePho
had small yards with vegetable gar<iens enclosed by wood paling fences.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

In November 1864, when the U.S. Military Railroad Gorp^ rebuilt the destroyed Win­
chester and Potomac Railroad from Harpers Ferry to Stephehson's Depot> it constructed
a SO'-by-ZO 1 frame mess house and a 44 f ~by-20 f framestorehouse on Virginius*

The great flood of 1870 destroyed the iron foundry (B|dgv No. ly^Herr's old flour
mill (Bldg* No. 2) , the sawmill (Bldg. No. 3), the inline shop (Bldg. Nov 4), the
carriage making shop (Bldg. No. 39), and seven duelling houses. The old cotlon mill
(Bldg. No. 6} was remodeled in to/a modern flour mil^
damaged in the 1889 flood and £^
flood of 1893, and the abandoned mill building was partially demolished in the 1920s.
Its remaining walls and the last surviving residencest on ^irginiuswer^ finally
destroyed by the great flood of 1936.

There are no extant standing structures on Virginius, but the foundation ruins of
the major industrial structures are still largely visible arid those of the lesser
commercial and residential structures are probably present underground. Archeolo-
giiral investigations have revealed many remains, including tools, and a second or
south canal branching from'the canal feeding the sawmill.

Armory Dwelling No. 9, a two-story stone house built between 1818 and 1830, was
located on the Loudoun bank of the Shenandoah River near the Shenandoah Bridge.
During the 1850s it was rented by the Hillsborqugh and Harpers FerryTurnpike
Company as a toll house, it was in fair condition and vacant at the end of t&e
Civil War. There are no visible remains.

Armory Dwelling No. 10, a one-story stone house erected in 1810, .- was located just
east of Armory Dwelling No. 9. Before the Civil War it w^s rented to an armorer.
Ifi 1865 it was in good condition and occupied free of rent by a Mrs. Stipes.
There are no visible remains.

:01d Arsenal Square, Bldck A, Shenandoah Street

The Old Arsenal Square, Block A, Slienandbah Street,fronted 207T10a on Shenandoah
Street. Its east edge ran from that Street along the Wager Ferry Lot Reservation
184 f to the Winchester and Potomac iLailroad. The ̂ resIE boundary ran from Shenari-
doah Street 146 f to the railroad. The south side bordered the railroad along
length of 247*.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

CONTINUATION SHEET

Building No. 1, the Superintendent's Old Office, stood in the northeast corner of
Old Arsenal Square. The one-story brick strueture with slate roof, 28 f by 21*, was
erected prior to 1832 as a dwelling house, ^t was converted to an office for the
Armory superintendent in 1832 and served this function until 1848. In 1859 the
building was being used by the Town of Harpers Ferry, under lease from the United
States, as a town hall with offices for the mayor and town council. At the ̂ ad^of^,
the Civil War it was in good condition and serving as a U.S. post office^ fOnly j.
portions ot the foundations now remain.

Building No. 2, the Small Arsenal, stood in the nort^hwest corner of the square^
Erectedf in 1806-07, it was a two-story brick building measuring 68 f by 36'with
cellar, two-foot-thicks walls^ floors supported by stone columns, a slate roof,
and no chimneys. It was used for the storage of arinsv^ F^ burned the
building on the night of Ajrcil 18, 1861, to keep its 15>000 stands of arms out of
Confederate hands. Only the ruined brick walls stood in 1865, and|only portions f
[of the foundations 4ow remain.

Building No. 3, the Large Arsenal, stood in the center of the square. Erected in
1799-1800, it was a two-story brick building measuring 125' by 321 with arched
windows, no cellar, and no chimneys. It was used for the storage of arms, but be­
cause of its poor condition by 1859, only miscellaneous supplies were stored on the
second floor. The first floor served to quarter the U.S. troops sent to guard the
Armory as a result of the John Brown raid. Federal troopsburned the building on
the night of April 18, 1861, to deny it to the Confederates. After reroofing, the
first floor was used by the Union Army in 1864-65 as a bakery supplying Sheridan*s
forces, j Only portions of the foundations ar^ now extant.

A high stone wall erected in1825-26 ran along the east side of the square. A gate
in this wall originally opened to Potomac Street throughLot No; 3 of the Meager
Ferry Lot Reservation, but by 1844 a building stood on Sthals lot and access inside
the square was through the musket barrel fence erected al^ong the north side in 1835.
A high stone wall erected in 1856-57 separated the square from the Wirichester and
PdMxomac Railroad to the south, and a good paling £ene;£ r£n from the rear of the
Small Arsenal to the railroad along the west side of the square. In 1859 a new
fence of brick piers and iron palings was constructed along the north or Shenandoah
Street side. The grounds within were planted in gra^s and included six or seven
shade trees. Underground pipes conveyed water from the U.S. :Potomac Canal, in the
Musket Factory yard, to Arsenal Square if or fire protection.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

PAGE 19

In 1864-65 the U.S. Military Railroad Corps erected three one-story frame structures
in Old Arsenal Square near the Superintendent's Old Office. These were a mess
house, 62 f by 21', with a 26' by 13' wing; a building 16' by'16% and a buildmng
18' by 161.

In 1869 Block A was subdivided and sold to various citizens who pulled down the
ruined walls of the arsenal buildings. By 1890 fivebrick and frame structures of
up to three stories had been erected on the block, containing shops on the ground
floors and living quarters above; In 1957-58 theses structures, then ruined and
abandoned, were demolished in the National Park Service1 s program of removing
post-Civil War additions. Thereafter archeologists: located foundations of the
two arsenal buildings, the Old Superintendent V ®flice, and fences together with
remains of destroyed muskets in the Small Arsenal basement. "

The Musket Factory Fire Engine House, popularly known as "John Brown's Fort"
(Musket Factory Bldg, No. l; Park Bldg. No. 63)> was moved to the east si4e of
Arsenal Square in 1968. It is a one-story brick building, 35-1/2' by 24 ly Mth
slate roof, copper gutters and downspouts, and a wooden cupola for a fire bell.
Designed by Ma j. John Symington, Armory Superinterident^ it was first erected
across Shenandoah Street in the Musket Factory y<ird in 1847-48. It contained one
room for two fire engines and a guard room for the night watchmen. John.Brown
seized and held this building during his raid of October 16-18, 1859. In 1865
the building was in good condition and used as a Union gunpowder magazine. In
1892 it was dismantled and reassembled for exhibit as "Johin Brown's Fort" at the
Columbian Exhibition in Chicago. In 1895 it was returned to Harpers Ferry'where,
because its original site was unavailable, it was teassefebled on Mexander ̂ fctrphy's
farm overlooking the Shenandoah River near Boliver ^eightsv It remained there as a
museum until 1910, when the trustees of Storer (Allege: acquired it and moved it to
the campus on Camp Hill. It continued as a museum oil^ that site until 1960, when
the college closed and its property was acquired /T5^ftijiJB; ;'-'^a.ti<iiaai: "Park Service. By
now somewhat diminished in integrity, the structur^ arrived at its present location
in 1968, was restored in 1976-77, and awaits ultimate return to its original site
when that land is publicly acquired and regraded.

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

UNITED STATES DEPARTMtNT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

The Musket Factory, U.S. Armory

The Musket Factory of the U.S. Armory was located along the south ̂ ank of the Potomac
River above its confluence with the Shenandoa^ 20
buildings, of which only the following occupied la^ now included within the autho­
rized boundaries of Harpers Ferry National Historieal Park.

The Lumber House and Coal Bin (Historical Base Map; Bldg. No. 10) , at the west end
of the Musket Factory yard, ^as designed by Ma^ and erected c. 1848.
The two-story building measuring 55 f 8" by 78 ;* had^ aSstbne first storyr a brick second
story,jand a slate roof. The first floor was used |lor coal storage and the second v
floor served for the storage of lumber. The seeprid floor windows had wooden frames
and blinds for air circulation. Confederate soldiers burned the structure on June
14., 1861, and the ruined walls were leveled after 1884* Subsurface foundationsre-
mains may be present.

The Warehouse (Bldg. Mo. 12) was designed by Maj. Henry K. Craig and erected in
1844-45 at the eastern end of the Musket Factory yard. The twiff-story brick build­
ing had stone foundations, a flagstone floor, and a slate roof and measured 93*6"
by 30*10". It was used for the storage of iron* steel, and other supplies. Con­
federate tuoops burned the building on June 14, 1861. After reroofing its walls
in 1864, the Union Quartermaster and Commissary departments used it as a warehouse
through the rest of the war. The ruined walls were leveledr between 1884 and 1886,
but the stone foundations are still visible.

The Smith and Forging Shop (Bldg. No. 13), designed by MaJ. John Symington, was a
three-part building with overall dimensions of 280 T by^ 35-1/2 r . The forging shop,
the west wing, and the center offices were built in 1845^46; tne smith shop, the
east wing, was added in 1847-48 next to the warehouse described above. The shops
were brick on stone foundations with brick and flagstone floors, cast iron door
and window frames, and sheet iron roofs. The one-story forging shop measured 122 f
by 35-1/2 1 , the one-story smith shop measured"121' by 35-1/2', and the two-story
center measured 46V by 37*. In the: middle of the back (liyerside) tTall of the
center building was the main chimney stack, 90* high, 10 feet square at the base,
and six feet square at the tip. T|ie st:ack wa^ stone arch
thrown across a tail race from the cdnal in the factoryryard. In 1852 ventilators
were installed along the lengthsi of thfe roofs of the wings. Confederate troiops
burned the buildosag an June 14, 18^1. The brick walls were reroofed so that the
building could serve as a \^r^|use for the Quartermaster and Commissary Depart-
ments of the Union Army during i|64-65. The walls were leveled between 1889 and

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTOR Y -- NOMINATION FORM

1896, but the stone foundations of about three-quarters of the building are still
visible. The remainder of the site is outside the authorized park boundary and is
now occupied by the Baltimore and Ohio Railroad Station at Harpers Ferry. v ^

.- '... '.. -- ' ' - ' -- /' -" "~:~'.-•'• - ' ,)".- " - '- - - - - • - :
The Rolling Mill (Bldg. No> J18), designed 1^ was erected by
Col Benjamin Huger and Ma j. William H^B^igin^l8 52^55 over an outlet of the power
canal at the west end of the Musket JTac^
building was 16-1/2* high on stone foundat^oiis^ ain|i had a flagstone floor^ water
wheels, cast iron door and window framesy ai^
45* ant 4Q* highv The Confederates b^^
most of the machinery was left intact.". The^abuilding was rerobfed aiui used as a
pulp mill by the Savery Company after 1889. |kbout three-^fourths of the ̂ original
length of the structure still stands, and it n^s most recently
electric power generating station.

In 1840-43 the Baltimore and Ohio Railroad Company erected aemassive stone wall
along the Potomac River bank side of the Misket Factory yard. It was 1380 T longy
15* high above the low water l.evel, and 4-l/2r thi^
for the tail races from the Armory workshops. ^
similar river wall built by the Armory in l^^^i, which had also been cons true ted
some .20"' out from the previously existing sISErrMine; and filled in behindv Portions
of the second wall are still present. The railroad origdLnally ran;-on an iron
trestle above and behind this wall; it was moved inlanxi to its present alignment
in 1892-93.

The Potomac Canal of the U.S. Armory carried water ^rom the ArmoryVs Potomae Dam
inland parallel to the south bank of the river to ^pply^ power t to the Musket
Factory shops. It was reconstructed and enlarged li|t^
tween 1854 and 1860 both sides from above the Rolling; %ill dovm through the fac--
tory yard were lined with cut stone walls six feet Sighs and 4-l/2 f thick. TheVlotsrer
portion of the canal from the lolling Mill east was 1^
railroad siting along much of its cpurse in 1892^-92. TJfi4 upper portion fro^
dam to the Rolling Mill, a distaticet of about a mile^ is^intact and has fjtinctionect
to power the electrical generators-in the former mill* It is galled with dry^-laid
.stone. j , • <- : ;, : H',..;.. : ' -X" ••::' •• • "• • ' ''' •' ' : •'

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY~ NOMINATION FORM

ITEM NUMBER 7

Designed by" Benjamin E. Latrobe,- this bridge was r eoiistructed by the ̂ Baltimore and
Ohio Railroad Company in 1835-37« Its: two stone masonry abutments and six piers
were erected by Charles Wilsonjithe wooden^supe^st^cture*was built 4by^Lew^s Wern-
wag* In 1841-42 a curved span or If jras a<iMte4; ̂ t^£^
carry the main line of the 1^ & ^
original wooden straight leg offtthe;^, kn^
ment with the Winchester an<l Potoj^e. Rai^ liFi^ne^^ery;
was replaced with an iron truss span d^esif*ned;a^C^ Wendels Bollftanv- The
bridge? then; consisted of two stone abutments;> six; I;tone piers, se^en wooden ?spans,
and one iron span. From east to westy tlie Spans ^
127% 126.6*, 126.6 1 , 130.6* (curved span), ;and 124 f (iron span):; ' ':".^l^-'thev^oden
spans were covered with weatherboarded sides and tin roofing. Confederate troops
demolished the superstructure on June 14, 1&61. v The stone abutments and piers are
still present.

Wager Ferry Lot Reservation

The Wager Ferry Lot Reservation, privately owned bythe Wager family, covered the
strategic "Point" east of Old Arsenal Square and south of the Musket Factory
property at the confluence of the Potomac and Shenandoath rivers. It was built up
withxcommercial structures prior to the Civil War* Theiarea north of Potomae
Street and the old Winchester and Potomac right-of-way remains in private owner­
ship. The portion of the reservation now within the; park boundary contained
the following structures: " ,

The Gault House Saloon was located between ^
tracks and the Shenandoah River opposite the end ©^.Potomac Street . ^ It consisted
of two frame two-story houses construe ted, by Johii A.^ ^
Each house fronted some 30* on tl^
river wall about 20 f back. ^ centr^
property was owned by the estate^of ^erard B. %ge^^
and was operated by George W. Gh4inbers, The tavern iw«ts involved Ipvthe JbhnvBr6wn
raid that October, as some of the Virginia militisi ; did; ^heir be§st fighting-and
drinking from this building. T^e stryGture was burned' by Fedei^l troops on Feb­
ruary 7, 1862, and there are no visible remains.

Wageir Lot No. 2, on the southwest side of Potomac Street jiist north of the rail­
road tracks, contained a three-story brick ̂ uii.ding cdnst:ructed by Gerardr B. Wager
between 1837 and 1848. In 1859 the first floor contained the jewelry store of
W....L-* Wagner and the upper two floors were residential* The ̂structure was burned

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORICPLACES
INVENTORY--NOMINATION FORM

PAGE 23

by Federal troops on February 7 V 1862, and there are no visible remains.

Wager Lot Ife 3, vacant in 1636, contained a l-«l/2-story ?'frame house erected between
that date and 1844. In 1859 the property was ©wneot ^ Wager
and occupied by Joseph E. Brady, vwho ©.perated a barM^ builclifeng was
burned by jtaon soldiers on February 1; 1862, and there ̂ are no visible reniains.

Wager Lot No* 4 contained a stone building erected be^re^ 1830 that fronted oil Po-^
tomac Street approximately 55 r^
GerardfB*, Wager in 1859> t fee building then, had its £i^fe^l©or: rented by
V* Yanteis for his "Sign of the Indian G^
for living quarters. Federal soldiers burned the ^ij^ing on February 7, 1862, and
there are xno visible remains .

Wager Lot JSb. 5, on the corner of Potomac and Shenandoah streets, contained a la£ge
3-1/2-story "brick building erected by Samuel Gibson in 1834 , The structure fronted
approximately 60 f on Potomac Street and extended about 20* on Shenandoah Street.
Owned in 1859 by W. J. Stephens, the building then contained his clothing store
and the hat, cap, boot, and shoe store of Moore and Boteler. Stephens resided on
the upper floors. Union troops burned the building on February 7, 1862, and there
are no visible remains.

Subsurface remains of the foregoing Wager Ferry Lot structures are probably present.

Wager Six Acre Reservation Busiajj&g.^istrict^-North Side Shenandoah Street

The Wager Six Acre Reservation, privately owned by the Wager family, covered a
major portion of the lower town ̂ of Harpers Ferry north ̂ f Shenandoah
west of Potomae Street. Ten commercial buildings im ^|s t^ Shenandolrti
Street between Potomac and High ̂streets and west of ^i^ Street by the time of the
Civil War. An inventory of these ̂ and annexed structures follows, 'from Potoma.c
Street westward.

Wager Lot ^o^ 14 contained a 3-l/2^sjtory "brick building with cellar and slate
roof erected by Michael Foley in 18^1-36 (Park ^ld^^* 9). It fronted 29^/4*
on Shenandoah Street and was 40* xdeet|> /along ^toitiac :3t:teet . The first floor con­
tained a store and the upper floors i were used for l^ingvquarters. In 184-1-42
John 0 'Kara erected a 2-1/2-story /brick annex at tile rear (Park BMg. :Nd . 8) .
Measutimg 16* wide by 29 f long^ tliis addit ion had a roof with two dormers
steeply to the west and a two-story frame porch on the west. It probably

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

CONTINU ATION SHEET PAGE 24

a kitchen and pantry and bedrooms on the upperhf loors . The h0fl.se was probably oc­
cupied in 1859 as the dry goods store and residence of John G. Bidenour . The
National Park Service reconstructed Buildings 9 and 8 to their antebellum exterior
appearance in 1.978-79. i A store front of cast^ir©^, wood, and stamped sheet metal
added to the first floor of Buildingv 9 shortly ̂ eforet 1896 was removed to recon­
struct the original store front.

Wager Lot No .- 15, Subdivision 1N0 . 3 j contained tpo adloining^briek buildings erected
by Philip Coons in 1846-47 ̂ That fronting :Sh^iid©ia^ Street (Park Bldg. Nov ̂ 1^ had
2-1/2 stories, a cellar ̂ and a slate roof . Xt frontad. 28*2" on Sheriandbah Striet
and was 4G f 10n deep. A large covered two-story feame porch and two dormer windows
faced the street, and a large glass skylight was on the opposite (north) side of the
roof. In 1859 the firwt floor was occupied by NdLsan Frank's ready H^de clothing
store. Attached at the rear was a two-story structure* 25 f wide and 3 6-1/2 'deep,
with a slate roof and no cellar (Park Bldg. -No. IQA^. The west wall" containeU two
chimneys each serving two fireplaces. The first fidor was probably used as a ware­
house or counting room in connection with the store in the main building. ; The
second floor probably contained a kitchen, pantry, and extra space for the dwelling
portion of the main build ing. In 1859 the upper floors i 6f both buildings w^re oc- :
cupied as a boardinghouse operated by Fanny J. Butter .After the Civil War a
third story and attic were added to the main building, i^s front porch was removed,
and its first floor store windows were enlarged. In 1978-79 the National Park
Service reconstructed the exteriors of the buildings to their antebellum appearance.

Wager Lot No. 15, Subdivision No. 2, contained a 3-l/2^story brj^'b^picbtng with
cellar and slate roof erected by William Anderson and Ann C. St^pSi^on in 1838-39.
It fronted 32 f on Shenandoah Street and wasjAO'lO^ dee|>; An ire^n |^3:cony ran along
the street front at the second floor level* of this s true tu re (Park Bldg. Nov 11) .
A two-story brick wing, 19 f 5" by 32 f il" with slate rdo^ was add^ to tke rear b^^
William Anderson between 1840 and IMS (Park Bldg . l^bv 1^) ̂^
the ,main building contained a stoirev with a small ̂kitcnen and cold storage room -in
the addition. The upper floors of the main building included nine rooms, six with
fireplaces , and a pantry . The second floor of the wing contained a kitchen aid
pantry designed f or use in }con junction with the dwelling portion of the main build­
ing. The buildings were occupied as the dry goods store arid residence of Charles
Johnson in 1859 ̂ The upper f loors of the main buil^ingiwere damaged during the
Civil War, after which Daniel Ames, the ^ new owneirVa^ded a full story in place of
the original half floor. Around ttie turn of the eervtury a new storefront wIMi
large windows was added and the Interior was jeonver ted to lodging rooms and apart­
ments. Iii 1971 the National Park Service removed the? fourth floor, and in 1978-79
it completed exterior restoration of the building to its antebellum configuration.

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTOR Y --NOMINATION FORM

PAGE 25

Wager Lot $0.15, Subdivision No. 1, contained: a 3^1y^2~story brlelc ^building *rifch cel­
lar and slate, roof erected fty Wiillaft .Andte^SQn; ai^ ^ -
(Park Bldgv No* 12), It fronted, 28- on $&@p3u^®a!$^
the second |i0or level, and extended^ hae^ ^
contained a store; the living quartet
fireplaces, and a pantry. Between 1840; anct 1845 Anif 3tjephensoii ad&^^^i^&tdxy^
brick wing with cellar fronting onJHi^
The addition ran 28 f 8"^
have originally contained a small shop and^tJtel xse<||^d$floor a kifee^en ^nd; |^fctry>
In 18i9 the-^!in building was occupi^
George; W. Taylor; Ann Stephens on then rested ̂ i|la^ the^maijt build­
ing* Around the turn of the century large s^ore«tlis|^ andra corner door
were added to the first story of the iMinb^il.feng.^
Service reversed these modifications in res|o^^g the building exteriors to their
antebellum appearance.

Wager Loti No. 51, on the northwest corner of Shenatplpah;|and High streets> contained
a 2-1/2-stpry brick building with cellar and slat;e r£of ^ected by Wiill^lam and
Samuel B. Anderson in 1832> The building fronted 43* onShenandoah Street add was
35' deep along High Street. A two-story brick annex ^^iit^^ 1 }^^2\ ̂ s added to
the rear between 1840 and I845v The first floor bf tne main 1^
large store and the upper floors included nine rooiiis^ fireplaces .The
annex contained a kitchen and meat house. In 185S> tlie^Tprpperty was owned by Noah H.
Swayne and occupied as the dry ̂ goods store and resd^etie^e of JFayette J. Conradv In -
1894 the building contained a grocery store. It was: detiolished c. 1921 for the con­
struction of a gasoline station on the lot. The station! was removed prior to 1954,
and the lot remains vacant.

Wager Lot No. 5(X contains a 2-1/2-story stone building with no cellar and a wood
shingle roof constructed in 1844 (Park Bldg. ''•^•..^^y^^^ficb^^Ai.^^ ©it Shenamdoah
Street and is 3®T deep. A two-ratory frame .porch exjbei^l^across the rear.; A four-r

%^rough the building to tfee
rear.
sets of living quarters with six; t'ooiqise eaeh. In 18ff* tl|e^ isest half was occupied
as the butcher and grocery storel §wi resMence of jpLc^hael Tearney. The 3.iviag
quarters over the other shop were l^i^^
Store on Wager Lot No. 49. A sinall two^sto^
erected in the rear between 1844 and 1861 ^ark Bldg; -N©V 39). It may hav^e served
as a warehouse for the stores or a^ a, kitchen and^^
in the main building. It now hdii&fes electrical, transforniers.^ The exteriors of
both buildings are little altered^

Now blocked on facade by window with stone infill below* Ccontinued)

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

UNITED STATES DEPARTMENT OF THE INTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY--NOMINATION FORM

CONTINU ATI ON SHEET ITEM NUMBER 7

Recent archeological investigations on Wa'ge^ Lbt- No. SO have revealed the foundations
of an 18th century structure, possible a staBle> Within|>ark &^
remains are currently exposed for interpret^

Wager Lot No. 49 contained a two-story stone?bti£ldi;ngc erected by Daniel A.^Weed In
1814 (Park Bldg. No. 40) . The building^ ̂ Street
and was 34 * 4" deep, had a cellar, a wood^sltingled gable roof, an& a-large two-story
frame porch extending out over the sidewalk* Tn^ f^rst floor contained a l|trge store
and the second floor three rooms used as li^Mng quarters. In 1859 Philip Frankel &
Company f s Ready^Made Clothing Store occupied^the first fl^ ; -
owner of the property, lived above. During tl^^l^ building was burned
out and its gable roof and front porch were xiestroyed. : After the war it was rebuilt
with brick second and third stories and a flatroof; Around 1900 larger display
windows were installed on the ground floor. The building currently exists in its
modified form.

Wager Lot No. 48 originally contained a two-story stone building with wood-shingled
gable roof probably erected by John Wager, Jr.j between 1803 and 1813. It fronted
about 37* on Shenandoah Street and was 17V deep. The first floor cpntained one
store and the second floor contained living quarters. Between 1835 and 1861 a two-
story addition approximately 12'square was constructed on the east end of the
building, extending it across the entire front of the lot. In ̂ 859 the building,
probably contained David Whip's tailor shop or John Legg'sshpemaker shop. Between
1865 and 1894 the building was demolished. In 1898-99iftuehrock \ias blasted from
the high cliff at the rear of the lot to provide space for the erection of a large
three-story stone department store (Park Bldg. No. 41). This and another later
structure (Park Bldg. No. 42) were demolished by the National Park Service in 1957.
Removal of the department store revealed the still-present ghosts of the c. 1813
building on the side walls of flanking Park Bldgs. 40 and 43. The lot remains
vacant.

Wager Lot No. 47 contains a 3-1/2-story stone building^ eonstructed by Nicholas
Marmiori and Wartin Graco in 1845v Fronting 40 f on Shenan^oah Street and measuring
31' 4" deep, the building has no cellarf a .large three-story covered frame; pjorch
across its facade, and a slate ^abl^ roof with four front dormers. It was original^
ly divided by a central brick wall running on the lot subdivision line; each half
contained a store on tiie ground floor andliving quarters above. In 1859 Nicholas
Marmion owned the west half, the heirs of Frances ^Cabe owned the east half, and
James McGraw operated a grocery and liqiior^ jstore anil a^ fish market in the first
floor stores. jA 2-1/2-story stone/annexf

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
IN VENTORY - NOMINATION FORM

27

contained kitchens and pantrys for the main iaUi.lding. A fire gutted the east half
of tfek feiiilding in 1949, by which date the^^
or brick party wall collapsed following severe ;*^£^ .
the fr©;nt wall that it had to 1ae; ^
and frames i of antebellum design w£re installed
reconstructed, largely restoring '., the exterior to 5 its ̂ ani:eBellum; appearanc^v ̂ The
interior is>wholly undivided; 0»

Wager Lot No . 46 contains what /was original: a iw^TiS^ory stone house f ronfcing 3B c
on Shenandoah Street and measuring 32 V dee^ (f arsk ^^g;* No * 44) , ereeied byp^hllip
Goons , in 1845-46 . There was no cellar 5 the f i3?s t| f Mor was divided -by a bricic par­
ti tioii into two stores; the second -floor eon^a|u!^^^
u§e as a dwelling. In 1845-46 a stone third flo©;^x;atn(i a slate roof were added by
the Masonic Order of Hampers Ferry. A wooden exterior stair at the west end pro­
vided aiccess to the thiei floor , which conta;Lned i large meeting room an^ a smaJLler
room* In 1859 one of t:he stores (probably l^a^oii the west) amd tltesBcoad floor
quarters were occupied by \Iohn N. Stonebrafcer as h^ts bakery and resldenje^ The
other shop^ vacant that October, had previously beein occupied by JK^liamSJ^ewfeon's
grocery and butcher shop. The i third floor housed i^Eie ̂ ;|^asonic ,^alT~~|)!f Charity
Lodge No. 111. William Richards, owner and resident of Wager ̂ ot^WithLeh owned
the property. The National Park Service has restored the exterior of thfe building
to its 1859-65 appearance while adapting the interior to contemporary uses.

Wager Lot No. 46 occupies the southwest corner of the i Wager ^ Six Acre ̂Reservation.
Adjoining it on the west is U.S. Lot No. 1, Shenandoah Street, eontaining Park
Bldg. No. 45 (see page 12 above).

Wager Six Acre Reservation ̂-

The following inventory proceeds north on the west side of Potomac Street to
Swayne Street; thence south on ; the east side ; of HignJ Street; thence, north on the
west side of High Street to Maro^oii Way* Included ^e^
Potomac and High streets north (or ^ Borthwest) of those eti^e^ssed above^^^ connec^-
tion with Shenandoah Street.

Wager Lot Np. 15, Subdivisions 1^. 2 a^ stone
building measuring 24 V by 40 f w^i^i celia
son in 1838~3§i Between 1847 and 1852 feeder !iGfc^*%eder padded a second ̂ stone
story. In 1856r the front part of the buil«l|mg>was^reB^
Potomac Street, reducing its depth to 20 V. ̂ T^
brick for the second story and gable end* The ^ first floor was a tavern called
'Vhite Hall?1 for most of the years frop ̂1848 to ̂ l^§3i In 1859 John Fit zpa trick,

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-NOMINATION FORM

a stonecutter, :probably occupied the residential quarters oi| the second floor. In
1861-62 the structure GIOW Fa^

The eastern part of Wager lot No . 16; facing Fofee^c^ S^*®6̂ G0ntains a tvzo^sto|ry
building constructed by F^
the space lost when Ms building next door: ̂ aM |E^
dimensions and materials , the s tructur e waste a ;neitfeMitwin of x its truncated ̂ ie^|^or>
It had ho cellar, however, and by 1861 a twp^st<?*y^^
shed roof , 12*7" by 13 f , was added to its re£r^ ^
a tavern, store, and warehouse, and was also ocejtipi^
in 1861-62. Bid gs. 5 and 7 stand today in essentially their Civil War configura­
tions.- .' '- ' : .-, :-" " • ;, - '. - • : ; '--/' -:.-v.;-:7.>:; / s ^.' / : . /'': "; - : ; : ; "..

The western -part of Wager Lot Np. 16 facing High f tr^eet cphtaiins what was
ly a two-story stone structure, fronting 22! on ftigh:"Street and measuring
17-1/2 T deep, byilt by Frederick A. Rpeder" in 18M ;(Bark Bldg. No. 16}. !____,,
of the sloping terrain, the first story was abpve ;grPund at the rear l>u^
grade pn #igh Street, so that an areaway pn that elevatipn provided direct access
to the second floor. In 1848-49 Roeder extended the pu^Mihg with a stone addition
about 13r to the north (or northwest) ̂ bringing the s ^
dimensions of about 3.5. f by 17-1/2 f . The rubble stphe^ wills were pargeted* -In 1856-
57 a brick stpry-and-a-lmlf was built atpp the existitig s tpne walls. An ornamental
cast iron balcony was instiled acrPss the High Street ̂ facade)at the juncture pf
the stone and brick, and a covered two-story frame porch! extended across the rear.
Before 1853 a two-story brick structure, about I4 f i^r 11 ? > was^erected at the outer
edge of the rear porch on the south side of the lot (Park Bldg. No. 16A). The ifiain
building was the residence aid prpbably the shpp p^f Bpieaer, a cpnfectipner, from
1845 to 1861. It housed trPops during the Civil War and cpntinued 4p residehtial
use until 1953. Its exterior has been largely restored to its Givil War appearance.

The western part of Wager Lot Np. 15, Subdivision;^,ifacing High Street contains a
2-1/2-story stone structure erected by William Andersoji in 1838-3f (Park Blclg> NP.
15). The building frpnts 24^ pia ^
basement beneath is whplly above grade^ at the rear. f'rpjedting:^^^^
of the sput|i elevation is a l^l/2^stjory si:pne wing^ii^^
thirds of, ran earlier structure oil^tlie^ite possibly, dating from 1803. x Constructibn
of thei 1^38-39 building caused 4estruct:Lpn of tfe Ipsterh third of/this structure
and conversion of the remainder t:o a kitcnenwi
about 15V square. A frame second story andfattic waJs aoded td the wing probably
in the decade after the Civil War^ Between 1894 and 1907 a two-story covered

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

UNITED STATES DEPARTMENT OF THH INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-NOMINATION FORM

frame porch and enclosed stairway wa^ built^valong t:he south elevation atutliing the
raised ki^teljen wing . At approximately the ^aittes 'Mm& a storefrdrit:w^tfei larger dis­
play windows and a covered ^n^story^por^ Etl^Ei ; Street ̂ facade.
For most-ofrrtke period 1839-a^52^tife M
floor room on High Street Md dtfe^ling^
National Park Service has renaovei; the f raine^
wing while retaining the tti^%o^ther'eenturf sp)i?e^ont . :(The build:i^>is
known as the Susan Downey Bdu^e for its owner s1il3p s tiy Hi^s v Downey and her heir
1846 to 1868,)

The northwestern corner of Wager Lot No. 15, Stjfel.^i^ionl v contained a one-rstory
f rame buildiaig on a low bricls, foundation erect^^yf^fre^
one-room buiilding, occupied by Burton 1 s j ewelry s|9:rey f f onted 11*10" oni^ High Stree*
and was 2®r S" deep. The Ilai:i^^
and side elements of the lifctle^altered structure ;riii:l^
restoration work proceeded on neighboring buildings^ ^
planned. C^ark Bldg. No .14)

To the right of Burton f s ^ store on the same lot subdivision was another pne-stpry
frame shop probably erected in 1850 by Ann C. Stiepn4nson» It fronted ^21^ on Hijgh
Street and was about 15 f deep. In 1859 it contained either a shoemaker- s^ shop; or
a small grocery store. Between 1886 an<i 189*0 it W^ts completely rebuilt. In 1956^
the National Park Service demolished the rebuilt structure (Park Bldg. Uo. 13)^
Foundation remains are present onsite.

Wager Lot No. 52, on the west side of Hijgh Street one; lot up from the cor ner of
Shenandoah Street, contains a two-story stone building pfbbably constructed by
John Wager, Jr., between 1803 and 1813 (Pai^ Bldg. ^^
ly had a wood-shingled gable rootf , fronted 29*4" ^n H^h Street, and was; aboj^tr^tt
deep. The first floor contained P^e storie ̂ and the second fe
quarters. By 1844 a small frame 1^
proj ected from the nortii part of the Sriear elevation; at ^tsseeoiid floor leyml ̂ as
the building backed agains t a hill. In 185$ the ^i3|fin| ^as occupied- 1^ J0hn T .
Rieley as .his boot and shoe malcirig ;shpf > and resid^Cev v^out 1900 the frcaat wall
was advanced about eight or nine le^t to the edge?pf tii^ r sidewalk. The ̂ ^ble roof
was then replaced by a flat roof pitelied^;sldLgiitiy;r^
bracketed cornice across t^e top of t^
larger store display windows j and ^he first floo^^ feet to
match the level of the sidewalk* Tj^e ki^ The buitlding
remains as modified.

Cconti*iued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORie^LACES
IN VENTORY--NOMINATION FClkM

CONTINUATION SHEET ITEM NUMBER ? PAGE 30

Wager Lot No. 53B, on the north vside of "the : ;i:|s|one; j: :§tep;s; ̂ eross -from Lot 52,^ contained
a one-story: frame house erected; b^JJ^l:^
about 19* ©n fiigh Street and measuredralN>ut ̂
prior to 1^54^ and the lot is now^ vaeant.

Wager Lot No . 53A originally contained a ST^iNsp^l^ -s$one building^erec ted by
Samuel M* Williams about 1849v The structure ^ Street and
was about 2Q1 deep , with an ar eai?ay aboui^ ̂ the r ear wall and ^
the cliff behind. The exterior: walls of ̂ ^
building was demolished prior to 190Q. Adj^i^nf ̂W^tgier ul^ot No. 541 originally con­
tained a 3^/2-s tory brick building ere^tei ̂ Mi^a^ Thia builds
ing fronted about 20 1 on High Street and was ^©ut ̂ iV d^
at the^rear,- It was demb3ri,sli^^ k^
existing three-story brick building on Lots |3^ a^iid 54B jwas^construetedr^t fronts
41* on High Street and abuts the clif fv at the; re^tr of the lot some^ 33 f backf The
facade has two storefronts, sjsigmental^rche^^^
nice at the edge of a nearly ^ jat roof . The third floor opens to a terrace on tbe
cliff at the rear. The first floor is currently used for storage and the upper
floors for living quarters. (Park Bldg. No. 3)

Wager Lot No. 54A originally contained a 3^1/2-story brick building with gable roof
erected by George W. Gutshaw in 1839. The building fronted approximately 21* on
High Street and was about 20* deep. The first f |(Dior ^oiitainecl Cutshaw's tailor
shop and the upper floors ^ his living quarters V B^ 1893 this structure had been
demolished and replaced by a two-story firame^ui^ on High
Street and was 23V deep. The National Park Service demolished this Park Bldgv No.
2 in 1956. Only the ruins of fireplaces in the rear ̂ wall of the first hoiise, built
up against the face of the cliff , are now visible on the lot.

Wager Lot No. 55A contained a three-story brick building erected by John A. Gib son
in 1848. The structure fronted 22' on Higlt Street^ ̂ nd ^f| ̂ bput 28'-' deep. Until
1856 it was an oyster house and tave!Ei^ knbwa as thel^eenYHpuse* In 1859 it was
apparently rented as a dwelling |^ ^il;Li^
a laborer. It was demolished in th^e ̂ 1930s, and the lot remains vacant.

Wager Lot No. 55B contained a three^story stone Ipi^il^ng ; proTiably^
Wager family prior to 1835 . The strueture f ront;e^5al3ibut ;32 r on High Street and

about 221 deep. It was in rud.ns in t^ prior to 1954.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF mSTORlC PLACES
IN VENTOR Y -r

Wager Lo t No . 56A originally contained a 3-*%/ ̂ -^toiy t?riok^ bu
erected iljy^raliam Fleming in 1841* The sti^^ire ̂ ?ft0 apfe©Stt 20* ;s<|i*atre5in^plai
The first %£loor contained t^^
1859 the,building was probably tke saddle ^ "<f|
Whip, A two-story l^riek ia^g ^
from the north side ©f t&e inaii^ to was^dem©3^tshiii be-*
tween 18i|a|iand 18S4 and was ̂ ire^l^ceii'by a l^n^
a stove store. The latter strjiie^re disappear^
fireplaces in the rear xmll of the original Iji^
-now visible, ..." --;:-.., ;-'..:. .-:'. ; ..- : .;-\,-; : --V-.-^.;;" ''^:^:.-l : : ,; : / ' : - : " : •"---."• • - .-.': - /'-... '-

Wager l,otsNo> 56B contained a 2-1/2-story brick IbittJLldiing^it^
erected ^by Gerard B. Wager between 1842 and 1840 ̂ ^
mately 36r oil High Street^^^^^ii was 18 r deep. A t^b^st^
across the facade. In 1859 the building was ©wiied;^ ^
probably occupied fty John McGall, In the 1950s ruins of the tl^ie^
ing were still standing, but they were demolished prior to 1954. pnly traces of
the rear : ;wall, located against the cliff , are now visible;

Wager Lot No. 56C contained a three-^story brick ando stone strXu^urewi^
probably erected by Gerard B. Wager between 1843 anji 3.848. The building vfronted
30* on High Street and was 17 'deep at its soutli end and 12* deep at its nort^ ead.
A two-story porch ran across the f acade j and a twb^s^r^* : ;t^
extended to the north* In 1859 the property was bwjja|id^ Oerard
Wager and occupied by Thomas Boer ly as iis res^ ^as in
ruins by 1870 and the main structure was ruinous ; by ;t]^
molished prior to 1954, and only trafees of the rear walls against the cliff ate
now visible.

Wager Six Acee Reservation-?-Marmion Way

Marmion Way, on the hill west of lower High S tree t>- provides access to the follow­
ing park properties:

Wager Lot No. 44 contains three abi4t£^
Way. The southernmost (Park Bldgi ?N0 * ^|S^ 1^mi^t^|i^ ̂ measiirjing 45 f ^by 35 * y is
a 2-1/2-story pargeted brick buili^tni ^th wood^s^^
James B. Wager in 1832-33. The%|£{l>a^menl:'i^^^^^^
The north four of the f ive bays on ̂ that side F^^i;' :^i^p i^^^^a,;^:'"-a-.-tieired' frame
porch (reconstructed in 1957) fills the rB^ess. The door on the west front is

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

UNITED STATES DEPARTMENT.OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

at the southernmost of the five bays. Tw© end chimneys ; and an: internal one pierce
the ridge^ and each side of the tfaof contains tn^^
owned and occupied by Dr. Nicholas Marmijon^in 18 -^^^^'.^Br..: --ll^^'-l^i^tpt^^tb--'-!^? '-.-.-
external appearance at that time. The central stiiiaetose; (Par^^cig. i*Io. ^IC; the
Second Marmion Tenant House) is a stone house of !2^^^§t©ries erected before 1848*
A basement and cellar are exp^sedJ at the rear. TM
parts, that on the south three i>ays wide and : that; J9^ tifie north two bays wide* each
with its own doorways. It nas^£^ inte^io^
side of the r©of . The homae inestsures 39 T 5"? long, ^^^j^si;^ the north end^ and
25*3" wide at the south end > The northernmost CE^
mion Tenant Jiouse) structure, also ereeted^bef ore 184%; aMgns with its neighbor
in height front and rear. Its walls are si:one up tra t^
It measures 44 f 5" long, 20* wide at the south end ̂ k^
It has two entrances on each facade and chimneys at: each end of its i gable roof .
The latter %wo buildings were owned ̂ nd rented out by ̂ ie^l^ ̂ %paiott in 1859^, the
period to which their exteriors have been restored. On tl^ of tot
44 across Marmion Way was a stone and frame stable (not ext^i|8)^siM a vegetable
garden with stone retaining walls .first developed by Jame^^. Wager in 1832^-33;
|An icehouse built into j the hill at the west edgedof thistopen area remains.

Wager Lot No. 45 contains a 2-1/ 2-story stone building erected by Eobert Harper as
a tavern in 1775-82 and remodeled by James B. Wager in 1832-33 (Park Bldg. No. 3^>
the Harper House) . Its underlying stone basement and cellar are above grade on
the east side of the structure, which measur es_35 \ by 25^ . An open frame porch on
columns pro j ec ts from the east side above flte Lcellar Jevel , and a large two-story
frame porch covered by the structured roof forms the south end of the housev A -
bridge from the second floor of the latter porch crosses Marmion Way to t^ garden
area on the western portion of the lotv first developed |y James Wager in 1832-33.
The stone structure is three bays wide and has t^b ^6r|aers on each side of its
wood-shingled gable roof. The Harper House is the oldest standing building in
Harpers Ferry. Until 1803 it was a tavern^ where ^
when he visited the town in C)c^tober 1783 and George Washington stayed 4h ;17$5 •.
From 1803 to 1836 it was the residence of the power^u% Wagar family, which neld
a monopoly of all privately owneC land in the ^t^«i^^|i^^^7^'. ;"tp;''l|i^« From 1832
to about 1847 it and the adjacent J|arip.ionpHall forined a^tiniti in 1847 they were
subdivided to vform two separate f dwellings. In J859 the Harper House was owjaed
by Noah ft* Swayme and rented as a-t(|iaament to t^^or^thr^e families. In 1957-*61
the National Park Service restored both the ex ter^or^^
appearance^ which required reconstruct l©n of the pprcnes. The building is current­
ly open as a furnished historic house exhibit.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

Gamp Bill Is the high ground
the lower sfc©wn of Harpers
(or were) located withiri the authorized

Armory Bwelling No. 21> a two^story brick
stood in the middle of ;'^k$v;^l«Etkttdr-:S®u^i Gii
Wager Six Acre Reservation acid about^ 17 1
Church {see page 13 above); It was rented
ed and vacant at the close of'the Civil War; It
are no visible r^emains.

Armory Dwelling No. 33 was located v^n Bluff near _
just east of fiarper's Graveyard, although tlieexaet
one^story irrame building and %as rented to 5mn;arms6®Br in
by Union troops for fuel during the Civil Uarv

It wais demolished

Jefferson's Rock is a huge slab of shale resting in a balance^ position on the
in the uobuilt South Cliff Street south of Harper-? s GTC^^^^^ ^tc^ }^ej-e

25, 1783, Th©mas Jefferson viewed the Harpers Ferry ii^er sap aod
^ - . • .' • 1'- . L ••'..-. - • _ - • -"--"--•• .--...-.-. - -..-.-••" <;_ ' .-^JS*----?:,.-- •_- ' -^ - *^ -•": -

___ _ __ _ The rockwa^j"" --^ -

fou^ carved re||
stabilize it.
cutter, under

impression of it recounted ini^is. Notes o^
efferson's Rock" on an 18Cy^git-Q£ "---- ^^
one pillars were

probably "done
pf Armory Superln^

appears today as it (|id then.

Armory Dwelling No. 12^ first
House of Sj^rfr College, Is at the crest of
west of Vs GraYeyar^ From JIS to
Capt . ^gj& > i&e rifle
constructfd^fo the design of
a full sto^f%Lsement, .^^
with a s|^t^^^red hip roof
story cdiiomneil jKjrci was built
was added to t^e front or east
and a large cistern were built
erected by ̂ John Hall in 1827 stb©
grounds were extensively lands ea|>e<| by
acres enclosed by an eight-foot /wood paling feliee

There are no extant outbuildings.

later Lockwood
and

was
ver

pest of%the hi3us^;* The
consisted: of" "two

an orcharct, grape

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTOR Y--NOMINATION FORM

ITEM NUMBER 7 PAGE 34

vines, gardens, and paved walksV to ;Jr., lived here
from 1848 until his death in 1858, v&ereuf^an ^ ^aysia^eir Petmis Jfcrp^ occupied the
property until 1861. In August 1864 Maj * §en. £hili| » % Sheridan^mde the house
his headquarters. In late 1865 Rev; N.G* iraeketty iep^esenteing the UvSv^ Freed--
men f s Bureau, es tablished a school in the house; ;:f^r^l$: recently f reed hlaefc child­
ren. In 1868 the Government transferred .the build ing to Bracfcett Jtor ^du^tional
purposes, and West Virginia granted the ehartisr est^l:i^ing Sto
The building was part of the ^
sard third story to what was hdw known as Loek^
removed this story in 1965-66 and jrestoredrt^ 1860s
appearance* The two first floor rooms adjacent 4so the t*e^^
restored to reflect the origins of Storer College. CParkBldg. No. 56)

Armory Dwelling No . 31, first the Armory Superintendent's Clerk rs quarters and later
Brackett House of Storer College, is on the south side of Fillmore Street west of
Armory Dwelling No. 32. It was designed t?y Superintendent Henry W. Clowe and erect­
ed in 1856-57. The main house is a two-story brick building with slate roof measur­
ing 39*9- by 33*2". At the rear or south side is a two?-stpry brick wi;ng measuring
23 f by IS'S". One-story frame porches were built; on this front of the main house
and the east side of the wing. Archibald M. Kit zmili^er, the Superintendent's clerk,
occupied the house from 1858 to 1861. In July 1865 the house was in bad condition
(like Armory Dwelling 32) and was serving as a U.S. Sanitary Commission headquarters .
It was subsequently transferred to Storer College, which occupied it until 1955>
Alterations include a two-story covered frame porch on the east f ront^and the re-^-
moval of a rear porch and the substitution of a kitchen addition. The building
is currently unres tor ed and used for offices. (Park Bldg. No. 57)

Armory Dwelling No. 30, first the Armory Paymaster's Glierlc^s quarters and jlater
Morr ell House of Storer College, is on the south side of Fillmbre Street west of
Armory Dwelling No, 31. its original plan^w
building and it was constructed simultaneously. ••'.' /̂':^^^JL^5':.;-tt-^^ :--''ix.-^3^:.CQr^±^--
tion and was being used by the Union Army. It wasiti^n^f erred with the other build
ings to Storer College, wnich enlarged it for in^s^t^mlaft^
as an inn during the suimiiers, 1^ th.e 1^
structed the original porches. T^e^

Armory Dwelling No. 25 ,- first ttie JArmo^
Anthony Hall of Storer Gollege, i,s on the i^sfcern crest t)f Gamp Hill south of
Fillmore Street. The original btiildiag was^ ̂ desigiaeii^y llaj . ^John Symington and
erected in 1847-S8 at a cost of inore than $21;7©0. It was a ̂ large two-story brick
house over an elevated basement with a two-story wing cm the north joined to the
% (continued)
Removed after 1975

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

UNITED STATES DEPARTMENT OF THE INTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY « NOMINATION FORM

CONTINUATION SHEET PAGE 35

main block by ; a passageway. The r roofs ̂ ^ four
chimneys on the main block : and one on the w^Lng serve%; ten fireplaces : with marrble
mantles. $n 1851 a brick storehouse about l&V i^
house. Trees were planted on the -grounds ̂ 1^
garden with walks and interior fences was «deye^(&p^(iji; Kest ©f the hoiise in 1859
were a brick stable and four acres ̂ ©^p^
paling fence. Until 1861 the house was xaecupieij ̂ y^ the superinteniients of the
Armory i In 1864 it was headquarters for £r:tg^ ^
the Harpers Ferry defenses ; By July 1865 mamyf ©f f^^t^ mantles and:^au^h
had been removed and the building, then used-^ in
bad condition. After the^^ar th<et building was tr^
which occupied it until 1955. In 1881 the college Idvemolished the north wing and
incorporated the main house as the south wing &^ (Park Bid g
No* 59) y wfeieh contains a large j)edimented ^atra^ ̂
ing the south. The building was badly damaged % f fire^ and re|^ In
1963 the National Park Service made extensive inferior alterati^ri^^and built hew
porticos on the east elevations of the wings and a flagstone terrace on tjie east
side of the central section. In the late 1960s an underground^wbomb ahelter Vwas
added north of the north wing and connected to it. Now knbwn as Conrad L^ Wirth
Hall, the building contains classrooms and offices of the Service rs Mather Train­
ing Center.

Permelia Eastman Cook Hall (Park fildg. No. 61) is a ^ three^story stone building
with pedimented central pavilion erected on the southeirii ^ crest of Camp Hill south
of Anthony Hall in 1940. It was a home economics and dormitory building for
Storer College. The National Park Service renovated it in 1962-63 as ̂ a ̂dormitory
for the Mather Training Center.

The Lewis W. Anthony Industrial Building (Park Bl<ig. No. 64) is a rubble stone
structure with gable roof constructed in 1903 on tlje %ilJ«side southwest of Anthony
Hall* One story is above grade on the east and twcf~stories|are exposed -on the
west. The overhanging eaves at t^e^gat?le ei^s are dei^^
Wood trim at the apex. The buildiitg f originally housed a carpenter shop, ;Stdrage
rooms, and offices for Storer CJollege. M 1953 tlsec^l^ege added a ̂ two-story
concrete block stack section to tUe^sti side ̂
library. The building has continued in this function ^ since its acquisition by
the National Park Service in 1962.

The Bird-Brady , House (Park Bldg» ̂ No . ^9) was erected? during the last quarter of
the 19th century on the brow of Gamp Hill souffir jo f the Anthony Industrial

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

ITEM NUMBER 7 PAGE 36

Building. A stone basement above grade at the rear carries two stuccoed frame
stories and a hipped roof .Built as a ^torer College faculty residencev it is
the only; such structure remaining qri the campus. The interior has been rehabili
tated for National Park Service off ices . '-'

The Curtis Freewill Baptist Church G? ark: Bldg. N®. 75) wis erected in 1892 on
west side of Jackson Street between Fillmore and Washington streets. It has a
stone basement, a brick main story, and a crenelated square brick tower at the
east end of the south elevation containing the entrance doors* It was named for
Rev. Silas P. Curtis of New Hampshire, a Storer College founder, and served the
college until 1955. The basement has been refurbished*

Streets, Sidewalks, and Ground Cover Town of Harpers Ferry

The three oldest streets in Harpers Ferry are Sh nandoah Street, Potomae Street
(in the Wager Ferry Lot Reservation section), and High or Washington Street.
Shenandoah Street and the oldest portion of Potomae Street were macadamized as
early as 1834 and the sidewalks in these sections were paved with flagstone. The
remaining portion of Potomae or North Cliff Street, running northwest from Wager
Lot No. 14 along the south side of the Musket Factory, was laid out by the United
States between 1848 and 1857. Wager Lot No. 17, between Lots 16 arid 18 thjthe Wager
Six Acre Reservation, was acquired by the United States in 1856 and became Swayne
Street. .

All other streets in the upper town of Harpers Ferry were laid out by the United
States in 1852 in accordance with a plan conceded and developed by Maj. John
Symington, Superintendent of the Armory* They were framed that year by the tisrwn
officials in cooperation with the United States. In 1856-57 the United States
spent $5,650 in grading and widening; High or Washington Street from Shenandoah
Street to the Lutheran Church on CafipHill. Fillmore Street was greatly improved
by cutting and filling, and McDowell, Gilmore, Columbia^ and Lancaster streets
were opened and graded for the first time by the United States in 1856-57. Prior
to the Civil War all Harpers Ferry streets except for Shenandoah Street and the
Ferry Lot section of Potomae Street were unpaved, and many of the side streets
were little more than lanes.

There were relatively few trees in Harpers Ferry before the Civil War, other than
those retained to shade individual dwellings. ;!tlumerous trees stood in the area of
Harper's Graveyard until 1862, when they were cut by soldiers for fuel.. Most
dwellings outside the commercial districts had their own garden plots where fresh

(continued)

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

UNITED STATES DEPARTMENT OF THE INTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY .- NOMINATION FORM

CONTINU ATI ON SHEET PAGEN 37

vegetables and fruits were raised to supply the oeeupants* families,
garden lots were generally fenced by wooden picket fences.

House and

CIVTX MR FORTIFICATIONS V

Bolivar Heights, Loudoun Heights^ and Maryland Heigh.ts, rising to high points of
668% l,080r, and 1,448* above sea level respectively^ ̂ frapsletely enclose the*
tewns of Harpers Ferry and Bolivar (to the west) on three sides. The highesty point
on Camp HilL is 484 f above sea level. Between 186^^
tified the crests of the three enclosing ridges and tlite. westernbrow of Camp Hill
with a series of earthen and stone field fortificatibijsi that formed one giant de­
fensive complex. These are among the most extensive and best preserved examples
of Civil War field fortifications now rei^
and Maryland Heights, many constructed of stone andi difficult of access, are
largely intact and undisturbedv Those on Bolivar Heights, constructed of earth
in areas that have been farmed for over a century, are less intact but are still
evident. The inner Camp Hill defensive earthworks are no longer visible.

Bolivar Heights is a ridge extending approximately 1.7 miles from the Potomae on
the north, where the crest is 600* high, to the Shenandoah on t:he south, where the
ridge is 500 f high. The crest frott the Potomae south to the Charles Town Turnpike
was defended by two batteries constructed .Just prior to the siege of September
1862. Both were earthworks designed to hold from four^ $6 six field guns. Battery
No. 2 at the northern end defended the Potomae approaches; Battery No. 1 near tfee
southern end covered the Charles Town Turnpike.

During the siege, Sept. 12-15, 1.862, Union troops further constructed a long shal­
low rifle trench approximately 5QQOI long along the^ crefl:of Bolivar Heights con­
necting; Batteries 1 and 2. The batteries and trench ar0; vknown as the Col. Dixon
Miles Line after the Union commander ;defending Harp^s^lFerry during the 1862 siege.
(The rifle trench was manned by Zlye, Union;-regiine]nts|ii^ing the siege. Here Col.
Miles met With hisi of ficers on Septv I5aod idie^ide^^ the same area
Miles received his mortal wound from Confederate artilli|iry fire from Loudoun Heights.)

In August 1864 the ridge Between the batteries was fi^
the 1862 trench into a solid earthwork about four feet high. (The resulting defense,
combined with the steep grade, made the Union^ right virtually impregnable, provided
that Federal troops also controlled Loudoun and Maryland/Heights.)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY--NOMINATION FORM

The Bolivar Heights section of the park includes Battery No. 1, located near/ U^S.
Route 340 to Charlestown* and approximately 5000 * oii rifle trenches extending north
ward . The battery was a five-sided work:, open on the north side with ̂ earthert walls
113* long on the east side, 38 1 on the southeast fa^
and 200* on the western f ace y which/ connected wit^^ earthworks
of the battery and trenches on park land are still from two to tliree feet Mgh.
(The trenches continue north of the park boundary for approximately 200-300 feet ,
^eyond which they and Battery No. 2 have been obliterated by later development. ̂

The Union left of the Bolivar Heights line extended froitftjie Charles Twwn Turnpike
on the north about . 7-mile to the Shenandoah. TKis section is not within the park
and isi therefore not included hk^eo (but see page 42, l^st paragraph) ;

On the morning of Sept. 15, 1862^ Confederate Ma j. Gen. Ambrose P. Hill began his
assault on the Union left while "S tonewall"" Jaekspn* s division: probed at the Union
right. Federal troops on the left were driven bacTt to a position extending from
the Charles Town Turnpike near Battery No. 1 southeast along the top of the plateau
now known as Cavalier Heights , which was located east of the Charles Town-Harpers
Ferry Turnpike as it ran down through a ravine to the Shenandoah. As Hill's forces
were sweeping across the crest on the left of Bolivar Heights and on to the Cavalier
Heights position, Col. Miles opened the negotiations with Jackson -Leading to the sur­
render of 12,693 Union soldiers later that (day. In addition to being the final po­
sition of the Union left during the siege o£ 18 62 ,; Cavalier Heights served as a
Union campground during the later periods of the war.

Approximately 34 acres of the Cavalier Heights plateau is now included in the park.
The forested hillsides and ravines and open fields of the plateau are much as they
were in September 1862. This ground appears never to have been fortified.

Federal troops occupied Harpers Ferry from Feb. 26 to Sept. 15, 1862, but erected
only elementary defenses during this period, facilitating Confederate conquest af­
ter a siege of only 81 hours. As aoresult of this comfely experience, following
Confederate withdrawal the Union Arjmy strongly fortified Maryland He ^n<i liou-
doun Heights between October 1862 Si^ June 1863. Ma^" of these fortifications are
still intact; those on Maryland Hei^its: within the p»ark are as follows:

The Naval Battery (at I on Map IV), first established in Hay 1862, had its three
earthen walls erected in September 1862 '.:. The walls of this U-shaped redoubt are
about 10 f thick at the base and 10*high; the slope of the mountain in the rear
completes the enclosure. The west wall is about 52 T long, the south wall facing
the river is about 72* long, and the east wall is about 43 f long. Traces 6i5 two

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY -- NOMINATION FORM

ordnance magazines, dug into the slope of the mountain to the north and east of
the batteryy are still quite evident. On June 27, 186i^ ; the naval; batter^ contained
a 100-pounder Dahlgren gun, a 50%ounder Batlgren gu^Iand ^
guns, following the compil^ion of Battery S^
and Ohio Canal National Historical farkj , it is prbfeablei that the guns were removed
from the naval battery.

The 30-Pounder Battery (at H oil-Map IV) was er^cte^o^ia JfG^pber-November.-1862. It
was a strong earthwork with three faces 0J0* byisti * ^|y i0ip *s) that curved around the
southern slope of Maryland H^i.ghts, The ai^aam
rifled guns and six other pieces r commanding the suinmit ^
town of Harpers Ferry, and Bolivar Heights. The well preserved.

A 100-pounder Parrott gun was placed in June 1863 at a narrow point in the crest
of the Maryland Heights ridge (G on Map IV) > about &005rards south of the Stone
Fort. The position was protected by sandbags. The gun had a 360° field of fire
and could be effective against a wide range of positions. The site is undisturbed.

The Stone Fort and Exterior Fort (at F, on Map IV) were erected in the*feriod between
October 1862 and June 1863 .The Stone Fort, located on the highest f^int of Mary^
land Heights, was designed to foioek an attack from the north along the crest of Elk
Sidge. It measured 100 * by 40 f and had 25* square > bastions at the northeast and
southwest corners. The walls were of dry-laid masonry from 4-1/2 f to 7 r thick.
The interior contained a magazinev storage place for provisions^ water tanks j and
a spring. The Exterior Fort consisted of two parallel ear thworks running from east
to west across the summit of Maryland Heights an4 down its west slope for a total
of about 700 f . The north wall was about 125* nor til oi the northeast bastion of
the Stone Fort and was linked to the latter by a strong stone breastwork running
along the edge of the cliff overlooking the east slope of the mountain. The north
wall ran 250 f across level ground to a point where the west slope of the ridge
begins. This portion was about 20* thick at the ba&e and ai>out 20* high and con­
tained five cannon embrasures still visible today, ^ this section
was protected by an earth breastiwo;^
mately 250 f to the south, where it jpined t^sou^
the Exterior Fort. The north w<al!ep crossing a plateau,
for an additional 450 1 , ending tiihere the plateau ^r^ops off sharply "to the west.
This section was of stone about 3.05 ^ ditch and abatis prp-^
tected the front of the entire north wall. Another ^i?th breastwor^ ran along the
west edge of the lower plateau about 250 r from the west end of the noi^th wall to
the west end of the south parallel wall ̂ Tl^elatte^
southwest bastion of the Stone J^rt, was similar in construction to the northern
wall but was no£ protected by a dry ditch. The earthen portion of the wall cross-

(Gontinued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-- NOMINATION FORM

.•'. >-•"!;.";:--: '. ^^$^££±s±-+£
i:£i^i±L >::*x x::'-l!l"i;|^:^!:"<j

PAGE 40

ing the upper plateau is now about 10* thick at the base and 6 1. high.
Qn the summit plateau, within the walls of the Exterior I'ort n^rttea^ east of the
Stone Fort, are visible remains of three laagazihes^^
west are the stone remains o£l^
tional remains of campgrounds, barracks, and others smalilfojtrtifieations are visible
on the level ground of ttte summit south of the Exterior Fort.

A line of stone breastworks about three feet high .was erected in June 1863 along
the eastern crest of the ridge from the Stone Fort south to the SO^ounder iattery.
A parallel, similar stone breastwork was erected btt ^tie ; west si4e of t^
the Exterior Fort. These breastworks are still presenti Seven light J field guns
were distributed along the eastern line * and abatis were constructed on the eastern
slope where roads led to the summit.

A spur battery (E on Map IV) was erected in June 1863 on a plateau on the western/
slope of Maryland Heights below the Exterior Fort* It cbnsistM of a ttoee4sided
embankment open at the rear, about 50 f by 75 f by .,' 5.0-1 i mounting one 50-pounder
Dahlgren gun. The gun could sweep the west side of Maryland {Heights , etifilade the
ravine running westward to the Potomac in front of the Barnarl lines > and cover
Bolivar Heights. The battery was affined and in use during the July 1864 .Confederate
attack on Harpers Ferry.

A strong stone breastwork, built by filling in a cribwork of logs with stone, was
constructed in June 1863 from the spur battery up the i?est slope of the mountain
to the base of the cliff above which rested the left fia.nk defenses of the Exterior
Fort. The fnont or north side of the line was covered by an abatis of felled
trees. The log cribwork has rotted away ; but the stone line is still evident.
Also on the spur battery plateau, and to the south of that work along the top of
the western slope, are three stone walls probably ̂ signed as breastworks or gun
positions for the additional defense of the position* A : large pit about 25 f by
30 1 by 15* deep, probably a magazine, has also been- ̂found oh the southern end of
this plateau.

Between October 1862 and June 1863 federal troops clfeared the Maryland Heights
area of forest from 1,500 yards north of the Stone; fort south to the Potomac.
The defenders were thereby provided a clear v

The Maryland Heights section of th^ ; park contains ©^ non-Hoailiiary historic struc
ture: the Salty Dog Tavern Q?ark;I&dg*: Ife. §0) . T^is two-^story stone buiMing,
approximately 20 r by 45' in plan;, was bxxilt between 1833 and 1850 at the base of
the cliff opposite Lock 33 on the C & 0 Canal* It was a tavern and place of

Form No. 10-300a
{Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY - NOMINATION

CONTINUATION SHEET

ill repute frequented by canal boatmen. |*ires in 196Q and 1963 burned out the In­
terior and roof of tb& siructure, mo that only an o|>en shell ^tands today.

The Maryland Heights section of the park contains 760. 07 acres.

On August 20, 1813, the U.S. Government purchased timberrights to supply the
Harpers" Ferry Armory on a tract of 1,395 acresi on ^u^tln Heightsv This land sup­
plied the wood and charcoal used at the Armory until 1861.

In October 1862 the Army of the Potomac constructed three large stone redoubts on
the summit of Loudoun Heights. Jiedoubt A (as rlabeled on Map IV) measured, ,aj>prbxir-
mately 44 1 by 32 ! , Redoubt B measured 32* s^are, a^d pedoubt C measured 3S* by 32?,
All were four-sided enclosed works .Between October 1062 and April 1865 man^^other
smaller stone works -some rifle pit^s but most foundations for guard huts were
erected on Loudoun Heights. Most of these features remain;

In the fall of 1862 Federal soldiers cleared the summit o$ heavy forest, providing
a clear field of fire in every direction. The fortifications here servexi as out­
post defenses for Harpers Ferry until the end of the war.

The Loudoun Heights section of the park contains 2^6.80 acres

The Camp Hill earthwo^fcsf approximately 1,250 feet longv were built in May 1862
and were strengthened and enlarged in 1863-64 * They^-raji f rom the cliff s ̂ overlook­
ing the Shenandoah on the south north along the western ̂ row of Gamp Hill, over­
looking Boundary and Union streets, to the bluffs above the Potomaci This line
guarded the approaches to Cafp Hill and Harpers Ferr^ir^mBolivarV Batteries
were placexl at either flank (A and 1^ on Map IV) , 9-nd |:^f strong rMoubt
the center section pf the line* 0net of these ̂wjis ju;stS^wes t of the Armory
tendent f s quarters , Armory Dweii£tig> |f©> 25^ the otfiei: ̂ was directly^ on Washington
Street (outside the park bounda;^ ̂ L$gh^
The area once occupied by these defenses tp^baen 1k^ war,
there are no evident surface remains of tfe.e fbrtifieations.

Ccontinued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-- NOMINATION FORM

ITEM NUMBER 7

On March 5, 1980, the autherizecl boundaries of t&e parlt wjere expanded to include
approximately 475 acres on the. north; and w^st slopes oi^S^^
Loudoun County, Virginia. This tract is approximately 2-KL/2 miles downriver from
Harpers ferry and is part of the scenic backdrop visible from the town and its imr
mediately surrounding heightsv

The Short Hill tract has not been systematically ssur^eye^ for cultural resources
as of this writing. One known Mstorie stmetni^ ̂ a ra*
vine by the edge of the Potomac River in the eastertiimost corner of the tract.
The ruins are those of a stone mill possibly dating from the late 18th century.
The foundations measure approximately 20 r by 30*.Only the two ends land corners
of one wall, two stories high, are now standing. ""*":

NORTH BAM: SHENANDOAH ABOVE u.s. 340 BRIDGE

As discussed on pages 2-3 above, the remains of a portion of the Harpers Ferry,
Charles town, and Smithfield Turnpike traverse this land. Some 40 yards west of
the modern sewage treatment plant mentioned on the following page /another historic
road (much unimproved) branches left and runs soutliwesterl^^parallel to the remains
of the Shenandoah Canal, which parallel the ShenandoanlRiver: i|or about tr^oH:hirds
of a mile upstream from the U.S. i40 bridge. The can^l ^£ai^as^end where the road
crosses the railroad line running between the canal and th^^iver (the former
Winchester and Potomac). At this crossing, soutji |>f the road and railroad, are
surface archeological remains of StriderVs Gulf Mil^l and its raceway^ portions of
which may date to the 1790s. On the hillside nor^
the standing end walls of Strider's Mansion. They are of stone, 2-1/2 stories
high, topped by the remains of stepped gable ends* Central feick cliimneys^and
fireplaces run ̂ rithin each wall. A residue of scored pargeting is present on the
exterior surfaces. The house was standing in 1835. /

On a bluff directly north of the westernmost end ̂ I this tract, overlooking the
railroad and the Shenanctoah, are the remains of a G|.y^ 8
on Map IV). In August 1864 Maj * ©eni 3^ilip H> lHie^|.da^
Heights defensive line to be extended?^^fe^(southwa^ Town Turn­
pike to the Slienandoah. This batj|ery, a. l:r^ngular;^r^i^ork open at the? rear, was
at the extreme left or south emd ofi this line. It and^ a supporting i:
the hillside below are well preserved. These^ earthworks are in a four-^acre tract;
that may be included in the authorized park boundaries by legislation now pending
in Congress (June 1980).

(continued)

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

UNITED STATES DEPARTMENT OF THt INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC >LA€ES
INVENTORY- NOMINAai(>N FORiki

NONHISTORIG FEATURES

The following structures wil&d,:a the^
to the park 1 s eligibility for the National ̂ Register: ^

The Interpr etive Design C enter, designed by Ulrieh f^a^in ptid constructed in-
1967-69, is a large three-stoiry iiiodern 1^ Storer College campus
at the edge of the cliff overlooking the Shenand^aii, ;

ThEee one-story brick residences wer^bm42b£ on tli^ lo^^rt^prer College caiopus
in 1 964 for employees of the Mktfcfer Training ̂•^^^j^^^^r^fitti the brow of
Camp Hill west of Anthony or ^ Witth Hall (Park i^idti^^^
two-stbry frame residence acquired by the Park ^rvice i in ̂ ^1966 and JefaoVated for an
employee's quarters. y

The park maintenance shop , a large concrete block orie^st<)ry ut ility building eree t-^
ed in ,196^5 is located below the western brow of Camp Bill overlooking Boundary
Street, Adjoining is a large one-story concrete bloc^^rlLs^
Both structures have later additions. A large parking aresi s^etry

A one-stoTF^ frame storage sheci was erected in 1977 to house the park* s carriage
and wagon collection. It is south of the maintenance ^ shdp. - ~

A one-story stable was erected in 1975 in the lower town on Block F, Shenandbah
Street. : - "...- : " ; ; ' _ ' : ::: ;,> t :..v .-/..; '-.',.' '." ..; . -, : ; : "" ; . ; V :

In 1976 the Park Service built two one-story dormitory cabins i on l^aaryland Heights,
for the Youth Conservation Corps A ranger residence %as erected by them in 1977v

distance west of the U.Sy

A pumping, plant for Boliy^r and i^ the
doah at Block G, Shenandqah ^tr^et^ just east of tfii ls|4nd of Virginijus .
be largely below ground level,

It will

PERIOD a .,, v,
-PREHISTORIC^ y^-^CHEC^

-1500^599 :^V:;:y^(3.RlCiJ!^^

160O-J699 J XrARCHItECf|)R|

1700-1799 —-ART -^ >: 2 *

1900^

• :-::; - ^;^-:^;Wi?^iii^f
^;^''S^^SP^|^|^
••->-;: / -v ^"^^fT^Rjir?^

" : -L- :•':•;-;,vi ;: ';-v •"•', : :"^iv!i^j<^: >• v v
^/S6TTii4MENlt-'^S:iiF'

DAltS

!KS«S:«^:

i^^^

^^
^r^

i|^i^fc^

:^|^^i$ifs^if>^ss^;-^Sffiil^^^^^

±^&ii^

i-:-<»^ :::Kvq«^s^|iffim!JM»^

"•;- fc!-:^^Mj%£^

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION *OItM

PAGE 2

Industrial Development of Water Eower

George Washington visited Hampers ferry in: ̂ August l.|85J and was impressed by the
water power potential: of the site* As: fres^de^t j .: Me tP^^0na^y^s^lee: ted ̂ it for a
proposed federal musket producing f aetorje or a^or jr on ^ept* S;t6^ 1795 , ordered the
purchase of the necessary land^a^
mission* Washi^
dustrial and transportation c^
Harpers Ferry as eontributliig to this end a^ to tfr^
planned national capital downriver.

acting for the United States,
t^ Sr .> as the site for ;tl^

th
period ̂ in­

larj|^|^
the woirlieLi Sustained

On June 15, 179<S, Washington r s secretary Toiias
purchased 118*1/4 acres at Harpers Eerry f rdni Johli
second Sede^alariiiory (the first Tje^
tracts' kN>wji as t^e six
the junction o the rivers jenalilinglii
Federal -presence boosted th<^
and power canal along the Potoijiac and the : JotpBiac
1798 and was largely completed in 1801. J^ldl^
cluded five brick" workshops for arms peoduction, a
of the finisheid products, and a frame barracks for
product^n begaift in 1802.

Ijad grown to encompass
Igrees, and 271^workers*
Iferry 1 s population
^Harpers EerijF

?8 in 1850 and
e the Armory had

indus try also bas ed
^sland of Viiginius,

Harpers
by a

etitirj|
1859 there ip|ec 39
mill, f lour^ ^|;il, saw^

an in-^

^- : :̂^-', --^--;-: : -
^ertf^iS; fp^-Pp^i ^sEi^ the

_ ^^a^uj^et^les- : pa

ii^li^ingaw^ ̂ ^i^f oundryv
, and resi-

Form No. 10-300a
{Rev. 10-74)

UNITED STATES DEPARTMENT OF THt INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC MACES
INVENTORY--NOMINATION FORM

ITEM NUMBER 8

John E. Hall» Interchangeable Parts % and of

At the beginning of the 19th emtury* ^
each devised powered machinery for the vo3jume production ©f arms uaier Government
contracts.; Their machinery was not precast ̂ parts truly
interchangeable, and much of the task of prodticing their arms had to fee done by
hand.- . - :: ;'. ; ..-.-' v ;;,:.. . , ' : .--';-. : - . '"

It fell to John Harris Hall (1178-1841} of tortla^<i^
most significant step in the development of ^
production* In 1819 the War Department cdntraGfe^ ̂ th^ Hall for the manufacture
af Harpers Ferry of 1,000 dopies of a breechloading flintlock rifle he had patented,
Hall arrived at Harpers Ferry that M^
became known as the Lower Hall Rifle Factibr^ lls|aiid> located^
the Shenandoah just west of the Island of ^cginiixs. Here lie developed th& water-
powered precision machinery needed to produce his rifle by a completely autpmated
process , which required no han<i work other than assembling the individual parts .
The first 1, 0(>0 rifles were completed in 1825 and a second 1,000 by 1827.

It is well-known, we believe, that arms have never yet been made so exactly simi-
lar to each other by any other process as to require no marking of the several
parts and so that those parts, on being changed would suit equally well when ap­
plied to every other arm. But the machines we have examined effect this with a
certainty and precision we should not have believed till we witnessed the opera­
tions.

While Eli Whitney was the first in the United States to experiment with the system
Of interchangeable parts and mass production, John H. Hall was the first to fully
achieve these objectives. .

In 1824, with Lewis Wernwag as their Ikuilder, theil^g^rs cons true ted a 750-foot
double wooden toll bridge across the Fotsiaac in liew ©^ the old ferryv In 1843-44
the Shenandoah Bridge Company cons true ted as 375-foot double wooden tolltbridge^
across the Shenandoah. In the 1830s toll roads were bu^il.t^b Frederic
Charles Town, Va., followed by a turnpike ip Hillsberotigh, Va>> in the 1850s. In
1806-07 the Potomac Company constructed a cianal with upper and lower locks along
the north side of the Shenandoah just west; of Harpers XFerryv In 1824 the successor
Shenandoah Canal Company made^further improvements,; incjjuding a dam across tlie

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

UNITED STATES DEPARTMENT OFTHH INTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
IN VENTORY - NOMINATION FORM

Shenandoali-tp feed the cana^
Canal f torn the District o£ Gc>lipifeia to G\JWJfeeKlatid,i 3^. ̂ Reached the M^rrylami sliore
opposite; Harpers Ferry in 1833 , where a lock; was ;;ljuil;l: to provide boat: access from
the 3*otomae and Shenandoah rivers*

Between 1829 and 1836, t?ith tlie iaipr^
railroads,. Harpers Ferry enjoyed a ferief era ©;f ;^^^
the establishment -and expans^ Rail­
road was opened from Harpers Feray to ^ Sa^3b§-
road crossed the Potomac from Ii^ryland i^^ liner ©it to
Cumberland in 1842. %ri)ers I'erry bee^
further boosting the hotel £^ f or suclt busi­
ness w^ts the Wager Ferry Lot Reservation at the epriiiuenefe of She rivers, where ̂ the
two rajtlroads joined. Telegraixh lines reached Harpers Ferry in 1848, further 1 inic-
ing it to the outside world i

The John Brown Raid, 1859

John Brown 1 s raid in October 1859 focused the natioiixs attention on Harpers Ferry.
Brown, an ardent abolitionist and leader in the bloody sectional strife ̂ in Ka^sasv
conceived a plan to liberate the slaves by starting a revblutiph, farming tise blacks,
and establishing a free-black Stronghold in the Ap^
Ferry as his first objective because of its stocks of weapons /and its location
near tthe mountains.

national X^storic landmark) .
During the summer of 1859 Brown .gathered weapons,
Kennedy farm some five miles distant in Maryland (np$7
Oh the night of October 16 he set forth with 17 im
Harpers Ferry, leaving three men taguar<| the farm
the Potomac bridge watchinan and u^ watchmen in ^ the; town.
Brown then cut the telegraph wires ^dse^
tages. But the engineer of an esistb^
alarm at 7 a.m. upon arriving £t Monpcacy, -MarylandV |: :s -^-v;^---'-:^^ -. "

Shooting began between Brownf s men^ n^
some of the townspeople. ^lil&i£L arrivedr f rom CJiia^l^ ^^
the Potomac bridge. There wer^' several easualtie|i x^^o^tn sides, atsd by ̂ nigjitfal
on the 17 th the suryivprs of B^p^*s spar ty^^ a^ refuge in
the fire engine house of the Airmo^ ni|htsjSol; Robert E^
Lee and Lt . J.E.B . Stuart with 90 IT. Si l^rines arrivredl rrom; J^sh:Lng^
morning, October 18, a party of marines stormed tne engine house,

Ceon^

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF fflSTORlCPLACES
INVENTORY - NOMINATION FORM

CONTINUATION SHEET

men and capturing the others.

Amid great national popular excitement yJ;oh^^
Charles Town a week later; indietedi for treason ̂^^j^^'if^Tegijaf^:-. and f or ^conspir
'ing with slaves to commit treason and m^cdi^^ ̂ ^^§^^ i^ permit a^ plea of in­
sanity , he was eonvie ted and s entenced .t&\ death* i^ am^elo^uent s ta1:ement : he de­
nied everything nbut * . ,a diesign ;; on^ ?iy ̂ part ta li-^ef sl^<e|v*- He f elt no^guilt r to
"interf^re1^ oil Behalf of Gbi*s^W
was Ranged at Charles Town on Dee/ 2; 1859 v ^B^^
executed for treason.

In John Brown hanged, northern ̂ abplitionists had a vjm^tjrr; in Brown's raicl the
South -saw the woa?k of the (ievil . Popular passions ̂ ^Qilsed bjr the event, Korth and
South^ mad e it increas ingly difficult for modera t fes tcx £ inC a common grounid of cbm-
promis;e on^wfcLch both secticxns could agree an<i so ma-fo^^
under arms would be marching to the tune of "John Brbw^i's ̂ Body, "and Harpers
would be torn by civil war.

Harpers Ferry in the Civil War

On the night of April 18, 1861, after learning of the approach of strong and
tile Virginia State forces, Lt, Roger Jones and his 44 federal soldiers set fire
to the arsenal buildings and some ̂ of the Musket JB'acto^yiishops of the TJ/Sv Armory
and retreated northward into Pennsylvania v The ̂ irsenal iDtiildirigs and> their con­
tents were destroyed ; the townspeople extinguislied the tfiisket Factory fire Ibef of e
those buildings were greatly damaged. Confederate troops then occupied Harp
Ferry until June 15, during which time they si4zed ̂ all Armory property and removed
the arms making machinery to Richmond, Va. / and Fayetteviliei N.C. Before retr eat­
ing south they blew up the 3 & 0 Railroad bridge and trestle, set fire jE
Musket Factory shops, and did much pther damage.

On June 28, 1861, Confederates returned brief ly to bu^ii^lie wooden
across the Shenandoah and the hi^e Juildings of the %S*^ Sif le lactory x>n the
Low^tr Hall Island. When Union §rf 6^
Herr's mills on Virginius ^slai^j^ ̂ ct©^
towji and burned the ̂ o411, ther^^ic^^iating thfe^^ all publid and
private industry in Harpers £err^*^
from a building in the town kille^' a Uiiion so^ of the
fo tomac , in retaliation for whic%^tJnion
Ferry Lot district of hotels and stores,

;the entire- "polnt^ or
lecause of the town's strategic impor-

(continued)

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

UNITED STATES DEPARTMENT OF THt INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

ITEM NUMBER 8 PAGE 6

tance as a railroad, highway, and canal transportation link, the Union Army reoccu-
pied Harpers ferry on February 25.

September 1862 brought the first Confederate invat
in the second ;battle of Mamass^s. 31^^ &Ls ; way £0 Pennsyl­
vania, llfeaeilai^ Robert M« Tiee deei^ej^ ̂
communications posed by the strong TJn:fon gar^ To do this he
decided to divide his army y pending, part a^ains£ H^
pressed on fepii^ftHagerstown*; The suece^^^^
federates ' ability f o capture Harpers Ferry and ^$ep^ in £inie to face the
pursuing force under Ma j ;£en. George B^
ing some 32,Q00 men against Harpers Ferry. XMajv^ ^Jackson approached
f rom tlhe southy reaching the vicinity of tfte tpv?n; ̂ ^
ette McMws invested Maryland Heights from the nortfe cannon there,
Brig. Gen v Jolin G* Walker ̂ approached from the ^ eas-t^ja^ occup^edt ̂
Thus, on September 14, Colonel Dixon S» Miles, M cpmia^a^ of the Harpers t 5erry
garrison of 14, 238 of ficers and men, found h^ Gonf ederates on
the heights overlooking his positions at Cafip Hil:l and Bolivar Heights. Miles
surrendered his garrison on September 15 and was si^seqiiently mortally woended by
Confederate artillery. The Union cavalry escaped across the Eotomac, but the remain­
der of the Union force was taken prisoner the largest number of United States
prisoners of war taken in a single action until World ¥^r II. Jaekspn lurried off^
toward Sharpsburg, Md. , to reinforce Lee in the battle ̂ pf Antietamj, ledyiijg Maj .
Gen. A.P. Hill to arrange the parole of the Union captives. ^Hill in turn ̂ iirusiied
off to join the battle of Antietam just in time tp ̂ ^$4ve i ^ee f si army from disaster.

The Union Army soon reoccupied Harpers Ferry and mor^ ^l^rpngly fortified the
rounding Heights against a recua?renee of the recent ei^etopment; Tlhe Federals
briefly vacated the town during Lee ̂s 1863 campaign ||ead^ng to Gettysburg^ and
the garrison withdrew to Marylancl Heigfi^s on July 4| l$ff» when a Gorifederat^
force of 20^000 under Lt. Gen.
latter occasion the Union forces
and, maintained resistance with
men to detour across the ?otomac near^
delayed four days in his unsuccessful
dryland Heights. As a result ©l^|^S
Early did: jnpt reach his destination; ©£ sg,toij ilf
reinf oreeittfents to come to the def (gnse ; of t^he Gapital ̂ f : Eatrly *s brief occupancy of
Harpers Ferry did accomplish its i father de^truc^on b^ fire.

Harpers Ferry. On the

from t&jlai^t:sV f^

take

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE /

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

ITEM NUMBER 8 PAGE 7

From August 1864 to February 1865 Harpers ferry served as the main; base of opera­
tions and supply for Maj. Genw Philip §* Ifeeridan^
stroyed Early f s army as a fighting force and conquered the Shenandoa^ Valley. Dur­
ing this period the brick and stone walls of the buisned^^
and Rifle f&ctory buildings w^rereroofed to create
and supplies needed to support Sheridan*s advance* ^foiirgrains of up to -1^000
wagons were parked within the defensive lines on ̂ ll^ar; Jteig
southward. The U.S. Military Railroad Corps rebui^fe the^ and
Potomac Railroad from Harpers ferry south 28 wiles t:<?iSt^ enabling
the mass transit of personnel and supplies to sufrpd^t Slieridan and to transfer
forces to Lt. Gen. Ulysses Grant.

At the end of the war the industrial base of Harpers ferry was largely destroyed.
The U*;S* Government decided not to rebuild the Armory biit; tp dispose of its lands
and buildings. This decision, coupled withperiodic major floods after 1870,
eroded the town f s economy and contributed significantly to its subsequent decline.

Storer College was established in vacated U.S. Armory residences on Gamp Hill
after the Civil War with the add of New England philanthropy and grants from the
FreedmenVs Bureau, a Federal agency formed to assist the emancipated blacks. It
was begun as an elementary school in the Lockwoo;d House by the Rev. N.C* Brackett
of Phillips, Maine, representing the Freedmen f s Bureau * in 1865v As a result of
a benefaction from John Storer of Sanford, Maine, in1867, the school emerged as
Storer College, Its curriculum focused on teacher^^ expanded to
include theology and the industrial and home arts. I^r^ng the college's iirst 40
years the student body averaged 176 men and women^ 4dmif154d 'Vithout distinction
of race or color" in accordance with the terms of S:teyrer's bequest. The school
experienced some physical growth until the mid-r20thJ centt^ but closed its doors
in 1955. Its buildings stand as ilemiri^
established for black education after emancipation.

The Federal Government Returns

In 1852 the Federal Government beganto sell o£f its: surplus lands and residences
rented to Armory workers in Harpers ferry. Between 1869 and 1884 the Government
put up for sale all remaining Armory lands and interestsN. The limited private

(continued)

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY -NOMINATION FORM

industry that remained or was suhsequentlY introduced ^
left by the Federal withdrawal. vAs has oitei* been thej^ ̂
economic depress ion into which the town descended proved advantageoxis --J for tlie pres
ervation of its remaining structures an^^
rical significance of Harpers Ferry^^s ̂
enacted legislation authorizing £he£

to 1,500 acres for the purpose o£ ^comemdratin^
Harpers ferry * H Subsequent liegislaLtion redes3;gna££d >iife^^tidnai monument as
Harpers Ferry National Historical^ |^
encompass approximately 2,385 acres i in West Virginia^ ̂ ^rjrlaLiad, and Virginia.

The National Park Service assumed v;ad^inistrat^ 1955 . The Ser­
vice initially set about to restore the surviving It appear­
ance as much as possible, removing most later Structures and alterations . B.ecent^-
ly this ^point in time" restoration ̂ philosophy h^sl>ee^ superseded by recogndLtio^
of the significance of Harpers Ferry's evolution tlirpughput the 19th century v
In the 1960s the Service acquired the former ̂ S tor er College campus and buildings
and utilized them for its Interpretive Design Center and Mather Training Center .
In a very different role, the Federal Government is again the dominant presence
at Harpers Ferry.

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

UNITED STATES DEPARTMtNT OF THt 1NTHRIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY-NOMINATION FORM
HARPERS PERRY NATIONAL HISTORICAL PARK MAJOR BIBLIOGRAPHICAL REFERENCES;

CONTI NUATION SHEET _______________ ITEM NUMBER f PAGE 1

John Brown Raid; (Copies of all National Park Service research riports on file
in Park Library).

Bearss. Edwin C., "Historical Base Map- John Brown's Raid-Documentation-Movement
Sheets, October 16-18, 1859, 6 sheets, Part of Master Plan,
Harpers Ferry National Histo^l^al Park, Harpers Ferry,
West Virginia," June 1966 sedition, 42 pages.

Gates, Stephen B. , Gates, To Purge This Land with Blood; A Biography of John
Brown (New York. 1970). :"~^ ""^ '

Quarles , Benjamin, Freedom; Black and John Brown (New York, 1974) .

Villard, Oswald Garrison, John Brown, 1800^1859: A Biography Fifty Years After,
(Boston and New York, 1911, 2nd edition, 1943).

Civil War;
---- - r*i - ..' .- '' ' - -

Larrabee, Edward McMillfg|^"Archeo logical Exploration of the Civil War Rifle
Trenches on Bolivar Heights, Harpers Ferry Nat ional
Monument, West Virginia During June 1962,"
(Harpers Ferry, July 20, 1962), 19 pages, 3 photos
and 3 maps*

Pfanz, Harry W., "Special History Report: Troop Movement Maps, 1862, Harpers
Ferry National Historical Park, Maryland-W. Virginia, ** (NPS,
Denver Service Center, Colorado, March 1976), 94 pages.

Snell, Charles W., "1865 Historical Base Map for Loudoun Heights, Va.," dated
June 9, 1959). HF-79A.

Snell, Charles W., "1865 Historical Base Map for Bolivar Heights, W. Va.,"
dated February 24, 1960. HF^

Snell, Charles W., "1865 Historical Base Map for Maryland Heights, Maryland,"
dated February 24, 1960, HF-79C.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

ITEM NUMBER

Civil Wjg; (Continued):

Snell, Charles W., "Documentation of 1865 Historical Base Map of Bolivar Heights,
W.Va.," (Harpers Ferry NM, November 10, 1961),23 pages.
HF-79E. (Same as HF-120, Sullivan* Arthur L.).

Snell, Charles W., "Documentationof 1865 Historical BaseMap of Loudoun Heights,
Va.," (Harpers Perry NM, February 26, 1960), 18 pp. HF-79D.

Snell, Charles W., "The Fortifications at Harpers Ferry^ Va>, in 1861 and Jackson's
Attack, May 1862* (Report on the G^federate and Federal
Fortifications at Harpers FerryyVal, April 18, 1861 to May 31,
1862) to Accompany Map No. I, dated Feb. 5, 1960) (Harpers
Ferry NM, February 9, 1960), 114 pages, HF-98A land$2.

Snell, Charles W., "A Report on the Federal Fortifications at Harpers Ferry, Va.,
and of the Confederate and Union Troop Movements during the
Siege of Harpers Ferry, September 12-15, 1862, (To Accompany
Map II, dated November 25, 1959) (Harpers Ferry NM, December 1,
1959), 82 pages plus Map II. HF-98B1 and 2.

Snell, Charles W., "Harpers Ferry Becomes a Fortress, September 21, 1862 - October 6,
1863 (A Report on the Federal Fortifications at Harpers Ferry,
W. Va., June 27, 1863 to Accompany Map III, dated December 11,
1959)." (Harpers Ferry NM, December 16, 1959) 83 pages.
HF-98C 1 and 2.

Snell, Charles W., "Harpers Ferry Repels an Attack and Becomes the Major Base of
Operations for Sheridan*s Army, July 4, 1864 to July 239 1865.
(A Report on the Federal Fortifications at Harpers Ferry, W.Va.,
January 19, I960)." (Harpers, Ferry NM, January 21,^1960),
105 pages. HF-98D 1 and 2. fyo Accompany Map IV)* ,.''

Sullivan, Arthur L., "Historic Structures Report, Part 1-Historic Data Section-
Bolivar Heights Trenches," (Harpers Ferry NM, October 23,
1862), 20 pages, 4 maps.

Sullivan, Arthur L., "Harpers Ferry-April 18 - December 31, 1861, A Casualty of
War," (Harpers Ferry NM, February 17, 1960), 118 pages.
14 photos. HF-94A.

Sullivan, Arthur L., "Harpers Ferry in the Civil War*1862," (Harpers Ferry NM,
June 26, 1961), 57 pages, 23 photos. HF-94B.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -NOMINATION FORM

Civil War (continued);

Sullivan, Arthur L., "Documentation of Historical Base Map, Harpers Ferry Vicinity,
June 1863," (Harpers Feri^
HF-120 (Completion of Snell's report, HF-79E).

Sullivan, Arthur L., "Documentation of HistgBicalBasis Map, Harpers Ferry Vicinity,,
Sheridan's Supply Base, Lat^^
November 30, 1961), 20 pages, HF^122.

Upper and Lower Hall (U.S. Rifle Factory) Islands;
'--.-- - ' -" - - . - : ..'.-- -P V- '-"'-" "..-." ,'""".. . " - ' -. " '

Carson, Hamilton H., "Resistivity and Seismic Surveysand Excavations, 0.S. Rifle
Works, Harpers Ferry, WestWirginia/' 23 pp.typescript,
illustrations and notes, March

Larrabee, Edward McMillan, "Report of ExploratoryExcavations conducted on the
Lower Hall Island Rifle Factory, Harpers Ferry National
Monument, Harpers Ferry, West Virginia front August 25
through August 29, 1959," (Typescript,N.P^S.> June 20,
1960), 8 ppf ,3 photos, 1 plan**

Larrabee, Edward McMillan, "Report of the Second Season of Exploratory
Archeplogical Excavations at the U.S. Rifle Works,
Lower Hall island, Hypers Ferry National Monument, ^
Harpers Ferry, West Virginia, from June 23 through ^
July 6, 1960 (N.P.S* tiypewscript, January 30r 1961),
37 pages, 11 plates, and 3 drawings.

Larrabee, Edward McMillan, "Report of the third Seasonof Exploratory
Archeological Excavations (Jptiducted at the E.S. Rifle
Works, Lower Hal1 Island, Harpers Ferry National
Monument, Harpers Ferrv^^est Virginia, From,
through 10 November 19flv" (for Harpers Ferry
April 20, 1962), 90 |>p.vl3feflates, 6 drawings.

Smith, Philip R., "Historic Building Site^Survey Report^History ofa the Upper
Hall Island, 1796-1884," <Ha^ei^F^^
1959) 21 pp., six mai>s. HF-28A*

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM
Harpers Ferry NHP

Upper and Lower Hall (U.S. Rifle Factory) Islands(continued):

th, Philip R., "Historic Building Site Survey Report: History of the Lower
Hall Island, The Rifle Factory, 1844-1884," (Harpers Ferry NM,
March 2, 1959), 47 pages, 9 maps and 4 photos. HF-2$B.

Smith, Philip R. t "Historic Building Site Survey Report: History of the Lower
Hall Island, 1796-1848, and Captain John H. Hall's Rifle
Factory, 1819-1845," (Harpers Ferly KM, May 27, 1959, 37 pages,
6 maps. HF-29C. 4

Loudoun Heights, Va.;

Smith, Philip R., "History of Loudoun Heights, Va., 1813-1880," (Harpers Ferry NM,
June 9, 1959), 51 pages, 13 photos, 4 maps. HF-75A.

Island of Virginius;

Hannah, David Hardgrave, "Archeological Excavations on Virginius Island, Harpers
Ferry National Historical Park, 1966-1968,"^(Harpers
Ferry Job Corps Civilian Conservation Centerj Harpers
Ferry, W. Va., March 1969), 151 pages. 89 photos and
plans.

Snell, Charles W., "History of the Island of Virginius, 1751-1870," (NPS,^Harpers
Ferry NM, December 4, 1958), 166 pages, 20 maps, 10 photos.
HD-29A.

Snell, Charles W., "A Short History of the Island^ of Virginius, 1816-1870,"
 '(NPS-. if^^lP^erry NM, dated June 1, 1859), 69 pages,

18 photos, 5 maps. HF-29B.

U.S. Arsenal Square. Block A, Shenandoah Street;

Cotter, John L., "Preliminary Archeological Investigations at Harpers Ferry:
Harpers House Garden and Suiting 23, Arsenal Area at ?>
Shenandoah and High Street, A|»ril By 1959," (Region Fivej
Office, Philadelphia, May 21, 1959>, 3 pages.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY - NOMINATION FORM

U*S, Arsenal Square, Block A, Shenandoah Street, (continued);

Cotter, John L., "Completion of Archeological test at Corner of New Arsenal
Building, June 7, I960, HampersFerry National Monument," _
(Region Five Office,! June I960), 4 pages, 5 photos, 2 flans.

Gardner, William M., "Excavation-Harpfers Ferry^1973^74," (NPS Typescript,
Catholic University of Americat ̂ Becember 1974), 36 pages,
7 maps, 27 figures. Work ii olock bounded by Shenandoah, iv
Potomac, High Streets,, and Hog j^g^^ Also grounds of f

House (Building Ho.

Larrabee, Edward McMillan, "Report of Archeolp^ical Investigati^ of tte
Square ̂ flBilock A, Shenandoah Street^/ at Harpers
Ferry National Monument> Harpers Ferry^
From July 20 through September^5, 1959," (for Harpers
Ferry ilM, December 1960), 124 pages, 18 maps, 4 l f lates
and photos*

Smith, Philip R., "History of the Large and Small Arsenals,1796^1869, Slock :4t,f
Lots 2 to 7, Shenandoah St:reet> f*(lEiarpe^
1958, revised April 29, 1959) 49 pagesy 9 maps, and 6 photos*

; . HF-24A. :- :- ' ' ' -: '; ; ::, • -- .;-;. -..'•' \-- / - / -.;. ^ :,

Smith, Philip R., "History of the Superintendent's 014 Office, 1833-1869, Arsenal
Square, Block A, IJot %, Shenandoah Street, 11 (Harpers Ferry
December 19, 1958, revised April 29, 1959), 14 pages, 4 maps/
2 photos. HF-24B.

Shenandoah Street;

Campbell, J. Dunean, "Archeological Report on Investigations-Shenandoah Street
Area, Harpers Ferry," (for Harpers^ Ferry NM, June 4,
32 pages, 26 photos, 4 drawings.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLAGES
INVENTORY --NOMINATION FORM

9 PAGE 6

Kissling, Herbert H., "United States Musket Factory Qit Harpers Ferry'3,
1796-1835*" (Harpers Ferry NM, February 28, 1961),
117 pages, HF-25B.

Snell, Charles W., "A C^gl^^&jgft&r His tory of the Cons true t ion, Maintenance,
and Numbers"oT^rmbry? Dwelling Houses r 1796-1869," (NFS,
Harpers Ferry NM, October 31, 1958, revised, January 13,
1959), 140 pages, 3 plans. HF-21B.

"The Musket Factory Buildings and Grounds, Harpers Ferry
Armory, 1859-1860," (NFS, Harpers Ferry NM, April 27, 1959),
84 pp., 18 photos, and 4 maps. HF-25A.

Jefferson's Rock:

Fairbairn, Charlotte J., "Jefferson's Rock," (NFS typescript, Harpers Ferry
National Monument, November 1961), 57 pages, 16 photos,
1 map. Research Projectt No. HF-103,

Storer College; Camp Hill;

Mongin, Alfred, "Research Report-A College in Secessia, The Early Years of
Storer College," (Hara^rs Ferry National Monument, June 15,
1960), 11 pages. Research Project No* HF-104A.

Smith, Philip R., "History of the Commanding Officer's Quarter's, Camp Hill
(Anthony Hall, Storer College), 1847-1867," (Harpers
Ferry NM, March 19, 1959), 18 pages, 4 maps, 3 photos. HF-71.

Smith, Philip R. "History of the Pay Master's Clerk's Quarters, Camp Hill,
(Morrell House, Storer College), 1857-1867,*' (ftarpers Ferry NM,
March 26, 1959), 12 pages, 4 maps. HF-72.

Smith, Philip R., "History of Superintendent's Clerk's Quarters, Camp Hill
(Brackett House, Storer College), 1857-1867," (Harpers Ferry NM,
March 27, 1959}, 8 pages, 2 maps. HF-73.

Smith Philip R,, "History of the Paymaster's Qua^^
Smith, Phiup K,, s»^er iollege) , 1848-1867) (Harpers Ferry NM, March 23, 1959),

29 pages, 6 maps, 5 photos. HF-74.

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

UNITED STATES DEPARTMENT OFTHE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM
Harpers Ferry NMP

ITEM NUMBER 9 PAGE 7

1859 Goimnerclal Buildings, Residences, Churches^ and Schools of Lower and Upper
Town of Harpers Ferry;

Located in the library of Harpers Ferry National Historieal Park are Historic
Structure or Site Reports, based on primary soared and research, for the
history of every site and building in Harpers Ferry during the period 1751 to
1865, These studies, written in the period 1957-196i| were prepared by
Historians Fairbairn, Kissling, Smith, Snell and Suliiyan.

Architectural Data Sections were also prepared for a number of these Park build­
ings by Architect Archie W. Franzen.

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

INVENTORY -- NOMINATIONtORM

CONTINUAT1ON SHEET PAGE 1

UTM BEFERENCES

Harpers Ferry/Bolivar Heights /Maryland

(Harpers Ferry quadrangle]A: 18/266590/4357980
B: 18/265840/4355790
C: 18/2§3aOO/435438Q
D: 18/261D30/4353380
E: 18/261880/4357920
F: 18/263960 4^56560
G: 18/264980/^358600

Short Hill:

H: 18/269780/4355600
I: 18/266890/4353110
J: 18/266670/4353600
K: 18/267610/4355360
L: 18/269180/4356100

(jGnarlestown quadraiigle)

.
. H

A
R

P
E

R
S

F

E
R

R
Y

TR
O

O
P

M

O
V

E
M

E
N

T

M
A

P

A
F

T
E

R
N

O
O

N

S
E

P
T

E
M

B
E

R

13
,

18
82

A-

-

ft 5 ,1,1 »lv-l;i .^»,»'V V-*. *-."' ntay
• ^

._.--——• 'fy

'£& I

jj^c

NPS Form 10-900-b
(March 1992)

United States Department of the Interior
National Park Service

National Register of Historic Places
Multiple Propeiiy-Peeumontation Form
This form is used for documenting multiple property groups relating to one or several historic contexts. See instructions in How to Complete the Multiple
Property Documentation Form (National Register Bulletin 16B). Complete each item by entering the requested information. For additional space, use
continuation sheets (Form 10-900-a). Use a typewriter, word processor, or computer to complete all items.

D New Submission d Amended Submission

A. name uf Mulliulu PiuutiU LitliBg

No. 1024-0018

sf Harpers Ferry National Historical Park

B. Associated Historic Contexts
(Name each associated historic context, identifying them, geographical area, and chronological period for each)
1) Black Education in the Harpers Ferry/Bolivar area from 1864-1955.
2) Patterns of Community Development in the post-Civil War Harpers Ferry area, 1865-1955.
3) Development of Harpers Ferry as a Transportation/Communication Link - This context is discussed in National Register Nomination
form, "Harpers Ferry National Historical Park," 198.1.
4) Industrial Development of Water Power - This context is discussed in National Register Nomination Form, "Harpers Ferry National
Historical Park," 1981.
5) Harpers Ferry in the Civil War - This context is discussed in National Register Nomination Form, "Harpers Ferry National Historical
Park," 1981.

C. Form Prepared By

name/title Paula S. Reed, Ph.D., and Edith B. Wallace, Research Associate

organization Paula S. Reed and Associates, Inc. date June, 1999, Rev. 12/99

street & num ber 105 N. Potomac Street

city or town Hagerstown state MD
telephone 301-739-2070

zip code 21740

D. Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this documentation form meets the
National Register documentation standards and sets forth requirements for the listing of related properties consistent with the National Register criteria.
This submission meets the procedural arusr^rbfessional requirements set forth in 36 CFR Part 60 and the Secretary of the Interior's Standards and
GuidelineHor Archeology arid Historic Preservation. (" See continuation sheefcfor additional comments.)

/
,/SfgnatuYe of certifying official

State or Federal agency and bureau

)
Date

USDI/NPS NRHP Multiple Property Documentation Form page 2

Historical Properties of Harpers Ferry National Historical Park West Virginia and Maryland___________
Name of Multiple Property Listing State

Table of Contents for Written Narrative__
Provide the following on continuation sheets. Cite the letter and the title before each section of the narrative. Assign page numbers according to the
instructions for continuation sheets in How to Complete the Multiple Property Documentation Form (National Register Bulletin 16B). Fill in page numbers for
each section in the space below.

Page Numbers

E. Statement of Historic Context 1-16
(If more than one historic context is documented, present them in sequential order.)

F. Associated Property Types 17-20
(Provide description, significance, and registration requirements.)

G. Geographical Data

H. Summary of Identification and Evaluation Methods 21
(Discuss the methods used in developing the multiple property listing.)

I. Major Bibliographical References 22-24
(List major written works and primary location of additional documentation: State Historic
Preservation Office, other State agency, Federal agency, local government, university, or
other, specifying repository.)

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 the 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 Project (1024-0018), Washington, DC 20503.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ***** PropertiesofHarperFerryNatiopalHistoricalPark
. . -% _ Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

E. Statement of Historic Contexts

Introduction:

After being administratively listed in the National Register on October 15, 1966, the
existing nomination for Harpers Ferry National Historical Park was prepared in 1980 and officially
listed in May of 1981. Since that time, the Park has acquired additional properties and new
information has come to light about others. This multiple property documentation form
consolidates the original nomination documentation with new contexts helpful in addressing the
significance of the properties acquired by the park since 1980. The majority of the properties
acquired by the park since the original nomination was prepared date from the early 20th century.
Thus a context is to be developed for this later phase of Harpers Ferry history beginning with the
close of the Civil War, and within that context, the added properties will be evaluated. It is quite
possible that in some instances buildings acquired may not contribute to the historic character of
the park, but the land upon which they are located does. These issues will be addressed in the
specific nomination forms for those properties. Related to the post-Civil War context is another
historical context included in this multiple property documentation form on Black Education in
the Harpers Ferry area. This relates in particular to Storer College and Grand View School, both
located within National Park boundaries. While the period of significance for some of the historic
contexts and component properties extends to more recently than 50 years ago, the predominant
significance was more than 50 years ago.

Historical Summary:

Harpers Ferry's significance is rooted in the many layers of history experienced by the
town. The town's initial settlement occurred because of its location on a low-lying wedge of
land at the confluence of the Potomac and Shenandoah Rivers. River rapids and towering hills on
all sides lend a striking beauty to the setting. The site of an early ferry crossing in operation in the
1740s, the town has always been influenced by transportation. From the boat shuttle to highway
bridges to rail crossings and the C&O Canal, transportation has driven the development of the
town.

The river rapids provided by nature and the man-made transportation features promoted
industry in Harpers Ferry. The earliest industries were water powered grist and saw mills dating
from the mid 18th century. These facilities served the immediate portion of the rich agricultural
region that included the Shenandoah Valley, central Maryland and south central Pennsylvania that

1

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places mto™ PropertiesofHarperFerryNatiopalHistoricalPark
° -. , Name of Property

Continuation Sheet
Jefferson County, West Virginia

County and State

lhwas a breadbasket in the 18 and 19 centuries.

In addition to the agriculture-related industry that developed at Harpers Ferry, the Federal
government also provided for growth that lent historical significance to the town. George
Washington, in 1795, near the end of his term as President, chose Harpers Ferry as a site for a
musket factory. Washington had long been interested in promoting development along the
Potomac River, and creating a good transportation route to the West. He was concerned that the
western settlers would align themselves with the French who still controlled vast lands along the
Mississippi River, or would simply not be loyal to the newly formed and struggling Federal
government. The year before he had had first-hand experience in the difficulty of keeping back-
country Americans in support of their government with the Whiskey Rebellion in western
Pennsylvania. Then, President Washington and his Secretary of the Treasury, Alexander
Hamilton, themselves led the army to put down the perceived insurrection. In addition,
Washington was very familiar with the area of Virginia where Harpers Ferry is located. He, along
with his brothers Lawrence, Samuel, and Charles, owned large amounts of land just to the west in
the vicinity of Charles Town, named for Charles Washington. In fact, Charles had laid out the
town of Charles Town less than ten years earlier in 1786. Lord Fairfax who initially held most of
the land in western Virginia was also a relative and as a young man Washington had helped with
the survey of this land. Therefore, Washington had an interest in promoting the development of
Harpers Ferry and the surrounding area.

The musket factory expanded to an armory and included a rifle manufactory contracted to
John H. Hall in 1819. Hall patented a breech-loading flintlock rifle that was distinguished by
having interchangeable parts. While other inventors had attempted to design interchangeable
parts, Hall was the first to do so successfully.

The Federal property and the armory and arsenal at Harpers Ferry were to have a
profound impact upon the town's history, making it a target in John Brown's attempt to initiate a
slave revolt in October of 1859, and a place of strategic importance during the Civil War. In fact,
the significance of the armory and accompanying arsenal resulted in them being destroyed during
the Civil War. The Confederates dismantled the arsenal in 1861 and took the machinery and
inventory to Richmond where it could be maintained more safely than on the northern border of
the Confederacy. Confederates also destroyed private industry at Harpers Ferry. Although the
armory had been removed, Harpers Ferry was still an important military site. Straddling the
border between North and South, it was for much of the War a Federal garrison. The town's
location at a place where the B&O Railroad, C&O canal and a main north-south highway

2

NPS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of
-*•Continuation Sheet

^^ Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

converged made it a point of control for transport and communication routes north-south and
east-west. Therefore, control of the town became particularly important to the US military effort.
When the Confederates attacked and captured Harpers Ferry in September of 1862, the result

was the largest surrender of US forces to occur during the Civil War. The US reoccupied
Harpers Ferry after September of 1862 and immediately strengthened fortifications on Maryland
Heights and Loudoun Heights overlooking the town. In 1864, Harpers Ferry became the base of
operations for Union General Philip Sheridan's Shenandoah Valley Campaign.

After the Civil War, the Federal government chose not to reopen the armory at Harpers
Ferry. As water became less important as a power source for industry in the later 19th century,
and flooding remained a threat, industries that had previously thrived at Harpers Ferry
disappeared or relocated elsewhere. The town's growth slowed and it became a residential area
known for its scenic beauty. Much of the land surrounding the town was, however, still owned by
the Federal government, and some buildings associated with the armory had not been destroyed.

Reconstruction programs aimed at helping the four million former slaves in the South
impacted Harpers Ferry in the post-war years. Part of the reconstruction effort throughout the
South included contributions by northern missionaries, many of whom worked as teachers. Their
efforts were combined with those of the Freedmen's Bureau, a Federal agency created to help
former slaves with the transition to freedom. With its location along transportation systems, its
dramatic history pertaining abolitionism and the presence of abandoned Federally owned buildings
associated with the armory, Harpers Ferry became an ideal place to establish a school for former
slaves. The Freewill Baptists from New England utilized funds donated by John Storer, a wealthy
businessman from Maine, and matched by the Freedman's Bureau and other donations, to
establish a school. It grew from a missionary school to a normal school for the preparation of
teachers under the leadership of Nathan Brackett during the period from 1865-1868. By 1869,
the school, called Storer College, had acquired some of the old armory property and buildings on
Camp Hill just to the northwest of the town of Harpers Ferry. Storer College hosted such notable
African American guests as Frederick Douglass and W.E.B. DuBois. The college thrived until the
1954 Supreme Court decision integrating schools led West Virginia officials to assume that there
was no further need for a college in Harpers Ferry that educated only African Americans.

1) Black Education in the Harpers Ferry/Bolivar area from 1864-1955.

The state of West Virginia was established in 1863, at the height of the Civil War.
Created as a "free-state" out of the northwestern, Unionist counties of Virginia, the new West

3

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHarperFerryNationalHistoricalPark
__ ^ B Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Virginia also included the unwilling Secessionist counties of Jefferson and Berkeley. The 1863
West Virginia Constitution included the establishment of free schools for the education of white
children. In 1866, the State Legislature established a system of schools for "colored" children in
sub-districts with at least 30 eligible 6 to 21 year olds. In 1867 the number of eligible children was
reduced from 30 to 15, thereby providing a better chance for education of blacks in this very rural
state. 1 While it is possible that in the western counties schools operated with mixed student
populations, this did not occur in Jefferson County. In 1872 the West Virginia State Constitution
was revised to ban officially the education of "white and colored persons...in the same school."2

Following the Civil War then, as part of general reconstruction efforts, an official system
for educating blacks in West Virginia was established. In the Eastern Panhandle counties of
Jefferson and Berkeley, where sentiment toward black education was decidedly negative, success
seemed unlikely. For several decades after the end of the war, many of the schools for black
children were run by northern missionaries associated with the American Missionary Association,
including ones in Winchester, VA and Charles Town, WV. In the Shenandoah Valley, the
Freewill Baptist Church was assigned to establish its mission.3

In 1864, Miss Florence Mann established the first school in Harpers Ferry for the
education of blacks. It was an independent missionary school located at the Lockwood House, an
abandoned government building on Camp Hill. The Lockwood House had been associated with
the Federal Armory in lower Harpers Ferry that was destroyed by Confederates in 1861. When
Miss Mann left Harpers Ferry in 1865, Rev. Nathan Brackett, a member of the Freewill Baptist
Church of Maine, which had taken on the Shenandoah Valley mission, took up the Lockwood
House school.4 Brackett had been sent to the valley by Silas Curtis, an elder in the church, to
"see what the prospect is for schools-school rooms..." and had settled on the Harpers Ferry

1 State Superintendent of Schools, The History of Education in West Virginia, chapter by Byrd Prillerman,
"The Growth of the Colored Schools in West Virginia," Charleston: Tribune Printing Co., 1907, p. 274.

2Ibid., p. 274.

3Bradley D. Nash, Crusade of Brotherhood, manuscript, Harpers Ferry NHP Library, Hanging File, Harpers
Ferry, WV, no date, p. 24.

4Ibid., p. 34.

4

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ***** PropertiesofHarperFenyNationalHistoricalPark
_ . • **. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

location because it was "near the Rail Road and near the border of civilization [northern states]."5
This location on the border of southern and northern states was advantageous also because of the

large number of freed slaves moving through the area requiring a primary education. Of the 19
students attending Rev. Brackett's school in 1865, many were believed to be adults.6

The U. S. Bureau of Refugees, Freedmen, and Abandoned Lands, better known as the
Freedman's Bureau, was established in 1865, during reconstruction, to help the displaced and
uneducated freed slaves. The Bureau, with General O.O. Howard at its head, played an important
role in acquiring the four government buildings and land which would eventually make up the
campus of Storer College. By 1867, the missionary school had added a "Normal School" at the
insistence of Rev. Brackett, who declared "the best teacher and guide to the Negro was the Negro
teacher himself."7 The same year, the State of West Virginia granted the school a charter, and
John Storer, a philanthropist from Maine endowed the school with $10,000 provided that amount
would be matched and that students would be accepted "without distinction of race or color."8
The matching funds came in the form of $6,000 from the Freedman's Bureau, and the rest in
pledges from Freewill Baptist Church members.9 In 1868 the U.S. Government granted the four
former armory buildings, later known as the Lockwood House, Brackett House, Morrell House,
and Anthony Hall, to the Storer College Trustees. Although Storer's donation stipulated that the
school was open to all races, the State of West Virginia in 1872 made it illegal for white and black
students to be educated together. Storer College admitted only black students.

Storer College operated on an annual appropriation from the State of West Virginia
(providing a free education for West Virginia students), and an endowment from the Freewill

5Letters, Oct. 20, and Nov. 7,1865, Silas Curtis and Nathan Brackett, Storer College Collection, Harpers
Ferry NHP Library, Harper Ferry, WV.

6Alfred Mongin, A College in Secessia The Early Years of Storer College, Harpers Ferry NHP Library,
Hanging File, Harpers Ferry, WV, p. 1.

7Nash, p. 62.

8Storer College Catalogue, 1869, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

9"Certificate of Incorporation of Storer College," "Annual Cash Report of Treasurer," 1867, Storer College
Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

5

NPS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of
__Continuation Sheet

HiSt°riC Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

Baptist Church. 10 Its primary focus as a Normal School produced well-respected black teachers,
some of whom stayed in the area to teach at the college and at the "colored" schools in Charles
Town and later Harpers Ferry. Other graduates took the mission to various parts of the country.

The high school curriculum was the only one available in Harpers Ferry for blacks until
1942 when the high school program was reduced to summers only. 11 It is unclear how long the
elementary program continued at Storer College, but by 1887 there was apparently no elementary
education available for black children in Harpers Ferry. The community seems to have wanted
separate educational facilities for black children because the Harpers Ferry Sentinel, published on
Oct. 8,1887 endorsed "the petition circulating requesting the Board of Education to furnish a
school at Harpers Ferry for 42 'colored' children who have no school or teacher." An 1888 issue
of the Spirit of Jefferson announced the completion of the new "colored" school. 12 The 1907
Sanborn Fire Insurance Map for the Harpers Ferry District, showed the little school was a frame,
one story building with shingle roof, on Ridge St., next to the A.M.E. Church and the "Colored"
Baptist Church.

The school on Ridge St. in Harpers Ferry operated for almost 40 years. The school's first
Principal, William B. Evans, was an 1878 graduate of Storer College. Other teachers at the
school were also Storer graduates, as well as student teachers. The Storer College Catalogue of
1921-1922 lists "Observation and Practice Teaching" as one of the Normal School courses and
states, "The Public School furnishes an excellent opportunity for all normal students to do

1 <j

practice teaching. Here the everyday problems of teaching are discussed." Clearly there was a
connection between Storer College and the only other school for black children available in
Harpers Ferry.

IOState Sup. of Schools, chapter by Henry T. McDonald, "Institutions for the Education of Colored Youth,
Storer College," p. 266.

WV.
HStorer College Catalogue 1942-1943, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry,

12Harpers Ferry Sentinel 10/8/1887, Spirit of Jefferson. 3/20/1888, microfilm, Harpers Ferry NHP Library,
Harpers Ferry, WV.

WV.
13Storer College Catalogue 1921-1922, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry,

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ***** PropertiesofHarperFerryNatiopalHistoricalPark
Name of Property

Continuation Sheet
Jefferson County, West Virginia

County and State

The close ties between Storer College and the Harpers Ferry "colored" school continued
through several building changes for the elementary school. In 1926 the school expanded to the
basement of the nearby Zion Baptist Church, the two-room frame building no longer sufficient for
the growing student population. A bond issue for new school buildings in the Harper Ferry
School District in 1929 included $15,000 for a brick, four-room building with auditorium for
black children. The bond, as passed by the voters in June 1929, actually only allowed $10,000 for
the black school, eliminating the auditorium and modern bathrooms. In comparison, the new
whites-only high school at Bolivar, also approved in the 1929 bond, was provided with $82,000
for construction, and included not only modern bathrooms but an auditorium and a gymnasium.
Despite the paltry sum provided for the new black school, an attempt was made at using the
modern, angular architectural style of the period. 14 The new school, called Grand View School,
was located on Putnam St., and did indeed command a "grand view" of the Potomac River and
Maryland Heights. The Storer College trustees were clearly proud of the new building. In the
1932-1933 college catalogue, a photograph of the Grand View School was included and under
the Normal School Department course list, a notice reads: "Important-The work in Practice
Teaching is done at 'Grand View' public school, where opportunity for such educational
laboratory work is modern and excellent."15

The Grand View School continued to play a large role in the elementary education
program at Storer College, especially beginning in 1942, when Storer College began offering full,
four year, college degrees, including the "Degree of Bachelor of Arts in Elementary Education" as
well as "Elementary Certificates." The college catalogue for 1942-43 lists under the college
faculty, the principal of Grand View School, Clarence T. Napper, a graduate of Storer College,
and the three other teachers at the school, two of them also Storer graduates, as "Critic Teachers"
affiliated with the education program. The 1945-1946 catalogue adds teachers from the Page-
Jackson High School in Charles Town to the list of Critic Teachers, expanding the college ties to
other local black public schools. 16

14Sheila Crane and Bruce J. Noble, Jr., "Grand View School," unpublished report, Harpers Ferry NHP,
Harpers Ferry, WV, pp. 1-4.

15Storer College Catalogue 1932-1933, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry,
WV.

16Ibid., 1942-1943 and 1945-1946.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places "**** PropertiesofHarperFenyNationalHistoricalPark
_ . ^. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

In 1946, following the end of World War II, Storer College continued its growth, from a
simple mission school to four-year college, with an attendance of 238 students, including 58
veterans. This ranked as one of the highest enrollments in the college's history. By 1953, the
college physical plant had reached its largest size. In addition to the four original government
buildings, the college campus had expanded with the construction of Lincoln Hall, built in 1868
(burned in 1909); Myrtle (Mosher) Hall, 1878; DeWolf Industrial Bunding, 1891; Curtis Freewill
Baptist Church, 1892; Lewis W. Anthony Building, 1903; Brackett Hall (replacing the burned
Lincoln Hall), 1910; Parmelia Eastman Cook Hall, 1940; and a new Science Building, 1940. In
addition, the "John Brown Fort" was used as a museum on campus and a new gymnasium was
proposed. 17 The impressive growth was brought to a sudden halt by the 1954 Supreme Court
decision which ended the practice of segregated schools in the United States. The immediate
result of the Supreme Court decision was the withdrawal of West Virginia State funds from
Storer College. By 1956 the college was forced to close its doors due to financial instability.

The black public schools, Grand View in Harpers Ferry, and Page-Jackson High School
and Eagle Avenue Elementary in Charles Town, were also affected by the 1954 Supreme Court
decision. From 1954 to 1965 Jefferson County schools were opened to all students using a
"freedom of choice" plan. According to Millard Bushong, this plan had the appearance of being
nondiscriminatory, but allowed some schools to continue as all black schools, including Grand
View and Page-Jackson. When the Federal government insisted that the county comply in 1965,
the Grand View Elementary School and Page-Jackson High School were closed and the students
integrated into the local white schools. 18

For ninety years Storer College provided an opportunity for basic and advanced education
for African Americans in the Shenandoah Valley, one of the oldest such institutions in the United
States and one of a very few in West Virginia. For the local primary and secondary schools for
black children, Storer College provided high caliber teaching staffs and support, something
probably difficult to find in rural West Virginia towns. Along with other well-known colleges and
universities created for the education of freed black slaves, such as Howard University in
Washington, D.C., Storer College was an important institution for the advancement of African
Americans between the Emancipation Proclamation in 1863 and the 1954 Supreme Court

17Ibid., 1947-1948.

18Millard K. Bushong, Historic Jefferson County. Boyce, VA: Carr Publishing Co., Inc., 1972, p. 385.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHarperFerryNationalHistoricalPark
__ . Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

decision.

2) Patterns of Community Development in the Post-Civil War Harpers Ferry area, 1865-
1955.

Nestled at the confluence of the Potomac and Shenandoah Rivers, Harpers Ferry
developed throughout the late 18th and early 19th centuries as a thriving commercial, industrial,
and transportation center for the western region of the mid-Atlantic. The power contained in the
two rivers attracted the industry. The gap created in the mountain ranges by the merging rivers
attracted the railroad, turnpike and canal builders. However, it was the natural beauty of the
rivers and the mountains combined that kept the people coming back to Harpers Ferry despite
repeated economic setbacks as the last half of the 19th century turned to the 20th century.

A center of territorial dispute during the Civil War, Harpers Ferry's main industry, the
U.S. Government Armory and Arsenal, was looted and destroyed by the Confederate army and
permanently abandoned by the Federal government. The main transportation artery, the B&O
Railroad Bridge, was burned and rebuilt six times between 1861 and 1865. The Civil War years
left Harpers Ferry devastated. In addition to the complete destruction of the U.S. Armory and
Arsenal in the lower town, the Herr's Mill complex on Virginius Island was also burned. Houses
and schools were damaged or destroyed on the hills above without much hope of compensation
from the government.

Three Harpers Ferry District schoolhouses were destroyed during the war for which
compensation was not provided until the year 1910. 19 The public school located on Lot 9, Block
I was reportedly abandoned during the war and demolished by troops, the bricks sold by the
Ordnance Officer.20 The Lockwood House, on Camp Hill, was used by the Rev. N.C. Brackett's
Freedman's mission school in 1865, despite significant war damage. As Mrs. Brackett later
described it, 4the NW [northwest room] had a big hole in the wall but was used for a sleeping

19Farmers Almanac. April 23,1910, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

20Philip R. Smith, Jr., Research Report: History of the Public School. The Harpers Ferry Female Seminary.
Armory Magazine, Camp Hill. Harpers Ferry National Monument, April 2,1959, bound manuscript, Harpers Ferry
NHP Library, Harpers Ferry, WV, p. 11.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ***** PropertiesofHarperFerryNationalHistoricalPark
_ „ . _. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

room."21 In an 1867-68 Annual Cash Report, Rev. Brackett recorded spending $808.85 for
"Repairing Buildings & Fencing Lot."22 The people of Harpers Ferry had a great deal of
rebuilding to do, and it would be done largely without the help of the Federal government.

The greatest blow to the Harpers Ferry community came immediately following the war
when the U.S. Government decided not to rebuild the armory and arsenal which had been the
main industry for the town for 60 years. In 1868, a Congressional Act authorized the sale of
Federal government lands at a public auction. The sale not only included the government-owned
houses and vacant lots located throughout Harpers Ferry, including Camp Hill, but also the
grounds of the armory and arsenal along the Potomac and Shenandoah Rivers and the water
power rights that went with them. Also for sale was the government ore bank and ferry privilege
on the Shenandoah River. The armory, arsenal and waterpower rights were sold to Captain F.C.
Adams, representing the "Harpers Ferry Manufacturing and Water Power Co." Encouraged by
the development plans of Capt. Adams, the Harpers Ferry inhabitants also bought up the
residential lots on the promise of future employment. Adam's real plan, to sue the B&O Railroad
Co. for its passage across the armory property, was soon discovered and the bottom fell out of
Harpers Ferry's anticipated recovery. All but a few of the government lots, including the Adams
purchase, were bought on credit and eventually returned to Federal ownership.23

Several changes which did occur contributed significantly to the recovery of Harpers Ferry
following the Civil War. First the B&O Railroad constructed the Bollman Bridge, a marvel of
wrought iron truss construction designed by Wendell Bollman. The new bridge not only allowed
rail traffic and commerce to continue, it also carried wagon and foot traffic to the C&O Canal and
turnpike, that provided a connection to the expanding markets of Frederick and Baltimore. The
second important change which occurred in lower Harpers Ferry, was the sale of the Herr's Mill
complex on Virginius Island to the Harpers Ferry Mill Company owned by Jonathon C. Child and
John A. McCreight, both men from Springfield, Ohio. Converting the former cotton factory to a

21Louise W. Brackett, Sept. 6,1917, correspondence with H. McDonald, Storer College Collection, Harpers
Ferry NHP Library, Harpers Ferry, WV.

22 Annual Cash Report of Treasurer, 1867-1868, Storer College Collection, Harpers Ferry NHP Library,
Harpers Ferry, WV.

23
James P. Noffsinger, Harpers Ferry West Virginia, Contributions Towards a Physical History, bound

manuscript, 1958, Harpers Ferry NHP Library, Harpers Ferry, WV, pp. 50-52.

10

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ffistoricPropcrtiesofHarpcrFenyNationalHistoricalPark
m • *%• Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

four-story flourmill, they began a new era of water-powered production in Harpers Ferry. The
1870 flood of the Shenandoah River, while destroying several smaller mills on the island, only
damaged the millrace of the flourmill. The flourmill recovered and continued to produce until
damage from the 1889 flood forced the Harpers Ferry Mill Company to close.24

The 1870s also saw the development of orchard farming in the Eastern Panhandle of West
Virginia. Orcharding, especially apples and peaches, had been popular in the northern counties of
Virginia (later West Virginia) since the beginning of the 19th century owing to the mountain soils
and relatively moderate weather conditions. The first Eastern Panhandle farmer to plant an
orchard, William Miller, began shipping fruit to Baltimore via the railroad in the decade following
the end of the Civil War.25 Harpers Ferry area farmers quickly followed Miller's lead. In the little
Spring Branch valley west of Bolivar Heights (along the Old Furnace Road) was the farm of
Rudolph Rau, known as the "Vineyard Farm." Clearly Rau was experimenting with the
cultivation of grapes, but a public sale notice of the personal property of Rudolph Rau in an 1870
issue of the Virginia Free Press lists a cider mill and a wine press which indicates he was also
cultivating apples on his farm.26 Throughout the 1870s and 1880s, the Old Furnace Road
connected with Potomac Street-extended and would have provided Rau direct access to the
railroad depot in Harpers Ferry. This farm continued as a commercial orchard well into the 20th
century under the names "Shady Hill Orchard" and finally, the "Hillside Fruit Farm."

On Camp Hill and Bolivar Heights, above the lower town section of Harpers Ferry, other
changes were taking place that would help to save the devastated Harpers Ferry community. In
1868, the Freedman's Mission of the Free Will Baptist Church, located in the Lockwood House,
would officially become Storer College dedicated to the education of the newly freed African-
American population. Initially unpopular among local citizens who generally still considered
themselves unreconstructed Virginians, the school was eventually accepted. By 1876, an editorial
in the Virginia Free Press of Charles Town read, "We doubt if there is a more flourishing school

24Dave Gilbert, Where Industry Failed Water-Powered Mills at Harpers Ferry West Virginia. Pictorial
Histories Publishing Co., Charleston, WV, 1984, p. 69.

25Dr. O.C. Stine, c. 1966, "Apples and West Virginia," Appalachian Apple Service, Martinsburg, WV, pp. 1-
2.

26Virginia Free Press. Oct. 15,1870, Harpers Ferry NHP Library, Harpers Ferry, WV.

11

NFS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of
__ . . _.Continuation Sheet

Historic Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

for education of colored people in the United States. Professor N.C. Brackett deserves credit.
Discipline is good, education thorough...[It is] now looked upon with favor by the majority of
people of Jefferson Co. and West Virginia."27 The impact that Storer College had on the
community of Harpers Ferry went beyond racial understanding and education. In an 1887 article
of the Pioneer Press, the monetary importance of having such an institution in the community was
revealed, pointing out that in the first year the college spent less than $1,000 but by the year 1887
that amount had reached $90,000 annually.28 The infusion of such a sum of money favorably
impacted the economy of a small town like Harpers Ferry.

Summer tourism in Harpers Ferry began to grow as a business in the 1870s and 80s.
Hotels and boarding houses flourished, enhanced by the convenient location of the railroad and
turnpike, by the breathtaking scenery and mineral springs, and by the interest of the general public
in John Brown's 1859 raid which helped touch off the Civil War. Several hotels in the lower
town had been established before the war and continued to operate into the post-war era. In the
1880s the summer boarding boom surged, fueled largely by the Storer College trustees and
several graduates of the college. Seen as a source of income for the college in the summer
months, several of the college buildings were opened for "colored" boarders. Some of the
boarders were students staying in the area and the boarding houses provided shelter and offered
summer employment to these students. Later some of these campus houses were opened to white
boarders, igniting a controversy within the Storer College community. The first building opened
to summer boarding was the Lockwood House, which continued in use in this manner into the
20th century. Other campus buildings used as boarding houses included the Morrell House, later
known as Sparrow's Inn (1907) or Shenandoah Inn (1922), Lincoln Hall, Myrtle Hall, and
Anthony Hall. Finally, around the turn of the century, Lincoln and Anthony Halls were combined
and called the Summit House. The Summit House accepted both white boarders and, in a
separate cottage, black boarders.29

27Virginia Free Press. Oct. 15, 1876, Editorial from Keyser Mountain Echo, microfilm, Harpers Ferry NHP
Library, Harpers Ferry, WV.

28Pioneer Press. May 1887, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

29Sanborn Fire Insurance Maps, 1907 and 1922, WVU Archives, Morgantown, WV; The Speaker, letter to the
editor by James H. Robinson, c. 1900, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

12

NPS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of
. • **•Continuation Sheet

H1St0riC PMP«*S of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

While the summer boarding experiment at Storer College began as a service for African
Americans, the establishments eventually began to serve whites. James H. Robinson, who served
black boarders in the 1870s, described the situation saying, "at the price we had to accept there
was nothing in it."30 Robinson was the first proprietor of the Lincoln Hall summer boarding
house, he was an 1878 graduate of Storer College Normal Department and taught school locally.
In his letter to the editor of The Speaker, Mr. Robinson, himself an African American, questioned
fellow black members of the community in their opposition to the Storer College trustees'
decision to accept white boarders in college buildings dedicated to black education. "Because the
Yankees have given us a school and are maintaining it must they also maintain a summer resort
for us?"31 The reality of summer boarding in Harpers Ferry was that the summer tourists with the
money were white. Black proprietors, of whom there were as many as six both on and off the
Storer College campus, could not afford to limit themselves to serving black customers only.

A Storer College graduate also operated the most well known Harpers Ferry summer
establishment, The Hilltop House. Thomas S. Lovett graduated in 1876 and probably began his
career operating one of the houses on campus. A May 7, 1889 Spirit of Jefferson announcement
notes that "Tom Lovett is fencing the Magazine Hill lot and is about to build. He had been a
pioneer in entertaining summer guests and deserves success." The same issue goes on to say that
a Mr. Vail was building a hotel on Bolivar Heights and a Mrs. Kolb from Washington D.C. had
rented the Morrell House for the summer, indicating the summer tourist business was growing in

321 889. The Hilltop House was destroyed by fire and rebuilt by the Lovett family. It became a
favorite summer destination for the well known, including President Woodrow Wilson and writer
Mark Twain and continues today as a popular resort hotel.33 President William Clinton and Vice
President Al Gore enjoyed lunch there during an Earth Day visit to Harpers Ferry on April 22,
1998.

30The Speaker, letter to the editor by James H. Robinson, c. 1900, Storer College Collection, Harpers Ferry
NHP Library, Harpers Ferry, WV.

31

32

33

TU .,Ibid.

Spirit of Jefferson, May 7, 1889, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

National Register Nomination, "Harpers Ferry Historic District, Jefferson County, WV," Item 8, Page 3.

13

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHaq?erFerryNationalHistoricalPark
0 . - Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Further evidence of the continued tourism boom in and around Harpers Ferry was the
1889 construction of "Green's Mountain House," later known as the "Hotel Shenandoah," on
Loudoun Heights. George Green's resort hotel had a capacity of 250 guests and touted an
"abundance of water flowing from Natural Mineral Springs...."34 Mr. Green's grand investment
was perhaps inspired by the 1882 construction of the toll bridge over the Shenandoah River that
provided ready access to his mountain land. An 1889 improvement by the B&O Railroad, the
passenger depot on the point at Harpers Ferry was surely a boon to the various hotels and
boarding houses in the area as well.

In 1884 the Federal government again put up for sale its holdings at Harpers Ferry. This
time the armory grounds on both the Potomac and Shenandoah Rivers, as well as the water rights,
were purchased by Thomas H. Savery for the purpose of establishing The Shenandoah Pulp
Company on Virginius Island in 1888 and the Harpers Ferry Paper Company on the foundations
of the old armory rolling mill along the Potomac River in 1890. This new industry promised
better days for the struggling community. For the Harpers Ferry Mill Company's flour mill,
however, the new Shenandoah Pulp Mill signified the end. The river dam constructed to divert
water to the pulp mill, drew water away from the flour mill's operations and the reduction of
water power coupled with the damages sustained during the flood of 1889 probably influenced
the decision not to reopen the flour mill following the flood.35 This also occurred at a time when
eastern flourmills were succumbing to competition from large facilities in the Midwest.

The new milling businesses of Savory and Co. encouraged a community struggling to
reinvent its industrial base. Joseph Barry expressed the sentiment in his book The Strange Story of
Harper's Ferry, written several years after the opening of the Savory and Co. mills. "The new
firm-Savory and Co.- are evidently good business men, and it would appear as if they had come to
stay, and give a start to a new Harpers Ferry." 36 Such enthusiasm, however, was probably not
well placed. The two Savory and Co. mills were never large employers and workers were not
highly paid. Built during a rapid expansion of the pulp and paper mill industry, the mills at

34Susan E. Winter and Dennis E. Frye, Loudoun Heights, Archeological & Historical Resources Study,
Harpers Ferry National Historical Park, 1992, p. 84, quotation from 1898 newspaper advertisement.

35Gilbert, pp. 69-72.

36 Joseph Barry, The Strange Story of Harper's Ferry. The Shepherdstown Register, Shepherdstown WV, 1979
(first printing 1903), p. 173.

14

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHarperFen7NationalHistoricalPark
. . Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Harpers Ferry produced financial hardship for their owner due to plummeting paper prices.
Despite their inability to make money and another flood in 1924, the mills operated for more than
40 years. Finally, in 1925 the Harpers Ferry Paper Company mill sustained extensive damage
from a fire. The Harpers Ferry Power and Light Co., which had been sharing the building with
the paper mill, rebuilt the building and operated for another 75 years. In 1935, the Shenandoah
Pulp Company mill, heavily in debt, simply closed. 31 Still, in the expansive atmosphere of
Harpers Ferry in the 1890s, the establishment of the pulp and paper mills was a sign of good times
ahead.

Another development in Harpers Ferry in the 1890s was the advent of the brewing and
bottling industry. As early as 1890, the Spirit of Jefferson newspaper ran an advertisement for the
"J.C. McGraw Beer Bottling and ginger ale business" in Harpers Ferry.38 By 1895 the Harpers
Ferry Brewing Co. was established on Market St. in lower town. Operating under a succession of
names, the beer-brewing component ended as the Jefferson Brewing Co. in 1913. Following the
establishment of prohibition laws in 1914 in West Virginia, the facility became the Harpers Ferry
Bottling Works and remained at the Market St. location as late as 1933.39 However, flooding of
the Shenandoah in 1924 and 1936 proved damaging and finally fatal for the bottling company.
Every industry located on the riverbanks in lower Harpers Ferry eventually suffered the same fate.

A more permanent development in lower town Harpers Ferry, completed in 1894, was the
total realignment of the B&O Railroad Potomac River crossing. The railroad company not only
constructed a new steel truss bridge, but also blasted a tunnel through Maryland Heights and
moved the tracks along the river farther inland across the old armory grounds. These actions
displaced the old armory firehouse known as John Brown's Fort and altered the historical
configuration of the armory grounds. The 'Fort' was sold and dismantled, beginning a journey
which would include the dismantling and reconstruction of the building several more times before
its return to lower town Harpers Ferry in 1968.40 In 1909, the building was reconstructed on the

"Gilbert, pp. 72-75; Sanborn Fire Insurance Maps 1907,1922,1933.

38Spirit of Jefferson, 1890, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

39Donald Bull, Manfred Friedrich, and Robert Gottschalk, American Breweries. Bullworks, Trumball, CT,
1984, p. 314; Sanborn Fire Insurance Maps, 1907,1922,1933, WVU Archives, Morgantown, WV.

40See National Register Nomination Form, "Harpers Ferry National Historical Park," the Musket Factory Fire
Engine House, Musket Factory Bldg. No. 1, Park Bldg. No. 63, Item 7, Page 19.

15

NPS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of
_. <Continuation Sheet

"^ Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

Storer College campus and remained there as the John Brown Museum until the National Park
Service purchased the campus in 1960.

Much had happened in the Harpers Ferry community throughout the 1880s and 1890s
and into the first decades of the 20th century, but repeated flooding of the Potomac and
Shenandoah Rivers in 1870, 1889, 1924, and 1936, had taken its toll on the attempts to revive
the economic base. The 1936 flood destroyed the highway bridges crossing both rivers. Neither
was replaced until 10 years later when they were relocated as part of the Route 340 by-pass of
Harper Ferry. By all accounts, lower town Harpers Ferry was a ghost town following the 1936
flood, the most devastating flood ever recorded in Harpers Ferry. Tourists, however, attracted
by the very rivers that repeatedly ravaged the town's industries, appeared to be the only industry
capable of sustaining itself in the difficult Harpers Ferry environment. The Hilltop House, which
is still operating today, was a popular vacation spot for the wealthy and famous of the 1920s and
30s. The continued success of Storer College also infused money, and culture, into the Harpers
Ferry community. Despite the difficulties the lower town of Harpers Ferry experienced, the
surrounding areas of Camp Hill and Bolivar Heights continued to grow, with new houses and
schools pointing to the future.

Beginning around 1936, an idea for the future of Harpers Ferry began to take shape. Dr.
Henry T. McDonald, then President of Storer College, led an informal committee of citizens
interested in developing Harpers Ferry, Maryland Heights, and Loudoun Heights as a National
Historic Site. With the help of local Congressmen, especially Jennings Randolph of West
Virginia, an official committee was formed in 1938. This committee was described "as a type of
'Tri-State National Historic Site Authority which could function in all three States in the way of
procuring the property and paving the way for turning it over to the NPS."41 In 1944, Congress
passed Bill H.R. 3524 "to provide for the establishment of the Harpers Ferry National
Monument," but without an appropriation to finance the park. It was not until 1951 that
Congress passed a Harpers Ferry National Monument appropriations bill and the rejuvenation of
Harpers Ferry would begin.42

41 Martinsburg Journal Feb. 18, 1938, "Tri-State Group Moves For Harper Ferry Historic Site," from the
papers of Henry T. McDonald, Harpers Ferry NHP Library, Harpers Ferry, WV.

Henry T. McDonald Papers, Harpers Ferry NHP Library, Harpers Ferry, WV.

16

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHarperFerryNationalHistoricalPark
r* *- j.- r*i- j. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Today, Harpers Ferry is sustained not only by the presence of the National Park, which
attracts thousands of tourists every year, but also by the growing popularity of the area as a
bedroom community. With its scenic beauty and ready access to the highway leading to the
metropolitan areas of Washington, D.C. and Baltimore, Harpers Ferry, Bolivar Heights, and
Jefferson Co. in general, have become part of the expansion of the metro area. The associated
growth is putting pressure on the development of farmland outside of Harpers Ferry and making
the presence of the National Park at Harpers Ferry all the more important for the preservation of
not only the history of the area, but of its scenic beauty as well.

F. Associated Property Types

The resources being addressed in this nomination are within the already-listed Harpers
Ferry National Historical Park Historic District listed in the National Register in 1981. This
updated nomination addresses new contexts developed for the park and properties within the
park boundaries acquired by the park since 1981. This revised documentation form will also
create a mechanism for evaluation of properties added in the future.

Property types found in Harpers Ferry National Historical Park include:
1. African American Schools (Black Education Context)
2. Rail-related resources (Transportation Context)
3. Farms, residential and community resources (Community Development, 1865-

1955 Context)
4. Industrial resources (Industrial Development of Water Power Context)
5. Military sites (Harpers Ferry in the Civil War Context)

African American Schools will reflect the theme of Black Education in Harpers Ferry
from 1864 to 1955. Schools included in this property will have been constructed for or used by
African Americans for educational purposes at some point in their history. In the Harpers Ferry
National Historical Park, there are two African American schools, Grand View School and
Storer College. In addition, the Lockwood house, a former armory building was used as an
independent missionary school in 1864. These properties may be either individual buildings or
districts, such as the Storer College campus.

These educational resources will exhibit associative characteristics linking them to the
education of African Americans. They may either have been constructed new to accommodate
their function as educational facilities, or they may be buildings that were in existence previously

17

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places mtotic PropertiesofHarperFen7NationalHistoricalPark
_ _ . -%. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

and were utilized later as educational facilities. In this case, the properties may also have
architectural or associative physical features important to other historical contexts in Harpers
Ferry National Historical Park.

In order to be eligible for listing within the context of African American Education, these
properties must retain visual integrity to the period of significance. For school buildings,
character-defining features need to remain intact. These features might include floor plan with
corridors and classrooms, black boards, woodwork and trim and window placement reflective of
an educational setting. With the schools designed exclusively for African Americans, the
facilities might be expected to be fairly modest with a minimum of embellishments.

These properties will be significant under National Register Criterion A for their
association with educational developments for African Americans. There may be associations
with Federally mandated reconstruction programs and in general the period of significance for
these resources will end with the 1954 Supreme Court decision ending the practice of segregated
schooling in the United States.

Rail-related resources are those which are historically associated with the transportation
history in Harpers Ferry. Harpers Ferry was an important river crossing site since the 18th
century, and one which was utilized early by the B & O railroad as it crossed from Maryland into
Virginia to avoid rights-of-way already in possession of the C & O canal. Eligible resources
might be bridges, bridge piers and/or abutments, remnants of destroyed bridges,
passenger/freight stations rail routes and grades. These resources will display clear associations
with rail transport, even if in ruined condition. Currently, a number of significant rail resources,
while located within the park's boundaries, are privately owned and operated as part of active
rail transport systems. In order to be eligible in this multiple property documentation, rail
resources must be park-owned in addition to being within the park's boundaries.

The location of Harpers Ferry at the merge point of two rivers makes the place prone to
flood damage. Occasional floods are indeed part of the history of Harpers Ferry National
Historical Park, and therefore the visible impact of floods is an important character defining
feature for some resources. For Harpers Ferry National Historical Park's rail related resources,
bridges or railroad beds near the river are particularly vulnerable to flood damage. Since the
potential for damage is so high in this environment, flood damaged resources are eligible despite
loss of integrity from their original appearance.

18

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places "**** PropertiesofHarperFerryNationalHistoricalPark
0 . , Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Harpers Ferry's strategic location for military purposes also made the town and its rail
resources vulnerable to destruction during the Civil War. Remnants of destroyed rail resources
are to be considered eligible because of their associations with both transportation and Civil War
themes. Since some of these properties may have been actively used prior to park acquisition,
alterations and modernizations probably have occurred. These changes will not prevent a
property from being listed because they depict the ongoing transportation function of the
property.

Rail related properties in Harpers Ferry National Historical Park will meet National
Register Criterion A for their associations with the development of Harpers Ferry, and their role
in the Civil War and industrial history of the town. The historical context for these resources is
discussed in the 1981 National Register Nomination form for Harpers Ferry National Historical
Park. To be eligible, properties must substantially retain integrity and association with particular
historical events, trends or actions.

Farms, residential and cornmunitv resources. 1865-1955 is a property type that covers
most of the resources added to the park since the original nomination was prepared in 1981.
Resources in this property type include hillside farms, houses and community facilities like
schools, which reflect the growth and development of Harpers Ferry after the Civil War. Despite
the loss of its primary industry during the war, increased tourism associated with the scenic
attributes of Harpers Ferry, war related incidents, and eventually the development of the National
Historical Park, attracted new residents and increased the need for community facilities to
accommodate them. Also the growth of dairy and fruit farming in the surrounding countryside,
encouraged by improved rail transportation centered in Harpers Ferry, marked a transition from
the 18th and 19th century pattern of grain farming.

Properties from this theme and type will follow architectural styles and construction
techniques from the late 19th and early 20th centuries. Lightweight frame construction will
dominate, followed by brick for the more substantial buildings. There will be frequent use of
mill-produced sidings and machined finishes and trims. Farm buildings will reflect the
agricultural use of farm buildings for dairy purposes or orchards. Thus, typical components for
farmsteads will be dairy barns, milk houses, livestock sheds, and pastureland. Orchard properties
will have fewer buildings limited to equipment sheds and fruit packing or storage buildings.

Members of this property type could be eligible under National Register Criterion A for
their historical associations, or Criterion C for architectural significance, or both. Potentially,

19

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HfatoricPropertiesofHarperFerryNationalHistoricalPark
_ . . **,. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

these properties could also meet Criterion B, if associated with the life of an important person in
the history of Harpers Ferry. In order to be eligible, properties must retain visual integrity with
most of their exterior architectural features and landscape elements intact so that the historical
associations are easily recognizable.

Industrial resources are important to Harpers Ferry's history and are therefore considered
to be one of the property types. The "Industrial Development of Water Power" context is
located in the original 1981 nomination and will form the basis for evaluation of this property
type. Properties might be buildings, structures or sites, depending on the resource. Sites
associated with the armory in Harpers Ferry would be among this property type. The
hydroelectric power plant along the Potomac River and the B & O Railroad represents this
property type. It is also on the site of earlier industrial buildings, first an armory building and
then a pulp mill. This layering of historical uses of a property is acceptable and enhances the
historic character of a property. Other industrial resources include structures found on the face
of Maryland Heights, remnants of charcoal hearths from the iron industry at Antietam Furnace.
Charcoal was produced at sites on the mountainside with rings of stone enclosing an area where
wood was piled and burned under cover to create charcoal. Some of these rings are recorded in
the archaeological study of Maryland Heights by Susan W. and Dennis E. Frye and included by
reference in the nominated area.

Industrial resources should retain recognizable components to indicate their function and
association with the industrial history in Harpers Ferry National Park. Layering of industrial uses
and functions is permissible since the evolution of industry in Harpers Ferry is part of its history.
Many of these properties were water-powered and related components will include raceways,
gateways, and other elements associated with water-powered industry. However, the necessity
of placing these industries close to water also makes them vulnerable to flooding. The cycles of
flooding are historically significant to the industrial development and decline of Harpers Ferry.
Thus, industrial sites that have been compromised by flood damage may still be eligible, if
enough remains either archaeologically or architecturally to convey the essence of the property.

This property type may be eligible under National Register Criteria A, C, and/or D.

Military sites are a property type that can be found as buildings, sites, structures or
archeological features. The historic context by which this property type is evaluated is found in
the 1981 National Register Nomination document, and expanded by subsequent studies and
publications, such as the National Park Service archaeological and historical reports on Maryland

20

NPS Form 1 0-900-a
(8-86)

United States Department of the Interior
National Park Service

OMB Approval No. 1 024-001 8

Of

Continuation Sheet
HiSt0riC Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

Heights and Loudoun Heights. Recently acquired by the park is the Spur Battery, a defensive
site located on a projecting arm or spur on the west face of Maryland Heights. In addition to the
battery are defensive sites, fortifications and earthworks, and encampment sites. These are
described and mapped in the above-mentioned reports and included in the nominated area by
reference. Military sites will meet National Register Criteria A, C, or D. Some could meet
criterion B if specifically associated with a prominent military figure. Criterion C would apply
only to military sites that were buildings or structures. In general, these places must retain
integrity of setting to convey as closely as possible the essence of the site at the time of the Civil
War. Some recognizable components have to be present, and for archaeological sites there must
be some sort of assessment or evaluation of the property.

G. Geographical Data

This multiple property documentation listing covers the area within the boundaries of the
Harpers Ferry National Historical Park. However, to be excluded in this submission is the
"Short Hill" area in Loudoun County, Virginia. This rugged, mountainous area of the park has
never been surveyed for historic and archaeological resources, and no known associations with
the historic themes identified for Harpers Ferry National Park exist. Otherwise the nomination
includes park property on Maryland Heights in Washington County, Maryland, and in Jefferson
County, West Virginia, as described and mapped for the original 1981 National Register
nomination. The boundaries for these nominated areas follow the current National Park Service
boundaries and are the same as those already listed.

H. Summary Identification and Evaluation Methods

The recordation of historic resources in Harpers Ferry National Historical Park is
complicated by the location of the park, with lands in three states encircling private property in
the towns of Harpers Ferry and Bolivar. In addition to the National Park's nomination, which
was listed in 1981, the town of Harpers Ferry has its own National Register Historic District that
was listed in October of 1979. Also, the Potomac River crossings including the present railroad
bridge, piers and abutments for the earlier Bollman truss bridge and the railroad tunnel, all in
Maryland, were listed in the National Register in that state in 1978. This Maryland nomination,
however, appears to also include the B & O Railroad station in Harpers Ferry. In 1992, the piers
for the Bollman truss bridge included in the Maryland nomination were acquired by the Harpers
Ferry National Historical Park and are therefore subject to the scope of this multiple property
documentation effort to add them to the park's nomination. In December of 1998, a National

21

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places HistoricPropertiesofHarperFerryNationalHistoricalPark
-_ . . -*,. Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Register nomination was prepared by the National Park Service for the "Harpers Ferry
Archaeological District," but it is not yet listed. All of these documents are incorporated into this
multiple property submission by reference.

One of the tasks in this project is to include in the narrative of the multiple property
documentation form for the park an acknowledgement and summary of what is included in the
older nominations. One of the first efforts in the preliminary research phase of the multiple
property documentation project was to locate and review all of the existing nominations, checking
for areas of overlap and also to see what additional contexts might need to be developed to
accommodate the recently acquired properties. This was a major focus of the initial research
effort. Also part of the initial research effort was a preliminary site visit to view the properties to
be added to the nominated area.

Historic contexts addressed in the original nomination were 1) the development of Harpers
Ferry as a transportation/communication link; 2) Industrial development of Water Power; and 3)
Harpers Ferry in the Civil War. For this multiple property documentation effort the two
additional contexts in Section E were developed. The 11 properties acquired by the National
Park Service since 1980 are evaluated within one or more of those contexts and assessed on how
well they relate to the context(s).

All other properties in the original nomination are retained as listed unless specifically
removed. The Short Hill section of the Park located in Loudoun County, Virginia, was not
specifically included in this nomination. Although no historic resources are presently known to
exist there, the possibility remains that survey work will be conducted there in connection with
future National Register work..

I. Major Bibliographical References

Barry, Joseph, The Strange Story of Harper's Ferry, The Shepherdstown Register,
Shepherdstown WV, 1979 (first printing 1903)

Bull, Donald, Manfred Friedrich, and Robert Gottschalk, American Breweries, Bullworks,
Trumball, CT, 1984

Bushong, Millard K. Historic Jefferson Co.. Carr Publishing Co., Inc., Boyce, VA., 1972.

22

NPS Form 1 0-900-a
(8-86)

United States Department of the interior
National Park Service

OMB Approval No. 1 024-001 8

Of
. ^.Continuation Sheet

Historic Properties of Harper Ferry National Historical Park

Name of Property

Jefferson County, West Virginia

County and State

Everhart, William C. A History of Harpers Ferry. Vicksburg NMP, 1952.

Geffert, Hannah N. An Annotated Narrative of the African-American Community in Jefferson
County. West Virginia, manuscript, Jefferson and Berkeley Co. NAACP, 1993.

Gilbert, Dave, Where Industry Failed. Water-Powered Mills at Harpers Ferry West Virginia,
Pictorial Histories Publishing Co., Charleston, WV, 1984.

Kissiling, Herbert H., "Harpers Ferry National Monument: A Sketch of Its History and Proposed
Development," West Virginia History. State Dept. of Archives, Charleston, WV., Vol.
XIX, No. l,Oct 1957.

Noffsinger, James P., Harpers Ferry West Virginia. Contributions Towards a Physical History.
bound manuscript, 1958, Harpers Ferry NHP Library, Harpers Ferry, WV

Smith, Philip R., Jr., Research Report: History of the Public School. The Harpers Ferry Female
Seminary. Armory Magazine. Camp Hill. Harpers Ferry National Monument, April 2,
1959, bound manuscript, Harpers Ferry NHP Library, Harpers Ferry, WV

Stine, Dr. O.C., c. 1966, "Apples and West Virginia," Appalachian Apple Service, Martinsburg,
WV

Winter, Susan E. and Dennis E. Frye, Loudoun Heights, Archeological & Historical Resources
Study. Harpers Ferry National Historical Park, 1992.

National Register Nomination Form, "Harpers Ferry National Historical Park," 1981.

National Register Nomination, "Harpers Ferry Historic District, Jefferson County, WV," 1979.

Sanborn Fire Insurance Maps, 1907, 1922, 1933, WVU Archives, Morgantown, WV.

Henry T. McDonald Papers, Harpers Ferry NHP Library, Harpers Ferry, WV.

Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

Microfilm Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.
23

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places mtOTic PropertiesofHaiperFenyNationalHistoricalPark
Name of PropertyContinuation Sheet

Jefferson County, West Virginia

County and State

Black Education Historical Context

Millard K. Bushong, Historic Jefferson County. Boyce, VA: Carr Publishing Co., Inc., 1972

Storer College Catalogue 1932-1933, Storer College Collection, Harpers Ferry NHP Library,
Harpers Ferry, WV.

Sheila Crane and Bruce J. Noble, Jr., "Grand View School," unpublished report, Harpers Ferry
National Historical Park, Harpers Ferry, WV

Harpers Ferry Sentinel. 10/8/1887, Spirit of Jefferson. 3/20/1888, microfilm, Harpers Ferry NHP
Library, Harpers Ferry, WV.

Alfred Mongin, A College in Secessia: The Early Years of Storer College. Harpers Ferry NHP
Library, Hanging File, Harpers Ferry, WV

State Superintendent of Schools, The History of Education in West Virginia, chapter by Byrd
Prillerman, "The Growth of the Colored Schools in West Virginia," Charleston: Tribune
Printing Co., 1907

Bradley D. Nash, Crusade of Brotherhood, manuscript, Harpers Ferry NHP Library, Hanging
File, Harpers Ferry, WV, no date

24

NPS Form 10-900
(Oct. 1990)

OMB No. 10024-0018

RECEIVED 2280

JUN 2 2 200I

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form
This form is for use in nominating or requesting determinations for individual properties and districts. S e j
Register of Historic Places Registration Form (National Register Bulletin 16A). Complete each item by
the information requested. If any item does not apply to the property being documented, enter "N/A" for
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property___

historic name Bolivar Heights/School House Ridge Skirmish Site (preferred)_______________________

other names Prospect Hill Farm; The Vineyard Farm; The Homeplace; Hillside Fruit Farm; Civil War Trust Property

2. Location

street & number Bloomery Road (Secondary Route 27)

city or town Harpers Ferry

state WV

D not for publication

____ ^| vicinity

Code WV county Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
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 D meets D does
not meet the NationaWRegistsnsriteria. I recommend that this property be considered significant D nationally Q statewide D locally. (D
See continuation shefcfl for additional comments). ^_^

^^e^e^*at
^^^^^^^^*K——t*fy— "|<tpLj—— " ——— •""••——J~^J^J^^ —————

Signatureof certifying office/Title Date

National Park Service
State or Federal agency and bureau

In my opt not meet the National Register criteria. (D See continuation sheet for additional comments).

Date

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

D See continuation sheet.
D Determined not eligible for the National

Register.
D removed from the National Register
Dither (explain):

Bolivar Heights/School House Ridge Skirmish Site
Name of Property

Jefferson County, WV
County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D Private
D public-local
D public-State
E3 public-Federal

Category of Property
(Check only one box)

D building(s)
D District
E] Site
D Structure
D Object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing

1

Noncontributing
_____4___ Buildings
_________ Sites
_________ Structures
_________ Objects

4 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Defense/battle site
Agriculture/subsistence/agricultural field

Current Functions
(Enter categories from instructions)

Landscape/park_______

7. Description
Architectural Classification
(Enter categories from instructions)

N/A

Materials
(Enter categories from instructions)

foundation
walls

roof
other

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

Bolivar Heights/School House Ridge Skirmish Site
Name of Property

Jefferson County, WV
County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

E3 A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

D 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark V in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location,

n C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Military___________

Period of Significance

1862

Significant Dates

September 15,1862

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

N/A

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D recorded by Historic American Engineering Record

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

Bolivar Heights/School House Ridge Skirmish Site
Name of Property

Jefferson County, WV
County and State

10. Geographical Data

Acreage of Property 56.07

UTM References
(Place additional UTM references on a continuation sheet)

1 2 6 |2 1 |3 |3 4 |3 5 |6 4 |5 16
Zone Easting Northing

2 6 11 5 19 15 4
13' sn 7 1? 14

3 1181 1216II12 II 14
Zone Easting

413 515 811 16
Northing

6 ,1 6 ,3 ,0 4 1 3 5 I 6 7 I 1 1°

See continuation sheet
Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

11. Form Prepared By

name/title Edith Wallace, Research Associate

Organization Paula S. Reed and Associates, Inc. date 6/99, rev. 12/00

street & number 105 N. Potomac Street

city or town Hagerstown_______ state Maryland

telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry NHP
street & number P.O. Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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. sea).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places *a*au***s<**£«~ *»*• skirmish
Continuation Sheet Name of Property

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

The Bolivar Heights/School House Ridge Skirmish Site, more recently known as the
Hillside Fruit Farm, is located along State Secondary Route 27 (Bloomery Road), formerly Old
Furnace Road. Fronting on the east side of the road, the farm sits on the west face of Bolivar
Heights, facing the School House Ridge to the west. The property is historically part of the
eastern tract of the larger 277 acre grain farm belonging to Daniel Moler. Known as "Prospect
Hill" Farm the property was bisected by the Old Furnace Road. It was across Moler's fields,
between the School House Ridge and Bolivar Heights that the Confederate and Union
skirmishers faced each other the morning of September 15, 1862. The form was converted to the
cultivation of fruits during the second half of the 19th century. The 56-acre section addressed in
this nomination is currently uncultivated and all fruit trees have been removed. The c.1890
house and associated farm buildings, located centrally along the western boundary of the
property, are vacant and in a state of decay. The Bolivar Heights ridge above the farm is wooded
with deciduous trees. The land opposite the farm, across Bloomery Road, on the east face of
School House Ridge is also fallow. The School House Ridge masks a small housing
development on its west face.

The c.1890 house associated with the orchard era of the property is a two story braced
frame structure on a limestone foundation. The west elevation, fronting on Bloomery Road, is
three bays in a window/door/window pattern. Windows are six over six sash, the door is half-
panel with a six light window. The front section of the house is one bay deep with a projecting
three-part bay window on the south elevation. The full-length front porch has a hipped roof
supported with square columns. The ell section of the house sits on the same stone foundation.
Along the south elevation of the ell is a recessed two-story porch, which has been enclosed. The
house was originally covered with weatherboard siding, which has been covered with rough
stucco. The shallow pitched roof is sheathed with raised seam metal; there is one central brick
chimney.

The interior of the house is extremely decayed. Windows and some moldings appear to
be original, however, it seems floors may have been raised during a mid 20th century renovation.
The front section of the house is two rooms on the first floor with the front door opening directly
into the northwest room. The enclosed stairs are located in the center of the house, the second
story has two smaller rooms with a large walk-in closet between. The ell section of the house
consists of the kitchen and a mudroom in the enclosed side porch on the first story. The second
story has several smaller rooms, including a room in the enclosed balcony.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places __________
Continuation Sheet Name of Property

Jefferson County, WV
Section 7 Page 3 County and State

Several outbuildings are located to the rear of the dwelling house, all of which appear to
be of a later construction date than the house. Directly behind the house, to the east is a one
story frame shed with vertical board siding and a corrugated metal roof. Immediately to the east
of the shed is a one-story frame garage with concrete block equipment shed attached which share
a channeled metal roof. Southeast of the house complex is a large storage building associated
with the orchard farm. It is a frame building on concrete foundation with corrugated metal
siding.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places __________
Continuation Sheet Name of Property

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Bolivar Heights/School House Ridge Skirmish Site is significant under National
Register Criterion A for its association with the September 1862 siege of Harpers Ferry by
Confederate troops under the command of Maj. Gen. Thomas J. "Stonewall" Jackson. By the
morning of September 15, 1862, Gen. Jackson had surrounded the Union garrison at Harpers
Ferry with artillery on Maryland Heights to the northeast, Loudoun Heights to the southeast, and
along the School House Ridge to the west. Infantry under the command of Brig. Gen. Jubal
Early, placed at the edge of the woods on the east face of School House Ridge, prepared to attack
the Federal skirmish line along the west face of Bolivar Heights, in concert with A.P. Hill's
attack from the southwest. Confronted with overwhelming Confederate artillery fire, the early
morning surrender of Harpers Ferry by Col. Dixon Miles cut short the infantry attack. The
School House Ridge Skirmish Site is part of the Multiple Property Documentation entitled
"Historic Properties of Harpers Ferry National Historical Park." The site is significant within the
context of Harpers Ferry in the Civil War as a Military Site property type.

Resource History

For two decades prior to the Civil War, Daniel Moler and his neighbors quietly farmed
the pleasant little valley between the School House Ridge and Bolivar Heights. Visually cut-off
from the civilization of Bolivar and Harpers Ferry just across Bolivar Heights to the east, it was
conveniently connected by the Old Furnace Road to both the Charlestown Turnpike (now Route
340) on the south and Potomac Street extended on the north. The predominant cultivation of
grains such as wheat, rye, and corn by farmers of the Shenandoah Valley would likely have been
practiced on Moler's 280 acre "Prospect Hill Farm." The location of a nearby Grist Mill at the
north end of Old Furnace Road, where grains could be processed for market, further enhanced
the attractive farm location. 1

The peace in the valley would be shattered severely in September 1862. Twelve
thousand, five hundred Union soldiers had been garrisoned at Harpers Ferry, still within
secessionist Virginia in 1862, to protect vital lines of supply and communication, as well as the
B&O Railroad. General Robert E. Lee's invasion into northern territory in September of 1862
depended on the southern army's ability to move supplies and communications along the
Shenandoah Valley "by way of Staunton, Harrisonburg, and Winchester, entering Maryland at

1 See 1852 Map of Jefferson Co. West Virginia; also Jefferson Co. Land Records 26/455 and 3/327 for Daniel
Moler's farm description.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places Boiivar Heights/schoolHouse Ridge skirmish
Continuation Sheet Name of property

Jefferson County, WV
Section 8 Page 3 County and State

Shepherdstown."2 The Union presence at Harpers Ferry and Martinsburg had to be neutralized
to make Lee's invasion plans viable. General Lee's famous Special Orders No. 191 detailed the
split of the Army of Northern Virginia, sending the commands of Generals Jackson, McLaws,
and Walker "to endeavor to capture the enemy at Harper's Ferry and vicinity," thereby freeing
the Shenadoah Valley of any Union presence.3 Meanwhile, Generals Longstreet and D. H. Hill
waited at Boonsboro in Maryland. Their eventual objective was to move further north. By
September 14th all of Jackson's forces were in place to achieve the capitulation of Harpers Ferry.
McLaws had overtaken the 2,000 Union troops on Maryland Heights and placed artillery there
commanding the right of the Union defensive lines in Harpers Ferry. Walker had arrived on the
undefended Loudoun Heights placing artillery on the left and rear of the Union defenses. The
Union's main defensive works were located along the ridge of Bolivar Heights. There a line of
skirmishers stood in front along the western face of the ridge. Confederate infantry and artillery,
Ewell's division, under the command of General Jubal Early approached from the west to
complete the three pronged advance to Harpers Ferry. Early reported,

After passing Halltown, the division advanced to the woods on School-House
Hill, in line, in the following order: Lawton's and Trimble's brigades ... on the
right of the Turnpike; Hays' brigade on the left of it, and my own brigade in rear
of Lawton's ... thus getting possession of this hill, which fronted Bolivar Heights
.... My brigade was then moved across the road by flank and placed immediately
in rear of Hays' brigade At dawn [Sept. 15] the brigades were advanced to the
front of the woods .. .4

General "Stonewall" Jackson's former division had advanced to the northern end of School
House Ridge near the Potomac River, across from the extreme right of the Union defense. Henry
Kyd Douglas, close aid to General Jackson recalled,

At three o'clock [a.m., Sept. 15] General Jackson sent for me and directed me to
go at once to his old division and direct General D. R. Jones who was
commanding it to move forward his skirmishers at daylight toward Bolivar

2 James V. Murfin, The Gleam of Bayonets (Baton Rouge: Louisiana State University Press, 1965), p. 114; cited
from Battles and Leaders, Vol. II, p. 605.

3 Jay Luvaas and Harold W. Nelson, eds. The U.S. Army War College Guide to the Battle of Antietam The
Maryland Campaign of 1862. (Washington: HarperCollinsPublishers, 1987), p. 9.

4 War of the Rebellion Official Records of the Union and Confederate Armies, Series I, Vol. 19, Part I, p.
966.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Reg ister of H istoric Places Bolivar *&****%*»* «*•
Continuation Sheet Name of Property

Jefferson County, WV
Section 8 Page 4 County and State

Heights, to open on it with his artillery, and make as imposing a demonstration as
possible. 5

Meanwhile A. P. Hill's division moved in on the Union left, along the Shenandoah River. With
the Confederate batteries at Maryland Heights, Loudoun Heights, and School House Ridge
raining fire on the Federal defense on the morning of September 15th the outlook was grim.
General Jackson described the scene,

"At dawn, September 15 ... Lawton's brigade .. .moved by flank to the
bottom between School-House Hill and Bolivar Heights, to support the advance
of... [A. P.] Hill. Lieutenant-Colonel Walker opened a rapid enfilade fire from
all his batteries at about 1,000 yards range. The batteries on School-House Hill
attacked the enemy's lines in front. In a short time the guns ... under the
direction of Colonel Crutchfield, opened from the rear. The batteries of Poague
and Carpenter opened fire on the enemy's right. The artillery upon the Loudoun
Heights, of Brigadier-General Walker's command ... again opened upon
Harper's Ferry, and also some guns of Major-General McLaws from the
Maryland Heights.

In an hour the enemy's fire seemed to be silenced, and the batteries of
General Hill were ordered to cease their fire, which was the signal for storming
the works. General Pender had commenced his advance, when, the enemy again
opening, Pegram and Crenshaw moved forward their batteries and poured a rapid
fire into the enemy.6

By 8 a.m. the fight was over, the Union garrison had surrendered. Leaving General Hill to
handle the parole of the 12,500 prisoners, Jackson, McLaws, and Walker headed for Sharpsburg
and the battle brewing there.7

Following the Civil War, the quiet life of farming returned to the little valley below
Bolivar Heights. In 1868, Samuel Ho well Brown, local surveyor and mapmaker, purchased "the
tract of land upon which the said [Daniel] Moler resided for many years ... composed of two
tracts of land."8 In 1876, the farm, now containing 266 acres was sold to Rudolph Rau who also
owned a farm on the south side of the Turnpike. It is possible that Rau was experimenting with

5 Henry Kyd Douglas, I Rode With Stonewall (Chapel Hill: The University of North Carolina Press, 1940),
p. 161.

6 O. R., Series I, Vol. 19, Part I, p. 955.
7 Murfin, p. 202.
8 Jefferson Co. Land Record, Liber 3, Folio 520, Jefferson County Court House, Charles Town, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places Bolivar *v***°™»*"^ skirmish
Continuation Sheet Name of Property

Jefferson County, WV
Section 8 Page 5 County and State

the cultivation of market fruits, rapidly becoming popular with farmers in the eastern panhandle
of West Virginia. A sale of Rau's personal property in 1870, included among the farm
equipment, a wine press and cider mill.9 By 1897, following Rau's death, 92 acres of the
original "Prospect Hill Farm," on the east side of Old Furnace Road, were sold separately as
"The Vineyard Farm" to Rau's children. Clearly, this parcel of the farm was by then devoted to
fruit farming. "The Vineyard Farm" also had on it a modest two-story dwelling, constructed late
in the 19th century, prior to Rudolph Rau's death. 10

In 1904, "The Vineyard Farm," now 83 acres, was sold to Thomas Rutherford.
Rutherford sold 81 acres in 1912 to W. A. Higgs, who then sold it to Fannie Hockensmith in
1925. The Hockensmith family owned and operated the orchard farm, which they called "The
Homeplace" and later, "Hillside Fruit Farm," for approximately 60 years. By 1987, the "Hillside
Fruit Farm" had been reduced to less than 60 acres. 11 A 1987 deed for the 56 acre property from
the Hockensmith heirs to Charles and Janice Neidinger included covenants to keep the property
clean and undeveloped.

In September 1992 a trustee for the Neidingers sold the property in two parcels to
Jefferson Security Bank. The bank then sold the land to the Civil War Trust, an organization
dedicated to the preservation of Civil War battlefields, in December 1992. In June 1998 the
Civil War Trust deeded the Bolivar Heights/School House Ridge Skirmish Site to the Harpers
Ferry National Historical Park.

Resource Evaluation:

The Bolivar Heights/School House Ridge Skirmish Site is part of the Multiple Property
Documentation entitled "Historic Properties of Harpers Ferry National Historical Park" within

9 Virginia Free Press, October 15,1870, microfilm collection, Harpers Ferry National Historical Park,
Harpers Ferry, WV.

10 Jefferson Co. Land Records, D/66, and 83/133; Rudolph Rau Last Will and Testament, Will Book B/274.
11 Jefferson Co. Land Records, 94/326, 107/223, 125/364, 164/488,286/151,205/12, 286/156,284/511,

284/504; Samuel Hockensmith Last Will and Testament, Will Book M/144.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

SkirmishNational Register of Historic Places __________
Continuation Sheet Name of Property

Jefferson County, WV
Section 8 Page 6 County and State

the context of Harpers Ferry in the Civil War. Its significance as an historic landscape associated
with the 1862 siege of Harpers Ferry is documented in the historic record. The integrity of the
site, despite changes in land use since 1862 remains fairly good. While the farm moved from the
cultivation of grains to fruit throughout the intervening years, all evidence of the orchard has
been cleared from the site, leaving open fields. The four associated buildings from the later
orchard occupation are in an extreme state of decay and are not considered eligible for National
Register nomination. Much of the adjoining land to the east and north is owned by the Harpers
Ferry National Historical Park and is currently wooded. The Old Furnace Road (now State
Secondary Route 27 or Bloomery Road) retains its original path. Properties located on the west
side of the road, on the School House Ridge, remain undeveloped at this time, however,
development has occurred on the west face of the ridge. This development cannot be observed
from the Bolivar Heights/School House Ridge Skirmish Site.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places __________
Continuation Sheet Name of Property

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Douglas, Henry Kyd, I Rode With Stonewall. Chapel Hill: The University of North Carolina Press,
1940.

Frye, Dennis E. "The Siege of Harpers Ferry" Blue and Gray Magazine, August-September 1987.

Jefferson County Land Records and Wills, Jefferson County Court House, Charles Town, WV.

Luce, William, CSA, 1862 Sketch of Vicinity of Harpers Ferry, Harpers Ferry NHP Library, Harpers
Ferry, WV.

Luvaas, Jay, and Harold W. Nelson, eds. The U. S. Army War College Guide to the Battle of Antietam.
The Maryland Campaign of 1862. Washington, D. C.: Harper Collins Publishers, 1987.

"Map of Jefferson County VA., Photographed for the Bureau of Topographical Engineers Oct, 1862,"
based on 1852 S. Howell Brown Map of Jefferson Co., VA, Harpers Ferry NHP Library, Harpers
Ferry, WV.

Microfilm collection, Harpers Ferry National Historical Park, Harpers Ferry, WV.

Murfin, James V. The Gleam of Bayonets. Baton Rouge: Louisiana State University Press,
1965.

S. Howell Brown, "Map of the Battle-Field of Harper's Ferry and Sharpsburg, Sept. 13 to 17,
1862," Atlas of the Official Records, Plate 29.

War of the Rebellion Official Records of the Union and Confederate Armies. Series I, Vol. 19, Parts I,
Government Printing Office, Washington, D.C., 1889.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places m™ Heights/school House mee skirmish
Continuation Sheet Name of Property

Jefferson County, WV
Section 10 Page 2 County and State

Verbal Boundary Description:

The Bolivar Heights/School House Ridge Skirmish Site boundary is defined by the parcel
boundaries found on Harper Ferry District Tax Map #7, Parcels 1 and 2, containing 56.07 acres
in total.

Boundary Justification:

The Bolivar Heights/School House Ridge Skirmish Site boundaries include more than
half of the original eastern tract of the Daniel Moler farm, as it was composed during the
Confederate siege in 1862. The eastern boundary line and part of the northern line are contiguous
with current Harpers Ferry NHP property, adding an important section to the School House
Ridge/Bolivar Heights Civil War era landscape.

-^
^
^
L

^
V

 -^
~

 ̂
^
A

''^
^
-:,

''
f&

&
&

:\-W
J^A;f-

A •i£&'i£'k v'^SJ-'f^i^?" •
••

^^m
A^l

JEFFERSON COUNTY

Hofirback

Bowers \N , v .*-.. Wadt

S. KnoU .' \\ Shan* "s Krr

Sandv Hook

B£Af> POND GAP

MAP
OF THE

BATTLE -FIELD

HARPER'S FERRY!ND su
WITH POSITION OFTROOPS.ROUn

Sept. 13 to 17. 1862
TOP"r OFFICE AJVY

S.HOVXTLL BRO\VN*lV LieuL.Enf
IN CHARGE TOPV JOEPT A>'

Jan. 27 18fi4 .

To accompany repc-ri of General Robert E.Lee C.£.j-n:;y
SERIES 1.7CL XX PART 1 PAGE 139

Scale of Miles
p V« V;

SCHOOL. Uou&e Rib6£ £KiRUMsv\ SITE
Sketch Map of Property
or Attach Copy of USGS Map

N

CO

z
o

SCHOOL AwtfE

N

<e:y

WILLIAM L. WILSON (FWY)

10
S S 8

S ^
CD

err
#
:

00
LA

10co
-<

in
ro

v3
^

"
C

^
L

_
£
>

!_
"E

" ?5

nO
O

o
P

5-
^~

00
-S

-I
>

^

-S

^

^

Q
cy

-3
*3

-3
-3

-3,

;£
£0^

£
^

CM
rsT

-Q
j.-^

L
S" "S" "S" "Sr OD

55

>Si
re

H
_J

53

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

REQUESTED ACTION: NOMINATION

PROPERTY
NAME:

MULTIPLE
NAME:

Bollman--Wernwag--Latrobe Bridge

Harpers Ferry National Historical Park MPS

STATE & COUNTY: WEST VIRGINIA, Jefferson

DATE RECEIVED: 2/13/02
DATE OF 16TH DAY: 3/27/02
DATE OF WEEKLY LIST:

REFERENCE NUMBER: 02000287

DATE OF PENDING LIST: 3/11/02
DATE OF 45TH DAY: 3/30/02

REASONS FOR REVIEW:

APPEAL: N DATA PROBLEM: N LANDSCAPE: N
OTHER: N PDIL: N PERIOD: N

LESS THAN 50 YEARS:
PROGRAM UNAPPROVED:

REQUEST: N SAMPLE:

COMMENT WAIVER: N

-__ACCEPT ___RETURN

ABSTRACT/SUMMARY COMMENTS:

N SLR DRAFT: Y NATIONAL:

N
N
N

REJECT DATE

RECOM./CRITERIA

REVIEWER

TELEPHONE

DISCIPLINE

DATE

DOCUMENTATION see attached comments Y/N see attached SLR Y/N

NFS Form 10-900
(Oct. 1990)

United States Department of the Interior
National Park Service

National R(of Historic Places

2280

DAN 2 / '2002
NAT. REGISTER Of HISTORIC PLACES

NATIONAL PARK SERVICE

OMB No. 10024-0018

Registration Form
This form is for use in nominating or requesting determinations 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 any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Bollman Bridge, Wernwag or Latrobe Bridge

other names B & O Railroad Potomac River Bridge

2. Location

street & number At the confluence of the Potomac and Shenandoah Rivers

city or town Harpers Ferry, WV

D not for publication

____ Kl vicinity

state WV code WV county Jefferson code 037 zip code

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
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 Q meets D does
not meet the National Register criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheet for additional comments).

Signature of certifying office/Title
National Park Service

Date

State or Federal agency and bureau

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

L
/Siorfature of certifying office/Title Date

State Historic Preservation Officer for Maryland — Maryland Historical Trust
State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
Q entered in the National Register.

D See continuation sheet.
Q determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

D removed from the National Register.
D other (explain): __________

Signature of the Keeper Date of Action

Bollman Bridge
Name of Property

Washington Co. MD, Jefferson Co. WV
County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D private
D public-local
D public-State
^ public-Federal

Category of Property
(Check only one box)

D building(s)
D district
D site
E3 structure
D Object

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

Historic Properties of the Harpers Ferry National
Historical Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing Noncontributing
Buildings
Sites
Structures
Objects
Total

Number of contributing resource previously
Listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Transportation/rail-related

Current Functions
(Enter categories from instructions)

Ruin

7. Description
Architectural Classification
(Enter categories from instructions)

N/A

Materials
(Enter categories from instructions)

Foundation
Walls

N/A

Roof
Other

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

Bollman Bridge
Name of Property

Washington Co., MD, Jefferson Co. WV
County and State

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)

El A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

D 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark "x" in all the boxes that apply)

Property is:

D A owned by ^ religious institution or used for religious
purposes.

D B removed from its original location.

O C a birthplace or grave,

n D a cemetery.

Q E a reconstructed building, object, or structure.

D F a commemorative property.

n G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Transportation________

Period of Significance

1836-1936

Significant Dates

1851, 1861_____

Significant Person
(Complete if Criterion B is marked above)

Cultural Affiliation

Architect/Builder

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 files (NFS): Primary location of additional data:
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#____________________
D recorded by Historic American Engineering Record

D State Historic Preservation Office
Q Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

Bollman Bridge
Name of Property

Washington Co. MD, Jefferson Co., WV
County and State

10. Geographical Data

Acreage <

UTM Ret
(Place addil

1 ' | Q
Zone

2 I

Df Property Approximately 1

:erences
ional UTM references on a co

|X.|€> i j> *Z| / \O
ECisting

1 1 1

ntinuation sheet)

IVi3 5i£kiViVl s i i
Northing Zone Easting

1 1 1 1 4 | |

II 111!
Northing

! I 1 1 II

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Paula S. Reed, PhD, Architectural Historian and Edith B. Wallace, Research Associate
organization Paula S. Reed and Associates, Inc. date 2/99
street & number 105 N. Potomac Street

city or town Hagerstown_______ state Maryland

telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets

Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferrv National Historical Park _____________________
street & number PQ Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Redaction 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 the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ____BollmanBridge____
-* -. -. f^ . - Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., WV
Section 7 Page 2 County and State

Physical Description:

At the Junction of the Shenandoah and Potomac Rivers are ruins of the abutments and piers of
two early railroad bridges which shared the same alignment. The more recent of these two bridges was
the famous Bollman Metallic Truss developed by Wendall Bollman, engineer, who served for some years
as Master of the Road for the B & 0 Railroad. Completed in 1870, the Bollman Bridge was used by rail
and highway traffic until it was destroyed by floods in 1936. The westernmost span of this bridge
carrying the Valley or Winchester Branch was built in 185 land was one of the earliest examples of
Bollman's truss system. This original Bollman section was a single suspension truss of wrought iron, 124
feet in the clear span. At that time the remainder of the bridge was timber construction.

The original railroad bridge was a covered timber structure. Built in 1836-37 this bridge
presumably consisted of sheathed wooden trusses. Designed by Benjamin Latrobe, then Chief Engineer
in Bridge Design for the B & 0, it was constructed by Lewis Wernwag. After 1839, this bridge had a
unique Y form to accommodate two branches of the railroad.

The current remaining structures include the ruins of the six stone piers and two stone abutments.
In extremely low water, pieces of the iron superstructure from the Bollman Bridge are visible on the
Potomac River bottom. The piers and abutments are constructed of finely cut stone masonry, the western­
most pier, near the Harpers Ferry abutment is double the length of the other piers, indicating the location
of the "Y" built for the B&O extension to Cumberland in 1841-42. 1

Several of the piers exhibit extensive new damage resulting from the back-to-back floods of
1996.

1 Charles W. Snell and Barry Mackintosh, National Register Nomination Form, Harpers Ferry National
Historical Park, 1980, continuation sheet, Item 7, page 22.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Bollman BridgeNational Register of Historic Places ___
-^ -. ,. -». - Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., MD
Section 8 Page 2 County and State

Statement of Significance:

The Wernwag/Bollman Bridge Piers were extensively researched and recorded for a National
Register Nomination entitled "Baltimore and Ohio Railroad Crossing of the Potomac River between
Maryland Heights, Maryland and Harpers Ferry, West Virginia" submitted by Paula Stoner Dickey (now
Reed) and Robert M. Vogel in 1979. The following statement is a summarization of the history of the
Wernwag/Bollman Bridge in the significance section in their report with a few details added from a report
written by D.E. Stinson. The Bollman Bridge remnants are being included in the multiple property
documentation submission for Harpers Ferry National Park entitled "Historic properties of Harpers Ferry
National Park." In 1992, the piers for the Bollman truss bridge included in the Maryland nomination were
acquired by the Harpers Ferry National Historical Park and are therefore being added to the Park's
nominated area. They are part of the contexts, "Development of Harpers Ferry as a
Transportation/Communications Link" and "Harpers Ferry in the Civil War." The property type is "Rail-
related Resource."

The Wernwag/Bollman Bridge Piers stand as ruined monuments to the determination of the
railroad men to keep the B&O Railroad link between Maryland and West Virginia/Virginia open despite
repeated destruction by war and floods. Notwithstanding their ruined state the piers represent the
engineering ingenuity of the mid 19th century and the destructive force of the river.

The B&O Railroad first crossed the Potomac River at Harpers Ferry in 1836, connecting the
B&O line from Baltimore with the Winchester and Potomac line on the point at Harpers Ferry, and, with
the addition of the "Y" at the western end of the bridge, continued the main line on to Cumberland,
Maryland. 1 This first structure was a covered bridge, constructed of timber, designed by Benjamin H.
Latrobe, Chief Engineer for the B&O Railroad. Local bridge builder Lewis Wernwag oversaw
construction.

The Wernwag Bridge, as it became known, operated both as a railroad bridge, and as a toll bridge
for wagons and foot traffic. An 1836 Deed of Agreement between the B&O Railroad Co. and the Wager
family, allowed the Wagers to continue collecting tolls on the new bridge, as they had on their earlier
bridge, but ensured that no tolls would be collected on the railroad.2 An 1840 Deed conveys the complete
ownership of the Wernwag Bridge, including the right to collect tolls, the railroad company.3

'D.E. Stinson, "The First Railroad Bridge at Harpers Ferry," manuscript, Harpers Ferry National Park Library,
Harpers Ferry, WV, 1970, page 1 of insert.

2Washington Co. Land Records, Liber RR, Folios 148 and 374, Washington County Court House, Hagerstown,
Maryland.

Washington Co. Land Records, Liber UU, Folios 862, 864, 866.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Bollman BridgeNational Register of Historic Places ___
r+ - • -. n • - Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., MD
Section 8 Page 3 County and State

The timber Wemwag Bridge remained unchanged until 1851, when the span passing from the
Harpers Ferry abutment to the first pier was replaced with an iron span. The B&O company twice
replaced wooden spans which had collapsed in 1844 and again in 1845. The new 1851 iron span was of a
new design, by Wendel Bollman. Perhaps only one span was replaced as an experiment with this new
system of construction, described as "a single suspension truss of wrought iron, 124 feet in clear span."4
At the beginning of the Civil War the bridge remained in this configuration, one iron truss span, the rest
covered timber. In June, 1861, Confederate troops burned the wooden section of the Wernwag Bridge
and blew up the iron span as they left Harpers Ferry, leaving only the stone piers behind. Throughout the
war years temporary bridge replacements were set up, and destroyed by troop action or by floods, no less
than six times. 5

With the close of the Civil War, the B&O Railroad Company set about replacing the Potomac
River bridge. The extreme curvature of the tracks, both on the Maryland shore, due to the protuberance
of the Maryland Heights, and on the Harpers Ferry side, because of the sharp turn north toward
Cumberland, had been a problem of the old Wernwag Bridge. Even the slow trains of the 1830s to 50s,
were forced to reduce speeds to navigate the curves. Despite the fact that slowing the trains cost the B&O
company money, when the time came to replace the bridge, the higher cost of realigning the bridge,
reducing the curves, outweighed the loss of time and money, even with the faster, longer, and heavier
trams used following the war. Therefore, the new Bollman Iron Truss Bridge used the same piers and
followed the same alignment as the old Wernwag Bridge.

The engineering marvel known as the Bollman Bridge, operated for 30 years as a railroad bridge
and toll bridge for wagon and foot traffic, just as the earlier bridge had. But by the 1890s the railroad
company could no longer tolerate the expense of operating trains on the extreme curves on either end of
the bridge. In 1894 a new steel truss bridge was constructed for the railroad, following a new alignment
north of the point at Harpers Ferry, and through a new tunnel at Maryland Heights. The Bollman Bridge
was sold to the Harpers Ferry and Potomac Bridge Co., along with the right to collect tolls, for the
purpose of carrying wagon and foot traffic only.

The Bollman Bridge continued in operation, eventually carrying the automobile traffic of State
Route 340, and known as the Harpers Ferry Bridge, until the great flood of 1936. Higher than any
previous recorded flood, the raging waters of the Potomac rose at an unimaginable rate. In a letter written
by Dr. Henry McDonald, then President of Storer College, on March 18, 1936, "sometime about 7:30 the
famous Bullman [Bollman] bridge over the Potomac went down..."6

Stinson, p. 2 of insert.

5Ibid., p. 2 of insert.

. Henry McDonald, "The Flood of '36," General Correspondence, Storer College Collection, Harpers Ferry
National Park Library, Harpers Ferry, WV.

N PS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places _____BollmanBridge____
r* -- -- <>i_ j. Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., MD
Section 8 Page 4 County and State

Property Chain of Title

(located in Washington Co. Maryland Land Records Office)

Liber 731, Folio 360
9 September 1992
Quitclaim Deed and Easement
"Grantor does hereby donate, grant, convey, release, assign and quitclaim"
To: USA
From: State of Maryland, Board of Public Works
"All those six(6) stone piers lying and being in Washington County, Maryland, designed between 1834
and 1837 by Benjamin Latrobe, which supported the original B&O Railroad Bridge that spanned the
Potomac River between Harpers Ferry, WV and Washington Co., MD..."

Liber E.G. 201, Folio 667
22 August 1936
$7,500.00
"...a certain bridge and bridge site, known as the Harpers Ferry Bridge...the abutments and piers thereof
and the land upon which the same rest, and all the structure of said bridge as now standing..."
To: State of Maryland and State of West Virginia
From: Harpers Ferry and Potomac Bridge Co., WV

Liber 102, Folio 343
9 July 1894
$25,000.00
To: Harpers Ferry and Potomac Bridge Co.
From: Daniel & Lena Lucas; A.W. & Mary McDonald; George & Lalie Baylor; E.B. & Julia Chambers;
Forrest & Emma Brown [owners of Harpers Ferry and Potomac Bridge Co.]

Liber 101, Folio 663
24 May 1894
To: Lucas, Brown, McDonald, Chambers, and Baylor
From: Baltimore and Ohio Railroad Co.; Mercantile Trust and Deposit Co. of Baltimore, trustee in a
Mortgage by B&O Railroad, 1887

Liber UU, Folio 862, 20 March 1840, Gerard Wager to B&O Railroad
Liber UU^ Folio 864, 20 March 1840, Noah Swayne to B&O Railroad
Liber UU^ Folio 866, 20 March 1840, Peter Wager to B&O Railroad

These three deeds conveyed ownership of the new Latrobe/Wernwag Bridge (viaduct) to the
railroad company, including the right to collect tolls.

N PS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Bollman BridgeNational Register of Historic Places ___
^> -- - - r\i - Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., MD
Section 8 Page 5 County and State

Liber RR, Folio 374, 23 March 1836, Peter Wager, James Wager to B&O Railroad
Liber RJA, Folio 148, 28 August 1825, Gerard Wager to B&O Railroad

These two deeds of Agreement allowed for the future building of a new bridge(viaduct), and to
ensure that no tolls would be collected on the railroad by the Wagers.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Bollman BridgeNational Register of Historic Places ___
x% - • -- ** i A. Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co., MD
Section 9 Page 2 County and State

Major Bibliographical References:

Dickey, Paula Stoner, and Robert M. Vogel, "Baltimore and Ohio Railroad Crossing of the Potomac
River between Maryland Heights, Maryland and Harpers Ferry, West Virginia," National
Register Nomination Form, 1979.

McDonald, Dr. Henry T., "The Flood of'36," General Correspondence, Storer College Collection,
Harpers Ferry National Park Library, Harpers Ferry, WV.

Snell, Charles W., and Barry Mackintosh, "Harpers Ferry National Historical Park," National Register
Nomination Form, 1980.

Stinson, D.E., "The First Railroad Bridge at Harpers Ferry," manuscript, Harpers Ferry Nation Park
Library, Harpers Ferry, WV, 1970.

Washington County Land Records.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Bollman BridgeNational Register of Historic Places ___
n A. ,. n , A Name of PropertyContinuation Sheet

Washington Co., MD, Jefferson Co. WV
Section 10 Page 2 County and State

Verbal Boundary Description:

The boundaries for the Bollman bridge piers encompass the property which was acquired by the
Harpers Ferry NHP in 1992, and are included within the larger boundaries of the Harpers Ferry
NHP.

Boundary Justification:

Already listed in the National Register in Washington County, the remnants of the Bollman
Bridge are now being included with the Historic Properties of the Harpers Ferry National
Historical Park because of the 1992 acquisition.

NPS Form 10-900 ^>-""',-, \ OMB No. 10024-0018
(Oct. 1990)

United States Department of the Interior
National Park Service

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

1. Name of Property

historic name Niswarner Tract (preferred)

other names Sherwood Property

2. Location

street & number Chestnut Hill Road

city or town Harpers Ferry

D not for publication

_____ ^ vicinity

state West Virginia code WV county Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

y

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
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 D meets D does
not meet the National Register criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheekfor additional comments).

S%natuB^STcen%ing office/Title <^)

National Park Service

Date

State or Federal agency and bureau
S~) /"* "\

In my opinion, the property D meets D dote notrpre

Sjgftajdfe of certifying office/Title

set the National Register criteria. (D See continuation sheet for additional comments).

Date V I

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

rjj&noved from tn® National Regif ter
Mother (explain):

Date of Action

Niswarner Tract Jefferson County, West Virginia
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D Private
D public-local
D Public-State
^ public-Federal

Category of Property
(Check only one box)

D Building(s)
D District
§3 Site
D Structure
D Object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing

1

Noncontributing
1 buildings

sites
structures
objects

1 1 Total

number of contributing resources previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Defense/military facility___

Current Functions
(Enter categories from instructions)

Landscape/park_______

7. Description
Architectural Classification
(Enter categories from instructions)

N/A

Materials
(Enter categories from instructions)

foundation
walls

roof
other

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ____NiswamerTract____
*\ ** -" t*m - Name of PropertyContinuation Sheet

___Jefferson County, West Virginia
Section 7 Page 2 County and State

Physical Description:

The 126 acre Sherwood Property is located on the west side of Chestnut Hill Road, on the
western face of Loudoun Heights in Jefferson Co., West Virginia. The buildings associated with
the Sherwood Property, also known as the Niswarner Tract, are in an extreme state of decay.
Vacant since 1979, the buildings have become so overgrown with vegetation they are difficult to
observe. The property is now nearly impenetrable with the growth of young deciduous trees and
undergrowth. Only the house remains standing along with remnants of outbuildings. The
property once included a barn, springhouse and a collection of domestic and agricultural
outbuildings, as identified in The Loudoun Heights Archaeological and Historical Resources
Study. 1992.

The house is a two story, three bay light weight frame building covered with asbestos
shingle siding. It has a central entrance with windows on either side, and only two windows at
the second story level, following a late ^^-early 20th century vernacular form. A porch
supported by large square posts extends across the front. The house is L-shaped with a shed
extension attached at the rear.

Niswarner Tract Jefferson County, West Virginia
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Marie V in one or more boxes for the criteria qualifying the properly for
National Register listing)

Kl A Property is associated with events that have made a
Significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
Significant in our past.

D 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark "x" in all the boxes that apply)

Property is:

D A Owned by a religious institution or used for religious
purposes.

D B removed from its original location.

C] C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Military___________

Period of Significance

1861-1862

Significant Dates

September 12-15,1862

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Unknown

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D Recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
-^ 4* <m f^m - Name of PropertyContinuation Sheet

Jefferson County, West Virginia
Section 8 Page 2 County and State

Statement of Significance:

The Niswarner Tract (Sherwood Property) is significant under National Register
Criterion A for its documented association with Civil War encampments. Through 1861 and
1862, Loudoun Heights was occupied variously by elements of both the Confederate and Union
armies. Artillery placed by Confederate Gen. T. J. Jackson on the western plateau occupied by
the Niswarner farm, helped bring about the much needed surrender of the Union troops at
Harpers Ferry on September 15, 1862. The XII Corps, 20d Division of the United States Army of
the Potomac encamped at that same location, from late September to the end of October 1862.
In 1992, the National Park Service conducted an above-ground survey of the documented sites
on Loudoun Heights. In their report, Loudoun Heights Archeological & Historical Resources
Study, Susan E. Winter and Dennis E. Frye state: "Although the Nisewarner [sic] farm served as
an encampment area, no apparent Civil War features were located at this site."1 It is important to
note, however, that this was an above-ground survey and that information may be available
below the surface. Features relating to the domestic occupation of the site were found during the
1992 archeological survey, including various foundations and building remnants.

Resource History

The Niswarner Tract played a significant role in the story of agricultural and economic
development of the Harpers Ferry area. While most of the buildings associated with the 18th and
19th century occupation of the site are in ruins, documentary evidence of the colorful history of
the site is recorded in the "Domestic Occupation on Loudoun Heights" chapter of the above
mentioned report by Winter and Frye.2

Beginning in 1818, Catherine Niswarner purchased the 151 acre tract, located on a
plateau on the west side of Loudoun Heights, from Lord Fairfax. Catherine's son John received
title to the property, which he had occupied for ten years, in 1828. Following John's death in
1833, the farm passed on to his wife, Catherine, and their children. Widow Catherine, her seven
older children, and an unspecified number of younger children, continued to live and work on the
hillside farm. An 1850 tax assessment of $6,280, apparently much higher than the value
assessed on nearby farms, indicated the Niswarner farm to be a remarkably successful one.
Perhaps the farm's location on the western plateau of the mountain gave a climatic advantage. A
letter from Brigadier General John W. Geary while encamped on the Niswarner farm in 1862
described the site as a "pleasant position... in the midst of a beautiful orchard"3

1 Susan E. Winter and Dennis E. Frye, Loudoun Heights Archeological & Historical Resources Study.
Harpers Ferry National Historical Park, 1992, p. 70; domestic features recorded on pp. 196-198.

2Ibid, pp. 79-88.
3Winter and Frye, p. 24.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
^ -. j. f^m - Name of PropertyContinuation Sheet

Jefferson County, West Virginia
Section 8 Page 3 County and State

Experimentation with the cultivation of apples had begun in the western counties of Virginia
(West Virginia after 1863) in the late 18th century. In the Eastern Panhandle county of Jefferson,
local farmer William Miller, located northwest of Harpers Ferry along the B & O Railroad line,
had begun cultivating apples and peaches as early as 1850, and by the 1870s was transporting his
produce to Baltimore by rail.4 It is possible that the Niswarner family was also experimenting
early with the cultivation of fruit for markets. Following the 1879 purchase of 121 acres of the
Niswarner tract by George W. Green, the farm became known as the "Fruit Hill Farm" indicating
its function as an orchard farm.

The Green ownership would eventually lead to a completely new employment of the
pleasant plateau on the western cliffs above the Shenandoah River. An 1889 advertisement in
the Virginia Free Press, by Charles G. Green, who had purchased the property in 1887 from
George Green, described plans for a large hotel to be constructed on the property overlooking the
river.5 Summer tourism in the Harpers Ferry area began to grow as a business in the 1870s and
80s. Hotels and boarding houses flourished, enhanced by the convenient location of the railroad
and turnpike, by the breathtaking scenery and mineral springs, and by the interest of the general
public in John Brown's 1859 raid, which helped touch off the Civil War. The Green family's
grand investment was perhaps also inspired by the 1882 construction of the toll bridge over the
Shenandoah River, providing ready access to their mountain land. Construction of "Green's
Mountain House" on Loudoun Heights was not actually completed until 1891 when the property
had returned to the ownership of George W. Green. Tax assessments for the property rose from
$960 in 1890 to $5,100 in 1891. George Green's resort hotel had a capacity of 250 guests and
touted an "abundance of water flowing from Natural Mineral Springs," for which he took out
three mortgages totaling $6,000.6 By 1898, G. W. Green was broke, his "Mountain House"
advertised for public sale. In 1899 the hotel was sold to Charles Roach and renamed the "Hotel
Shenandoah." In 1902 the entire structure burned to the ground and was never rebuilt.7

Charles Roach sold his apparently abandoned property to William Daily in the year 1910.
Tax assessments for that year of a mere $70 for improvements on the property indicate that

4Dr. O.C. Stine, "Apples and West Virginia," Appalachian Apple Service, Martinsburg, WV, c.
1966, pp. 1-2.

5Winter and Frye, p. 84.

6Ibid, p. 84, quotation from 1898 newspaper advertisement.

7Ibid, p. 85; archeological investigations found no above-ground evidence of the hotel
foundation, however the Spring Box (Feature DS1-F2) is thought to be from the hotel period, see p. 126.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
x% -• .. ~hi A Name of PropertyContinuation Sheet

Jefferson County, West Virginia
Section 8 Page 4 County and State

nothing had been constructed since the hotel fire. The property was sold to David J. Howell in
1912, when assessments on improvements rose to $250 indicating the possible construction of a
modest dwelling, probably the house still standing today but in an advanced state of decay. It is
likely the land was returned to agricultural use at this time. Improvements were also noted in
1932 under the ownership of George and Mittie Staubs. In 1955 the farm was purchased by the
Sherwood family from Mary Marquette. The Sherwoods held the farm until 1979 when it was
purchased by the National Park Service.8

The use of the Niswarner farm during the Civil War for encampment and artillery
emplacements has also been documented in the 1992 Loudoun Heights Archeological &
Historical Report.9 September through November 1862 saw the most significant occupation of
Loudoun Heights throughout the Civil War. The Niswarner farm was used for the placement of
Confederate artillery on the final day of the September 12-15,1862 Siege of Harpers Ferry, and
for Union encampments following the retreat of the Confederate Army several days later.

Loudoun Heights, prior to 1863, was located in the Secessionist State of Virginia. In the
Spring of 1861 the Heights were first occupied by Confederate troops under the command of
Colonel Thomas J. Jackson. Jackson began the initial efforts to fortify Loudoun Heights,
however, these fortifications, consisting of three blockhouses on the ridge of the Heights, were
never completed. The Heights were occupied both by Confederate troops and Union troops, on
and off, through 1861 and into 1862. No one seemed to think the Loudoun Heights to be of
particular strategic importance because of their low elevation compared to Maryland Heights.
General T. J. "Stonewall" Jackson (formerly Colonel), now commanding the Confederate attack
on Harpers Ferry, knew the virtues of Loudoun Heights. On the evening of September 14th
Jackson ordered four batteries of Stapleton Crutchfield's artillery, located on the School House
Ridge, to the western plateau of the Niswarner farm on Loudoun Heights, to support an infantry
attack on the Union left on the morning of September 15th. Jackson's plan brought a quick
surrender of the 12,500 Union soldiers at Harpers Ferry, without which, Jackson, Hill, and
Walker would not have been able to move quickly to Sharpsburg, Maryland to save Lee from
total disaster on September 17th, 1862.

As the Confederate Army retreated up the Shenandoah Valley following their defeat at
Antietam, Union troops once again occupied Loudoun Heights. Beginning around September
23, 1862, the 2nd Division, XII Corps, commanded by Brig. Gen. John W. Geary became familiar
with the difficulties of life on the Heights. The one bright spot appeared to be the Niswarner
farm. In an October 10, 1862 letter to his wife, Gen. Geary described his new head quarters, ".. .
I now find myself esconsed [sic] in the midst of a beautiful orchard, with a full bird's eye view of

"Winter and Frye, p. 88.
9Ibid., pp. 16-36.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
^ A. A . n, - Name of PropertyContinuation Sheet

Jefferson County, West Virginia
Section 8 Page 5 County and State

all the surrounding encampments."10 Other descriptions, from men assigned to Knap's Battery,
were cited by Winter and Frye in their 1992 documentation to pinpoint the encampment. Knap's
Battery was reportedly relocated near the camp quarters of Gen. Geary. The men described the
site "on a pretty level spot, about halfway up the mountain" and overlooking the towns of
Harpers Ferry and Bolivar. Winter and Frye concluded: "As the Niswarner farm is the only level
area halfway up Loudoun Heights on the west side of the mountain, these descriptions, along
with the orchard mentioned by General Geary, identify Niswarners as a primary encampment
area."11

Beginning around October 28,1862, the mountain weary troops under General Geary
were moved to Bolivar Heights. Only pickets remained on the ridge and western slopes of
Loudoun Heights. Winter encampments were constructed on the eastern base of the mountain,
leaving the Niswarner farm encampment all but abandoned. As fortifications and battery
placements on Maryland Heights were improved in the summer of 1863, the defense of Loudoun
Heights became less necessary, and its occupation by troops essentially ended.

Resource Evaluation

The Niswarner Tract (Sherwood Property) is part of the Multiple Property
Documentation Form "Historic Properties of Harpers Ferry National Historical Park." The
property is significant as a Military Site Property Type, in the context of Harpers Ferry in the
Civil War, as a contributing element to the landscape of the Loudoun Heights defenses and
encampments. A 1992 archeological and historical survey has established documentary evidence
of Union encampments and artillery emplacements on the Niswarner Tract. Further, below-
ground investigation has the potential to yield important information concerning the more
temporary encampment pattern described on the Sherwood Property. Buildings and foundation
remnants associated with the domestic occupation of the Sherwood Property are in a severe state
of decay. The farm tract has returned to its original wild state to a point where it is no longer
recognizable as a farm. The wild growth and the extreme decay of the buildings results in a lack
of integrity of the site to its historic use as a farm and hotel resort.

10Ibid., p. 24.
"Ibid., pp. 24-25.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
^ <m *m n, < Name of PropertyContinuation Sheet

Jefferson County, West Virginia
Section 9 Page 2 County and State

Major Bibliographical References:

Map of Jefferson County, Virginia, 1862, copied from S. Howell Brown 1852 Map of Jefferson
Co., Harpers Ferry National Historical Park, Harpers Ferry, WV.

Michler, Capt. N., Military Map of Harpers Ferry, Virginia, 1863, Harpers Ferry National
Historical Park Library, Harpers Ferry, WV.

Newspaper Microfilm Collection, Harpers Ferry National Historical Park Library, Harpers Ferry,
WV.

Stine, Dr. O. C., "Apples and West Virginia," Appalachian Apple Service, Martinsburg, WV, c.
1966.

Winter, Susan E., and Dennis E. Frye, Loudoun Heights Archeological & Historical Resources
Study, Harpers Ferry National Historical Park, 1992.

Niswarner Tract
Name of Property

Jefferson County, West Virginia
County and State

10. Geographical Data

Acreage of Property 126.87

UTM References
(Place additional UTM references on a continuation sheet)

1 118
Zone

1,8
"

2
EJ

2

6|3
isting

6,3

517 11

6,6,7

4 |3 5 15 6 |8 |9
Northing

4 I 3 5 I 4 8 I 6 I 6

3 11 18 I 2 6 12 9 14 ll
Zone Easting

4 13 5 |4 0 15 |3
Northing

2 6 I 2 1 I 7 I 9 4 i 3 5 I 4 3 I 7 I 8

See continuation sheet
Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

11. Form Prepared By

name/title Edith Wallace, Research Associate
organization Paula S. Reed and Associates, Inc. date 6/99
street & number 105 N. Potomac Street
city or town Hagerstown_______ state Maryland

Telephone 301-739-2070
___ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets

Maps
A USGS map (7.5 or 15 minute series) 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 Harpers Ferry National Historical Park___________________________
street & number PO Box 65__________
city or town Harpers Ferry_____________ state WV

Telephone 304-535-6298
___ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Niswarner TractNational Register of Historic Places ___
r± j. -. f^m - Name of PropertyContinuation Sheet

_____Jefferson County, West Virginia
Section 10 Page 2

Verbal Boundary Description:

The property is described by the boundaries of Harpers Ferry District Tax Map #8, Parcel
16. Bounded on the east by Chestnut Hill Road and on the west by the Shenandoah River, and
on the north and south by properties owned by the National Park Service, containing 126.87
acres.

Boundary Justification:

The boundary follows the historic boundaries of the Niswarner Tract following the 1855
sale of the westernmost 30 acres to William C. House (seen as Parcels 3.1 and 3.2 on HFD Tax
Map #8).

NPS Form 10-900
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

OMB No. 10024-0018

I

NAT

ou. '^2001

REGISTER OF HISTORIC PLACES
NATIONAL PARK SERVICE

This form is for use in nominating or requesting determinations 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 V in the appropriate box or by entering
the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable.'' For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Storer College

other names

2. Location

street & number Fillmore Street

city or town Harpers Ferry

D not for publication

____ D vicinity

state WV code WV county Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic
Places and meets the-pfocedUISI ar*J professional requirements set forth in 36 CFR Part 60. In my opinion, the property D meets D does
not meet the NationahRegister criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheet for additional commente)_

^^*~2^ <6 *4£ • 0S
S^hafurtfofcertifying office/Title^^ Date

National Park Service
State or Federal agency and bureau

// ~~~~~\
In my ophjroh, the property D meefe D d

Signature of certifying office/Title

State or Federal agency and bureau

/ ^
aes not meej/the National Register criteria.

.]TxWjC. - D:
' Date

(D See continuation sheet for additiorral comments).4°i

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

D removed from the National Register.
Brother (explain):

Date of Action

x

trm
A / &f 26,530/1 35 7^8
5 13/2658^0/^355790' / I^^ U ' 1^

C

f ! 60 60

H

S
O

F
-4^

flA
T

IO
N

A
L HIS

A
,5

U
N

 IT
E

D

H
A

R
P

E
R

S

«

- "PH
O

TO

- -
-

.^iti§u«¥

«?|
 ^

 0
4-

O
H

d'
O

i.
W

 '
%3

*
,

J-V

J.
S^

Ii
?U

,
^

85

63 1180 u-/,

CRAIG C. ROBERTS
766/170 .
52.70 A,

P. 5

UNITED STATE
HARPERS FERRY

763.07
4I9/

S OF AMI
NATIONAL HIST

HARPERS
FERRY

RIVE

,
^p"» Tjj^fll.t:

:̂fe •*!$;* ^

^_^_,
- -' •< --'

o

\

MAP OF- '., .

JEFFERSON COUNTY

Z^J^T-^G^--^^^ -:• *'

Scale

,• ' r .

-, •.£ '., „'..; ' -
,--•• '

•»
_: *' .«.

,'• • '^- "? -
.""'>,•

/• /-/---.

, .: r ^..,

».: . . «

«j?'HW'i'l * :V-'*>

lHi

F1 -

Ft""

Flu -

7 -

-

Figure 7.5

114

T
/^

^
 2

1
F ^

JX
)

5n
 >

 ^
^

4
 x

:
^

"0

e; -o o 03

-<

<S/2^5q 0/4 357^80

18/2658^3557^0
18/2. (,3800/^354530

.
/Loudoon Heights

SOJi^lVr^'V \

59

Storer College Jefferson County, WV
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D private
D public-local
D public-State
^ public-Federal

Category of Property
(Check only one box)

D building(s)
13 district
D site
D structure
D object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing
9

Noncontributing
8 buildings

sites
1 1 structures

objects
10 9 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Education/college_______
Defense/arms storage/armory (residential buildings)

Current Functions
(Enter categories from instructions)

Government/government office

7. Description
Architectural Classification
(Enter categories from instructions)

Italianate
Greek Revival

Materials
(Enter categories from instructions)

foundation
walls Brick

Stone

Stone
roof
other

Asphalt

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ____
-^ A. *m f^m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

Summary Description:

The Storer College Historic District is located on the high ground of Harpers Ferry
known as Camp Hill. The campus, which sits between Fillmore Street and the cliffs above the
Shenandoah River, is nestled in a park-like setting among the mature trees and dwellings of this
mostly residential area. The 1881 Anthony Memorial Hall (also known as Conrad Wirth Hall,
Mather Training Center) dominates the main campus area, which is located on the highest point
of Camp Hill. The Hall serves as the center of the main campus arrangement. To the southwest
of Anthony Memorial Hall are the Lewis W. Anthony Building and the Bird-Brady House, to the
southeast is Permelia Eastman Cook Hall, and to the north, across Fillmore Street at the
intersection with Jackson Street is the Curtis Freewill Baptist Church. All of these buildings are
historically associated with Storer College and are currently used as an educational facility by the
National Park Service.

Several prominent buildings which are missing from the main campus arrangement are
Myrtle (Mosher) Hall, which was located immediately north of Anthony Memorial Hall, and
New Lincoln (Brackett) Hall, which was located immediately south of Anthony Memorial Hall.
The Harpers Ferry Center, the National Park Service Interpretive Design Center, now stands at
the former location of New Lincoln Hall. Also missing from the main campus scene are the
DeWolf Building, formerly located immediately behind Anthony Memorial Hall, and four frame
boarding houses constructed by the college, two west of the Lewis W. Anthony Building and two
facing Fillmore Street northwest of Anthony Memorial Hall. On McDowell St., a tennis court
constructed in the 1970s marks the site of the Robinson Barn which had been converted by the
college into a basketball court in 1921. The National Park Service owns four brick ranch style
houses lining an access road west of Anthony Memorial Hall, which were constructed during the
Mission 66 era and therefore post-date the period of significance for Storer College. The 1920
Soldiers Gate and Alumni Fence distinguish the main campus along Fillmore Street.

General Description:

The campus area west of Anthony Memorial Hall was historically used for horticultural
education and later for the location of the college football field. The Science Building, which
was located southwest of the Lewis W. Anthony Building (also the former location of the college
barn complex) is now the site of several privately owned homes. The graded area of the former
football field is now occupied by a Park Service maintenance facility. Much of the remaining
area that was once cleared for cultivation is now wooded.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^ -. -. -*• - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 3 County and State

The main campus east of Anthony Memorial Hall is a sweeping grassy area looking
down toward the point of the confluence of the Potomac and Shenandoah Rivers. This was
traditionally open space with the exception of the northeast corner lot which was formerly
occupied by the Robinson House, home of an early graduate of Storer College and later used for
boarding. Across McDowell Street, in the southwest corner lot of the residential block known as
GG (a designation from the 1869 S. Ho well Brown map), Robinson's barn was converted by the
college to a basketball court. The building was razed in the 1970s and a tennis court was
constructed on the site. Park Service employees now use the court as a parking lot.

The three other buildings associated with Storer College from its earliest years to its
closure in 1955, Lockwood House, Brackett House, and Morrell House, are separated from the
main campus by two residential blocks, blocks GG and FF, east of Anthony Memorial Hall.
McDowell Street borders these two residential blocks on the west and Columbia Street on the
east, with Gilmore Street dividing them. The Morrell House occupies the west side of the next
block between Columbia and Lancaster Streets. A wide grassy side yard with several mature
trees leads to two dwellings not associated with Storer College on the east end of the block along
Lancaster Street. The Brackett House is located on the west end of the next block at the corner
of Fillmore Street and Lancaster Street. To the east of the Brackett House, again through a
grassy yard, is the Lockwood House. The large and elegant Lockwood House sits on a small rise
at the eastern-most point of Camp Hill overlooking the two rivers. Immediately east of the
Lockwood House is an historic cemetery, not associated with Storer College, which leads east
down the hill toward the lower town of Harpers Ferry.

Property Inventory:

Lockwood House, first story 1847, second story 1857, restored by National Park Service 1960s.
1 contributing building.

The Lockwood House is located at the eastern-most end of the Storer College campus, on
a grassy hill overlooking the point of the confluence of the Potomac and Shenandoah Rivers.
This brick 2Vz story Greek Revival/Italianate styled dwelling sits on a raised cut limestone
foundation with a single course of ashlar between the brick and limestone. The ground around
the foundation story is excavated leaving an approximately three-foot sunken walkway around
the north, east, and south elevations. Full-size six over six sash windows with ashlar stone lintels
are exposed by the trench, as is a rubble stone watertable. The east elevation is three bays wide
with a central entrance. The four-panel door has sidelights with a lower panel and is embellished
with pilasters and a wide entablature with a dentiled cornice. A raised entrance porch rests on a
brick and rubble stone foundation. The porch has six square columns with recessed panels and
widely spaced balusters on a wooden deck. It is topped with a flat roof with a bracketed cornice.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^ -. A . -*, A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 4 County and State

Six steps with wooden railings and square posts lead to the porch. Windows on the first story
have large six over six sash with ashlar stone lintels. A single course of projecting stretchers
(probably associated with the original one story roofline) is located immediately above the stone
lintels. A change in brick color, just above the horizontal brick band, delineates the later second
story addition to the house. Windows on the second story are smaller six over six sash with
standing brick flat arches. The low profile slate, hipped roof has a slight overhang with no
decorative embellishment. Two brick interior chimneys are present.

At the three-bay west elevation a two-story full-length porch sits on an original limestone
foundation (integral with the main house foundation, not added). The lower story of the porch is
supported by eight square columns with recessed panels with widely spaced vertical balusters,
identical to the front entrance porch, and a two-part cornice band embellished with widely
spaced large dentils. The central entrance has a paneled door with sidelights with lower panels
and transom, and a pointed architrave with pilasters. Temporary steps currently lead to the
raised porch. A board and batten sided one bay enclosure with a fixed six light window is
located at the north end of the first story porch. The second story of the porch is flat roofed with
a plain cornice, supported by plain square columns with tightly spaced vertical balusters. The
central door on the second story is identical to the first story except for a flat architrave, which
touches the ceiling of the porch.

A 1960s restoration of the Lockwood House removed a late 19th century third story
mansard roof. The building was restored to reflect its 1860 exterior appearance. The basement is
used as a curatorial storage area, while the remainder of the interior is not restored.

Brackett House, 1857, exterior renovated by National Park Service in the 1970s.
1 contributing building.

Located on the corner of Lancaster and Fillmore Streets, the Brackett House is used for
administrative offices for the Harpers Ferry National Historical Park. It is a two-story brick
dwelling house on a cut stone foundation in a transitional Greek Revival/Italianate architectural
style. The main entrance, on the east side does not face onto the street. The east elevation has
three bays with a three part central entrance. The door has six recessed panels, sidelights with a
lower panel, and a six-light transom. The entrance has a pointed architrave embellished with
side pilasters. The hipped roof entrance porch is supported by six square columns below a wide
cornice band, standing on a slightly above ground level wooden deck. Windows overall are
large six over six sash with standing brick flat arches. The remaining elevations are all three
bays wide. The north elevation has a second story projecting balcony with cast iron brackets and
railing on the center bay. This center bay has an elongated window with lower panels to provide

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places _____StorerCollege____
^ ,. A. -*. - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 5 County and State

access to the balcony. The shallow hipped roof is sheathed with slate (replaced in 1998) and has
projecting eaves over a brick dentil cornice treatment. Two interior brick chimneys are present.
On the south elevation is a brick T extension on a stone foundation. It is 1 1A stories high with
small six over six sash overall with standing brick flat arches. The east elevation of the extension
on the Brackett house has a shed roofed frame addition with narrow gauge wood siding and
paired three over three sash windows. A single brick interior end chimney is present. The
building has had paint removed from the brick exterior walls.

NFS Quarters #82, Lancaster St., c. 1900, remodeled c.1950.
1 non-contributing building.

The house is a two-story frame house with vinyl siding. The core of the frame structure
is reportedly from an earlier two-story frame house, which stood at this location but was
drastically altered during the 1950s remodeling. It has a one-story addition with carport.

Morrell House, 1857, exterior renovated by National Park Service in the 1970s.
1 contributing building.

Located on the corner of Columbia and Fillmore Streets, the Morrell House is used as
administrative offices for the Harpers Ferry National Historical Park. The Morrell House is
identical to the Brackett House except for the presence of frill-length shed roofed porches with
square posts and vertical balusters. It is three bays wide, with two 4-panel doors, on both the
east and west elevations of the T extension. The building has had paint removed from the brick
exterior walls. The slate roof was replaced with new slate in 1998.

Anthony Memorial Hall (Conrad Wirth Hall, Mather Training Center), south wing, 1847, center
hall and north wing, 1881, burned 1927, restored, 1928, rehabilitated by National Park Service,
1960s.
1 contributing building.

Anthony Memorial Hall is situated at the center of the main campus on a high point,
facing east onto a wide grassy lawn. The National Park Service currently uses the building as an
educational facility. Designed in the Greek Revival style, the two-story brick building rests on a
stone foundation. The center section is 2l/z stories with a pedimented gable, projecting in the
front and rear. This portion of the building has 5 bays with a central entrance; a full stone terrace
with white iron railing is situated along the front. The three-part entrance includes 3 light and

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ____
-^ -• .. -%l . Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 6 County and State

panel sidelights, a 16 light transom, and decorative trim around the door with pilasters and bull's
eye corner blocks. The 9 over 9 sash windows have stone lintels on the first story and are capped
with sunburst windows and brick arches on the second story. The facade is embellished with
four brick pilasters, two on the corners and two on either side of the central bay, which rise two
stories to a brick frieze with brick dentils below the pedimented gable. Within the gable
pediment is a four-light circular window. The pediment is articulated with a brick corbeled
frieze and brick dentils. Centered on the asphalt-shingled roof is a square cupola with paired 6
over 9 sash windows on each elevation, capped with a hipped roof.

The north and south wings are identical in design. Each is two story, three bays with a
central entrance identical to the three part door of the center section. Each entrance in the wings
is protected by a one bay porch with a stone base, six smooth narrow columns capped with a
stylized lily, and a massive entablature, the frieze decorated with triglyphs. Windows on both
wings, all with louvered functional shutters, have 9 over 9 sash with stone lintels on the first
story. The 6 over 9 sash windows on the second story abut the wide brick cornice band above.
The cornice is decorated with brick dentils. The asphalt-shingled roofs on both wings are hipped
with brick interior chimneys.

In 1927, a catastrophic fire gutted Anthony Memorial Hall, leaving only the brick walls
standing. Photos from the Storer College Catalogue, dated 1905, prior to the fire, and 1947, after
the fire restoration, show a pedimented entrance porch, in the Greek Revival style, on the center
section's entrance. The porches shown in the photos on the south and north wings of the
building, appear to be much lighter Victorian style entrance porches with scroll cut decorative
elements. In the 1905 photo the cupola was not enclosed with windows but was open with a
decorative wood framework.

Permelia Eastman Cook Hall, 1940.
1 contributing building.

Located southeast of Anthony Memorial Hall, Permelia Eastman Cook Hall is a 2 1A story
stone structure. The projecting front gable center section has 3 window bays. The lower story
windows share a continuous stone lintel with the name of the building engraved in the stone. On
the second story, a stylized Palladian window is constructed from a set of three windows with a
fanlight window above the center window, a stone lintel arches over the fanlight with a keystone
and stretches across the two adjoining windows. The two wings on either side of the projecting
center mirror each other. Both are three bays, two window bays and a door abutting the center
projection. The doors are six-panel surrounded by pilasters, a wide plain frieze and a dentiled

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^% -. -. f^m - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 7 County and State

cornice. Windows have six over six sash with stone lintels. The rear of the building has a
central stone two-story addition with a rear entrance. The lower story is built into the hillside.

National Park Service Harpers Ferry Center, 1970.
1 non-contributing building.

Located on the site of the former New Lincoln Hall (Brackett Hall), the Harpers Ferry
Center is a low profile modern brick building. Its low profile set into the side of the hill above
the Shenandoah River, and the surrounding mature deciduous trees make the building fairly
unobtrusive to the campus setting.

Lewis W. Anthony Building, 1903.
1 contributing building.

Located southwest of the Anthony Memorial Hall, the Lewis W. Anthony Building now
serves as the Library and Archives for the Harpers Ferry Center. Designed in a Folk Victorian
architectural style, it is a two story stone building constructed into the hill, exposing only the
upper story at the front elevation. The building has seven bays with central double doors. The
doors are half panel with six lights, a twelve-light transom and a cast stone lintel. Windows are
four over four sash with steel beam lintels. The asphalt-shingled roof has wide eaves on the
gable ends decorated with brackets and decorative gable peak detailing. Two four light windows
are present in the upper story of the gable ends, with steel beam lintels. There are two brick
interior gable end chimneys with corbeling. On the rear elevation a two-story concrete block
addition is six bays wide. It has a date stone of 1953.

Bird-Brady House, c. 1890.
2 contributing buildings.

Located south of the Lewis W. Anthony Building, the Bird-Brady House fronts onto an
access road and is built into the hill overlooking the Shenandoah River. The front elevation is
two stories, three bays wide. The frame structure is covered with stucco and rests on a one story
stone foundation (visible from the side and rear), and is three bays deep. Windows are two over
two sash with pointed architraves. The front entrance is covered with a recent flat roofed
enclosed three-bay porch. A sealed entrance on the second story shows evidence of sidelights
and a pointed architrave. The asphalt shingled roofed is hipped with two interior chimneys in the

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
-^ <m A. j~. A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 8 County and State

peak, one large brick chimney and one small stuccoed chimney. West of the house is a one
story, two bay, stone garage with enclosed front and replacement door. c. 1920s.

Curtis Freewill Baptist Church (Curtis Memorial Church), 1894.
1 contributing building.

The Curtis Freewill Baptist Church occupies the end lot along the west side of Jackson
Street and the corner of Fillmore Street. The church is a one-story brick structure on a half story
stone foundation built into the hill with six over six windows with wooden lintels. A
replacement shed roofed entrance (a similar structure appears in historic photographs) protects
the door in the western-most bay of the lower level, south elevation. The foundation stones are
stuccoed on the south elevation and struck to appear as cut stone. The body of the church is five
bays deep and three bays wide in the gable ends. Windows along the south and north elevation
are sash, multipane over two with colored glass and brick arched over the scroll cut wooden
arched lintels. Windows in the east gable end include a central three part large arched
arrangement with paired multipane colored sash windows with a fixed arched glass above; it is
topped with courses of arched brick headers. Two arched colored sash windows with two
courses of arched brick headers are on either side of the central window. The gable peak is slate
shingled with a diamond shaped ventilation window. The steeply pitched roof is sheathed with
slate with several rows of scalloped slates adding a decorative element.

The battlemented square bell tower, located on the southeast corner of the church body,
has the main church entrance on its south elevation. The entrance consists of double four
paneled doors with a fanlight window above, capped by three courses of brick header round
arches. Immediately above the brick arches is the sandstone date stone engraved with the date
"1894" and the name "Curtis Freewill Baptist Church." Above the date stone is a diamond
shaped four-pane colored window; a matching window is located on the east elevation of the
tower as well. The tower then has slight recess in the brick wall with a decorative zigzag top
course, within this recess is a large slatted ventilation window with a two course brick header
arch above; this arrangement is repeated on all four elevations of the tower. Finally the
battlements at the top of the tower are stepped out several courses from the surface of the tower
below. A very shallow hipped roof covers the tower within the battlements.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^% -• A. r*. < Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 9 County and State

Row of four houses along access road west of Anthony Memorial Hall, c.1960.
4 non-contributing buildings.

Used by the National Park Service as housing, these four brick ranch style houses each
have an attached garage. These buildings could, however, have independent historical
significance in connection with the Mission 66 program sponsored by the National Park Service.

Harpers Ferry National Historical Park Maintenance Facility, c.1960.
2 non-contributing buildings.

Located on a previously graded area on the side of a ravine west of the main campus, this
one story concrete block building complex has a multiple bay maintenance garage nearby.

Soldiers Gate and Alumni Fence, 1920.
1 contributing structure.

The Soldiers Gate and Alumni Fence lines the perimeter of the main campus of Storer
College along Fillmore Street. The gate is constructed of two cut limestone square posts with
marble plaques inset facing Fillmore Street. The plaque on the eastern post is inscribed "To the
students of Storer College who fought in the Civil War 1861 to 1865 the Spanish American War
1898 The World War 1917 to 1918." The massive posts are capped with concrete squares in
three stepped tiers, each with a large milk glass globe on top. The wrought iron gates are arched
with decorative ironwork at the top. The Alumni Fence runs east and west from the gate; the
east extension of the iron fence runs to McDowell Street with intermittent smaller square stone
posts capped with concrete. The west extension of the iron fence begins with a smaller iron
pedestrian gate with decorative ironwork, and continues with the same intermittent stone posts to
the edge of a wooded area near Taylor Street.

McDowell St. Tennis Court/Robinson Barn Site.
1 non-contributing structure.

Located on the east side of McDowell St., the tennis court occupies approximately half of
Lot 5 in Block GG. The hard surface court is surrounded by high chain link fence. It is currently
used as a parking facility by Park Service employees. The court, constructed in the 1970s for use
by Mather Training Center attendees, is located on the site of the Robinson Barn/Storer College
Basketball Court.

Storer College Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V 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 pattern of our
history.

D B Property associated with the lives of persons
Significant in our past.

E3 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark V in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Education
Ethnic Heritage/Black
Architecture
Industry

Period of Significance

1847-1955

Significant Dates

1867
1906

Significant Person
(Complete if Criterion B is marked above)

Cultural Affiliation

African American

Architect/Builder

Major John Symington (Armory-related buildings)

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
[H recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
~ ,. x. f^m - Name of PropertyContinuation Sheet

Jefferson County, WY
Section 8 Page 2 County and State

Statement of Significance:

Storer College, Harpers Ferry, West Virginia, operating from 1867 to 1955, was an
important link in the education and enfranchisement of African Americans in the mid-Atlantic
area. Within the format of the Multiple Property Documentation, under the property type
'African American Schools,' the Storer College Historic District is described in the context of
Black Education in the Harpers Ferry/Bolivar Area from 1864-1955; Storer College served as the
center for black education in the area. Storer was linked to the national network of black
education by preparing its students for further education at larger institutions such as the nearby
Washington, D.C. based Howard University.

The Storer College Historic District is significant under National Register Criterion A for
its role in the education of African Americans beginning immediately following the Civil War
and lasting through the 1954 Supreme Court decision calling for the desegregation of public
education. The buildings and structures associated with the educational and physical
development of the college which remain on the campus today retain an integrity to the setting of
the college, fostered by the men and women who administered the institution throughout its
existence.

The Storer College Historic District is significant under National Register Criterion A for
its association with the ante-bellum Federal Armory addressed in the historic context Industrial
Development of Water Power and the context Harpers Ferry in the Civil War. Both of these
contexts are discussed in the 1981 National Register Nomination "Harpers Ferry National
Historical Park." Soon after the Civil War, in 1867, Storer College was deeded the four stately
homes of the former administrators of the then defunct Federal Armory. The four large brick
buildings formed the nucleus of the Storer College campus.

Storer College is significant also under National Register Criterion A for its association
with the Niagara Movement, led by W.E.B. DuBois, which held its second annual meeting in
1906 on the Storer College campus. Storer College's location in Harpers Ferry, the scene of
John Brown's raid on the Federal Arsenal in an attempt to fuel a slave revolt, served as a magnet
to attract African American leaders throughout the continued struggle for freedom and equality.

The buildings of the Storer College Historic District are significant under National
Register Criterion C for their architectural expression of the various time periods in which they
were built. The original four government buildings, including the south wing of Anthony
Memorial Hall, were all built in the 1840s-50s in the transitional Greek Revival/Italianate style
of architecture. The other later buildings associated with Storer College include the center hall
and north wing of the Anthony Memorial Hall, built in!881; the Bird-Brady House, c. 1890; the

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
+± A. j. t*. < Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

Curtis Freewill Baptist Church, 1894; the Lewis W. Anthony Building, 1903; and the Permelia
Eastman Cook Hall, 1940. These buildings are all representative examples of the cottage and
institutional architecture used on the campus of Storer College throughout its expansion.

Resource History

Prior to the establishment of Storer College in 1867, the four brick buildings on the crest
of Camp Hill commanding the best views of the surrounding mountains and rivers were occupied
by the administrators of the Federal Armory located in the lower town. The buildings known on
the Storer campus as the Lockwood House and the south wing of Anthony Memorial Hall were
constructed in 1847-48, originally designed by Major John Symington. These were the homes of
the Armory Paymaster and Superintendent, respectively. The two smaller brick homes, later
known as the Brackett House and Morrell House, were the quarters of the Superintendent's Clerk
and the Paymaster's Clerk, respectively. These buildings were both constructed in 1856-57. The
Federal Armory was completely looted and burned early in the Civil War by both Confederate
and Union troops, rendering the works permanently inoperable. General Sheridan and General
Max Weber used the Paymaster's and Superintendent's homes as headquarters, in 1864. By
1865, the Lockwood House (Paymaster's House) was occupied by the mission school for
emancipated slaves, operated by Rev. Nathan Brackett. Two years later, in 1867, the four
buildings were deeded to the Storer College Board of Trustees. 1

The history of the development of Storer College as an educational institution and its
close ties with the local community is developed in the historic context Black Education in the
Harpers Ferry/Bolivar Area from 1864-1955. While the school was originally established to give
an elementary level education for newly emancipated southern slaves, the vision of Rev. Nathan
Brackett was to create a Normal School. Brackett's aim was to provide a school from which
educated African Americans would emerge to continue the mission of education and
empowerment. This vision must have impressed the prominent African American thinker and
leader, Frederick Douglass. Douglass served on the Storer College Board of Trustees from 1889
to 1891.2 In 1882 Frederick Douglass spoke at the May 30th dedication of the newly renovated

^National Register Nomination Form, "Harpers Ferry National Historical Park," 1981,
Item 7, pp. 33-35.

2Storer College Catalogue 1889-1891, Storer College Collection, Harpers Ferry NHP Library,
Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^ -• A. n, * Name of PropertyContinuation Sheet

Section 8 Page 4 County and State

and expanded Anthony Memorial Hall. His speech in praise of John Brown sent an important
message to both blacks and whites struggling with the issues of the Reconstruction years.3

Young W.E.B. DuBois heeded the message delivered by Frederick Douglass at Storer
College in 1882. DuBois' ideas of a more active role for African Americans in American
mainstream political and economic life went against the more moderate voice of Booker T.
Washington. The Niagara Movement, established in 1905 by DuBois and a small group of black
intellectuals in Niagara Falls, Canada, began a slow but radical change in attitudes borne of the
days of Reconstruction. The second annual meeting of the Niagara Movement, held on the
campus of Storer College in 1906, served to solidify the movement and bring it into the United
States. The movement's demands for suffrage, freedom of speech, and social and economic
equality, moved a group of northern whites to call a conference in 1909, to which the radicals of
the Niagara Movement were invited. Out of this conference was established the National
Association for the Advancement of Colored People, the NAACP, which continues today on
behalf of the African American struggle for equality. W.E.B. DuBois served as the only black
representative on the first executive committee of the NAACP.4

The development of the physical campus of Storer College, in addition to the four
government buildings given in 1867, parallels the growth of the college as an educational
institution. In 1868, as the college was granted its charter by the state of West Virginia, the first
dormitory for men, Lincoln Hall, was constructed. The college had grown from 19 students in
1865 to 95 students in 1869. Within ten years, by 1878, with the continued growth of the student
population, Myrtle Hall (later called Mosher Hall), a dormitory for women was constructed. In
1881, a center hall and a north wing were added to the Armory Superintendent's House. The
new larger structure, called Anthony Memorial Hall, mirrored the late Greek Revival style of the
original house, now the south wing of the larger Hall.5

In the 1880s tourism flourished in Harpers Ferry, as discussed in the historic context
Patterns of Community Development in the post-Civil War Harpers Ferry Area, 1865-1955.
Storer College attempted to cash in on the summer boarding boom by renting its school buildings

3Storer College Catalogues, 1869-1891, Storer College Collection, Harpers Ferry NHP
Library; and Storer College Museum, Harpers Ferry, WV.

4John Hope Franklin, From Slavery to Freedom A History of Negro Americans. Vintage
Books Edition, (Alfred A. Knopf, Inc., New York) 1969, pp. 445-447.

5Storer College Catalogues, 1869-1881, Storer College Collection, Harpers Ferry NHP
Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
^ A. A. n, * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 5 County and State

to boarding house proprietors. The Lockwood House, the Morrell House (known as the
Sparrow's Inn and later the Shenandoah Inn), Lincoln and Myrtle Halls, and even the Anthony
Memorial Hall were all used as summer boarding facilities. Originally begun as a resort for
'colored' people, it was quickly found that the summer boarders with money were white. The
eventual arrangement agreed on by the Board of Trustees allowed white boarders on the campus,
with a smaller cottage facility for black boarders.6

The cottage building now known as the Bird-Brady House was constructed c.1890 for the
purpose of housing summer boarders. The house later became the home of Lura B. Lightner,
Nathan Brackett's sister, who was cared for there by Brackett's daughter Celeste and her
husband Rev. John C. Newcomer, who eventually inherited the property. Two Storer College
teachers, the sisters Mrs. Bird and Miss Brady, purchased the house from the Newcomer family
in the 1940s. The sisters lived there until the Park Service purchased the property in I960.7
Various other dwelling cottages were built during the late 19th and early 20th century to
accommodate not only summer tourists, but more importantly, for the housing of students and
teachers during the school year. These houses were variously named; Sinclair Cottage and
Saunders House were both located on Fillmore Street west of Myrtle Hall. Jackson Cottage and
an unnamed house were located west of Lincoln Hall. In 1909, a new house was built on the
southeast corner of Jackson and Fillmore Streets, for use as the college president's house, called
Waterman House.8 Of these six campus dwellings, only the Bird-Brady House is extant.

By 1889, as Storer College moved into the last decade of the 19th century, a record 265
students were attending. The emphasis in education, in addition to the Normal School, became
more focused on the industrial arts, carpentry, printing, blacksmithing, and gardening, as well as
domestic science for women. Sometime during this period, possibly earlier, a barn complex was
constructed on the west end of the campus, for the purpose of horticultural and animal husbandry
instruction. In 1891 the DeWolf Science Building was constructed immediately behind the
Anthony Memorial Hall, and in 1903, the Lewis W. Anthony Industrial Building was erected

6Harpers Ferry National Monument, Storer College Papers, Minutes of the Trustees, vol.
I, p. 101, hanging file, Harpers Ferry NHP Library; also letter to the editor of The Speaker.
James H. Robinson, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

Information on the Bird-Brady House was provided Mrs. June H. Newcomer, daughter-
in-law of Celeste and John Newcomer, in a telephone interview August 20, 1999.

Newspaper obituary, Martinsburg, WV, November 29, 1961, Henry T. McDonald
Papers, p. 1616, Harpers Ferry NHP Library, Harpers Ferry, WV, See also Storer College
Property Map, A. W. Fransen, 1958.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
-^ A. A. n, * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 6 County and State

southwest of the DeWolf building (a photograph in the 1913 college catalogue shows this
arrangement quite well, see copy). Not forgetting their roots in the Freewill Baptist Church, in
1894 the Curtis Freewill Baptist Church was constructed on the west corner lot of Jackson and
Fillmore Street.

In 1909 the old frame Lincoln Hall burned; it was replaced in 1910 by a stone structure
called New Lincoln Hall and later renamed Brackett Hall. In May of 1909, the 50th anniversary
of John Brown's raid on Harpers Ferry, the Board of Trustees of Storer College voted to
purchase the John Brown Fort, which had been rebuilt on a farm outside of Harpers Ferry. The
Fort was reconstructed on the college campus immediately east of New Lincoln Hall and used as
a museum.9 The De Wolf Science building and New Lincoln Hall are no longer extant. The John
Brown Fort was moved in 1968 by the National Park Service to near its original location in the
lower town Harpers Ferry.

Following the end of World War I, in 1920, the Soldiers Gate and Alumni Fence were
added to the campus. The Soldiers Gate commemorated the black soldiers who fought in the
Civil War, Spanish-American War, and World War I. The fence still lines the perimeter of the
main campus along Fillmore Street. On the east side of McDowell Street, the Robinson Barn
was converted to a basketball court in H^ 1921. The building was razed by the National Park
Service in the 1970s and a tennis court was installed.

In 1938, Storer College became a full four-year college, offering degrees in Elementary
Education, Education, Science and Home Economics. To that end several new buildings were
constructed on campus. In 1940 the Permelia Eastman Cook Hall for the Home Economics
Department was built northeast of the New Lincoln Hall. In 1947 the New Science Building was
constructed in the vicinity of the barn complex. Nearby the New Science Building, cut into the
hill, a football field was located. This graded field was used by the National Park Service for the
location of their maintenance facilities after 1960. The Science Building and barn complex no
longer stand. 10

The historic buildings associated with Storer College remaining on the former campus
represent both the earliest buildings given by the government, as well as the years of construction

9Storer College Catalogues, 1889-1925, Storer College Collection, HFNHP Library,
Harpers Ferry, WV.

10Storer College Catalogues, 1920-1948, Storer College Collection, HFNHP Library,
Harpers Ferry, WV; and Storer College Property Map, A. W. Fransen, 1958.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
n *m j. f^m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 7 County and State

between 1880 and 1940. Those buildings remaining include the Lockwood House, the Brackett
House, the Morrell House, Anthony Memorial Hall, Curtis Freewill Baptist Church, Lewis W.
Anthony Building, the Bird-Brady House, and the Permelia Eastman Cook Hall. These buildings
are significant not only for their association with the Federal Armory and Storer College, but for
their architectural expression as well.

The Lockwood House, which has been restored by the National Park Service to its 1860s
appearance, is an example of late Greek Revival style architecture. The south wing of Anthony
Memorial Hall was part of the original 1840s Armory Superintendent's House, also designed in
the late Greek Revival style. The 1881 center hall and north wing addition replicate the original
Greek Revival styling used for the Superintendent's House, however on a much larger scale.
The Brackett and Morrell Houses, both built in the 1850s are examples of a transitional Greek
Revival/Italianate style. The porches, windows, and door treatments show elements of Greek
Revival style, while the roof line and cornice follows the styling of Italianate architecture.

The Lewis W. Anthony Building is an excellent example of institutional masonry Folk
Victorian, with large two over two windows and scroll-cut decorative details in the gable peaks.
Finally the Permelia Eastman Cook Hall, built in 1940 is an example of institutional Colonial
Revival architecture. The projecting front gabled center section with a stylized Palladian
window, and the door treatments with pilasters and entablature are all elements of this style,
while the building remains clearly an institution structure.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer CollegeNational Register of Historic Places ___
-^ A. -. f^m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Franklin, John Hope, From Slavery to Freedom A History of Negro Americans. Vintage Books
Edition, (Alfred A. Knopf, Inc., New York) 1969.

Fransen, A. W., Storer College Property Map, 1958, Harpers Ferry National Historical Park
Library, Harpers Ferry, WV.

Harpers Ferry National Monument, Storer College Papers, Minutes of the Trustees, hanging file,
Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Henry T. McDonald Papers, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

National Register Nomination Form, "Harpers Ferry National Historical Park," 1981.

Storer College Catalogues, Storer College Collection, Harpers Ferry National Historical Park
Library, Harpers Ferry, WV.

Telephone interview with Mrs. June H. Newcomer, daughter-in-law of Celeste and John
Newcomer, August 20, 1999.

Storer College Jefferson County, WV
Name of Properly County and State

10. Geographical Data

Acreage of Property Approximately 25 acres
UTM References
(Place additional UTM references on a continuation sheet)

1

2

1 18
Zone
1,8

2
EC

2

6 |4
isting
6,4

1 19 10

1 ,6,0

4 |3
North

4 I 3

5 |6
ng
5 I 5

0 15 19

9 ,8 ,3

3

4

1 P'
Zone

1,8

2
EC

2

6|3
»sting

6,3

31713

4,1,8

4|3
North

4 ! 3

5 |5
ng

5,6

8 18 12

71?* \ L r

See continuation sheet
Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

11. Form Prepared By

name/title Edith B. Wallace, Research Associate; Paula S. Reed, Ph.D.
Organization Paula S. Reed and Associates, Inc. date 9/99, Rev. 8/00,12/00
street & number 105 N. Potomac Street
city or town Hagerstown_______ state Maryland

Telephone 301-739-2070
___ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry National Historical Park__________________________
street & number P.O. Box 65
city or town Harpers Ferry state WV

Telephone 304-535-6298
___ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer College Historic DistrictNational Register of Historic Places _
f^ A. .. -*. , Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page 2 County and State

Verbal Boundary Description:

The boundaries of the Storer College Historic District, a discontiguous district, are
described on the enclosed 1958 map of Storer College property in Harpers Ferry, WV. The
district consists of two discontiguous pieces, which represent the historical configuration of the
campus. The larger part of the district is the main campus, beginning at the northeast corner of
lot #1, block WW, and extending west to the northwest corner of lot #4, block WW, then turning
south along the west boundary of lot #4 to the northeast corner of lot #10, block WW, then
turning west and extending to the northwest corner of lot #8, block TT, then turning south along
the west line of lot #8, then west along the south line of lot #7 to the east line of Boundary
Street's right of way; then extending south with the right of way line to a diagonal property line
(NPS Boundary) extending through lot #5, block I, and following the diagonal line in a
northeasterly direction to the southeast corner of lot #4, block I; then continuing in a diagonal
line to the east right of way line of McDowell Street; then turning north and extending to the
southwest corner of lot #5, block GG; then turning east to the southeast corner of lot #6, block
GG, north and following the east boundary line of lot #6, then the north boundaries of lots #6 and
#5 to the southeast corner of lot #1, block HH; then turning north along the east boundary of lot
#1 to its northeast corner; then turning west along the north boundary (also Fillmore Street), and
extending west to a point opposite the west side of Jackson Street; then turning north along
Jackson Street to Washington Street to outline the Freewill Baptist Church lot, and returning to
and across Fillmore Street to the place of beginning.

The second piece is located approximately two blocks to the east and is bounded by
Fillmore Street on the north, Columbia Street on the west, South Cliff Street right of way on the
south and Harper Cemetery property on the east. Excluded from this rectangle is a parcel at the
southwest corner of Lancaster Street and Fillmore Street, which is privately owned.

UTM REFERENCE:

5(E) Zone 18 Easting 263657 Northing 4356374

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Storer College Historic DistrictNational Register of Historic Places _
^ A. -. f+m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page 3 County and State

Boundary Justification:

The boundaries of the Storer College Historic District are based on the historic
boundaries of Storer College described on a series of maps. The original boundaries of the
college are shown on the 1869 S. Ho well Brown map. It is with this map that the historic nature
of the discontiguous Storer College district is established. The whole of the two eastern-most
blocks labeled "Storer College" on the 1869 Brown map were historically owned by the college
beginning in 1869, however, for the purpose of this district, a privately owned dwelling on the
corner of Fillmore Street and Lancaster Street has been excluded. While a series of purchases
through the years enlarged the Storer College campus, block HH and block GG (except lots 6
and 7), were never owned by the college, are now in private ownership, and are therefore
excluded from the Storer College Historic District boundary. Lots 6 and 7 of block GG were
owned by the college and are now owned by the Harpers Ferry NHP and are therefore included
in the district. A 1908 map of the property of Storer College indicates the lots and blocks
purchased by the college to the south and west of the main campus establishes the general
boundary of the main campus. The Storer College Historic District boundary for the main
campus also includes several intervening lots, not indicated as owned by the college on the 1908
map, but shown on a 1958 National Park Service map as having college buildings on them.
These lots are now owned by the Harpers Ferry NHP and are therefore included in the current
boundary. The church lot, on the east end of block JJ was part of the 1869 campus property and
is included in the district boundary. The lot located on the west of block II, opposite the church,
was also originally part of the 1869 campus and at one time was the location of the President's
House. The building is gone however, and the lot is now privately owned and is therefore
excluded from the district boundary.

Jt/orr

tj*f * • //.. I
<»r 3- /v-5

.»_______

t
if

 7 '. ;y
'ji

.
L*r t* . ^rf^«
i««f # j » &***& ^*fjjj^4

t
,f

 I
 . cr—

—
r^^jr-*^ sf^

U
fr,—

^-.^^j.
i*r i* ~ t-f'-t
j'f II' *£'*•

X

,-f.f
*—

-,^-J, —
 0

H
A

(?I^5

RMOC,
\tri^-pf-7? C,---- i

iTY

1

NJATIOKJA.LU
l\/

V
v
 V

' I;

'M,-:

•&
:'W

•$.'*. i' - (-:-\ ^.:•-,'-:

r^^r^ni - r^
'

',• l 'v ••••£"•/::•'•• •. •,:.• . .
, ^

- -v.*^ -^;
•..

•-fe,! •;:.••• :-:.,:: i
-i'-.^'T

' ;
;'

'•""••-.'- .'-.-'•• V- ~.":' •
•.••<-. ,• « ,

• • . .
• • . *

'.. •
* -

•/ . ; . .••.••^. •
••'..-

1
** \ '

\.4%y-.:|
.._^^2£__J:
.; . •

;:;
;•.••- •"^""-

-_

• . "
•>-."•

. * ' .

. •;. ?{.'. '. . .' /
v -

'\,
,'•

•
''••

'.':'.'•
'"'

' •
'

,

f •
"

' A
•'

•
.

'
;

'

, •
' -

•.•

"^
•-'•

•'••'
''

'..'• ;/

'
.

'•
•

.
•' .

.
: »

•
»
•
•
'

•
'

,
,

s
,

V
^iai^5^^

->

OMB No. 10024-0018

RECEIVED 2280

NPS Form 10-900
(Oct. 1990)

United States Department of the Interior
National Park Service

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

JUN 2 2 200I

ie lal
in the appropriate box or by entering

1. Name of Property

historic name Tattersal Property

other names

2. Location

street & number Union Street

city or town Bolivar
not for publication

__ D vicinity

state WV code WV county Jefferson code 037 zip code

3. State/Federal Agency Certification

As the designated authority under the National H
request for determination of eligibility meets the d
Places and meets the procedural and profession
not meet tne NationauKegister cmewa. i recomm
See continuation J^petfor additional comments).

storic Preservation Act of 1966, as amended, I hereby certify that this D nomination Q
ocumentation standards for registering properties in the National Register of Historic
al requirements set forth in 36 CFR Part 60. In my opinion, the property D meets D does
lend that this property be considered significant D nationally Q statewide D locally. (D

^e^^i^**-. CP'-X^-C?/
^STgflatijnjOT certifying office/Title £X Date

National Park Service
State or Federal agency and bureau ^^^

^ ^ l\

In my oplnutn, the property Q meets p does no

Slgnajefre of certifying office/Title

ftneetfffe National Register criteria. (D See continuation sheet f 3r additional comments).

y^J^A^^xvL---^ L-} S> 1 \\ C3 c~3*" c>Uo 1 0 (
Date I

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

D MJmoved from the National Regis
Cither (explain): i '

Date of Action

8 /?• /Of

Tattersal Property Jefferson County
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D private
D public-local
D public-State
13 public-Federal

Category of Property
(Check only one box)

D building(s)
D district
M site
D structure
D object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing

1

Noncontributing
2 buildings

sites
structures
objects

1 2 Total

Number of contributing resources previously
Listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Architectural Classification
(Enter categories from instructions)

No Style___________

Current Functions
(Enter categories from instructions)

Landscape/Natural Feature (cliff, hilltop) Domestic/single dwelling
Recreation and Culture/outdoor recreation
Agriculture Subsistence/agricultural field

7. Description
Materials
(Enter categories from instructions)

Foundation Concrete block
Walls Aluminum siding

Vinyl siding
Roof
Other

Metal

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

OMB Approval No. 1024-0018

United States Department of the Interior
National Park Service

National Register of Historic Places ___
^ -. j. ~. . Name of PropertyContinuation Sheet

Jefferson County, WV

Tattersal Property

Section 7 Page 2 County and State

Physical Description:

The Tattersal property is located on a flat-topped hill at the intersection of Union Street
and US Route 340, overlooking the Shenandoah River to the south. The southern boundary of
the property is a cliff of rock and wild vegetation. The house and associated buildings are located
on about one acre of cleared land at the top of the hill on a two-acre parcel. A mixture of mostly
deciduous trees surrounds the clearing. The yard is grassy and a great number of flower garden
beds are established around the house.

The Tattersall house is a one-story frame dwelling constructed over several years,
beginning in 1946. The house sits on a cement block foundation, the front (south), four bay,
elevation appears to be an enclosed porch with a low pitched shed roof, one bay deep, with a two
pane, sliding window on the west elevation. The front bays consist of two, three-part windows
with a fixed large center pane, and smaller one over one sash windows on either side. A front
door with storm screen door is placed between the two window sets. A fourth front bay, on the
southeast corner is a smaller one over one sash window. This section of the house probably sits
on block piers, these are masked with a formed concrete pad and step on the front, and wood
paneling on the sides. The middle section of the house is one story with a small square, single
pane attic window in the gable ends. The first story is two bays deep with one single and one
paired, one over one sash window. A stuccoed chimney is located centrally in the peak of the
roof. The rear section of the house sits on the same block foundation as the middle section, it is
one bay deep with a low pitched shed roof. The window has one over one sash. The siding over
all of the above sections of the house is aluminum, the roof is standing seam metal. Attached to
the rear of the back section is a one bay, frame addition with flat roof. The rear (north) elevation
is three bays, two paired one over one sash windows and a central door. The addition sits on a
poured (or formed) concrete pad. The siding on the addition is vinyl, the roof is channeled
metal.

The complex of outbuildings, located north of the dwelling house, is a series of garage,
carport, workshop, and sheds. All appear to be connected in some way, and were built over a
long period of time. Construction materials include: a steel framed carport with some wood
panel siding, wood frame garage, workshop and sheds, with both wood German siding, wood
clapboard siding, and asbestos shingles. Roofing materials appear to be channeled metal over
all. Three small sheds indicated on the 1995 NFS Survey of the Tattersall tract were not
observed.

Tattersal Property Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

£3 A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

D 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark "x° in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Community Planning and Development

Period of Significance

1848-1944

Significant Dates

N/A

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

N/A

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Tattersal PropertyNational Register of Historic Places ___
,-. *. A. 4_, A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Tattersall Property is significant under National Register Criterion A as a
contributing element to the whole landscape of the Harpers Ferry National Historical Park. The
2.06 acre lot, although referred to in earlier deeds as slightly over 3 acres, appears to have
retained its essential boundaries since at least 1848. Traditionally a cleared but vacant lot, the
"Circus Hill Lot" has played a variety of roles in the community landscape of the Harpers
Ferry/Bolivar area. It is part of the Multiple Property Documentation entitled "Historic
Properties of Harpers Ferry National Historical Park," within the contexts, "Patterns of
Development in the Post Civil War Harpers Ferry Areas, 1865-1955," "Harpers Ferry in the
Civil War," and "Black Education in the Harpers Ferry/Bolivar Area from 1864-1955." The
property type is a community resource.

The Tattersall tract is located on the southwestern boundary of the town of Harpers Ferry,
atop a promontory between Camp Hill and Bolivar Heights. Bounded on the west by Union
Street, and on the south by cliffs along the Route 340 comdor (formerly Shenandoah Street), the
lot overlooks the Shenandoah River to the south, just at the western tip of Virginius Island.
While there is a house currently located on the lot, constructed in 1946, it appears the tract
remained undeveloped for most of its history.

Resource History

Sometime prior to 1848, Lewis Wernwag, a well-known local bridge builder who lived
on Virginius Island, purchased the Union Street lot from George Rowles. No deed was
recorded for this transaction unfortunately, and in 1848, both men having passed away, a special
commissioner was appointed by the Chancery Court to settle the ownership dispute between the
heirs of George Rowles and Lewis Wernwag. The settlement placed the lot in the hands of
Wernwag's heirs, which they retained for 68 years. At some point during this time the lot
became known as the "Circus Hill Lot." A reference to this name is found in the 1914 deed
from Julia Ann Wernwag Johnson to S. W. Lightner. The locally produced Woman's Club
newsletter, The Mountain Echo, dated August, 1919, described the origin of the name:
"This hill.. .received its name from the fact that, in ante-war days, John Robinson's famous
circus annually pitched its tents on the flat top of the hill, not far from the point overlooking the
river, and attracted large crowds from the surrounding country."1

lrrhe Mountain Echo, Vol. 1, No. 2, August 1919, Henry T. McDonald Papers, Harpers Ferry National
Historical Park Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Tattersal PropertyNational Register of Historic Places ___
^* -- -• f\ m - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

The apparent use of the hill lot, before the Civil War, for a circus location, indicates the
lot was probably maintained as a cleared field or meadow. The same newsletter article notes
that Civil War soldiers were thought to have been buried on the north end of the lot. The bodies
were later removed, according to the article, leaving depressions in the ground.2 While the
possibility exists that this anecdote is true, further research would be necessary to document the
validity of the newsletter account.

The 1914 purchase of the "Circus Hill Lot" by Scott W. Lightner, a Trustee of the nearby
Storer College, began a new association for the hill parcel. In 1916, Lightner sold the property to
Storer College. The 1919 Mountain Echo article described the lot as "now under cultivation as
the property of Storer College."3 Immediately east of the hill lot, across a ravine, was the
western boundary of the Storer College campus, occupied by the college barn and gardens used
in the Husbandry and Gardening courses at the college. A photo from the 1913-14 college
catalogue shows this view, probably taken from the "Circus Hill Lot" location.4 Until 1942,
Storer College had been operating as a two-year college, with emphasis not only on Education
Certification, but also instruction in Industrial Arts and Agriculture. In 1942, Storer College
began offering four-year degrees in Education, Science, and Home Economics.5 With a waning
emphasis on agricultural education, the college perhaps no longer needed the extra acreage of the
"Circus Hill Lot." In 1944 the Trustees of Storer College sold the lot to Edward Tattersall.

Edward Tattersall began building his modest home on the summit of the "Circus Hill
Lot" in 1946. Unfortunately, Edward died the same year, unable to complete construction of the
building. The lot then passed to Edward's children, including Melvin Tattersall, who continued
construction of the house over the next twenty years.6 In 1952 Melvin and his wife Dorothy
acquired sole ownership of the property. The Tattersalls sold the lot to the National Park Service
in 1995, but retained a "Life Estate." The property is currently vacant.

Resource Evaluation

The Tattersall Property, historically known as the "Circus Hill Lot," is part of the
Multiple Property Documentation Form entitled "Historic Properties of the Harpers Ferry
National Historical Park." The tract of land is significant as a contributing element to the overall
natural and cultural landscape of the Harpers Ferry/Bolivar area. In the years before the Civil

2Ibid.
3Ibid.
4cStorer College Catalogue, 1913-1914, Storer College Collection, Harpers Ferry National Historical Park

Library, Harpers Ferry, WV.
5Storer College Catalogue, 1942-1943.
6Personal communication from Dorothy Tattersall, May 1999.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Tattersal PropertyNational Register of Historic Places ___
** <m <m -M . Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 4 County and State

War, its use was as the site of circus entertainment. During the war the site was possibly used
for observation and burials. In the years of re-development following the war, the property was a
cultivated field for the education of African American students at Storer College. All of these
incarnations of the "Circus Hill Lot" have made it an integral part of the Harpers Ferry cultural
landscape. The buildings currently on the property are considered to be non-contributing to this
history.

The historic integrity of the Tattersall Property remains good, despite the presence of the
Tattersall house and associated buildings on the lot. The surrounding setting remains much the
same. Union Street has seen very little modern development, the backlots bordering the ravine
to the east are still wooded, as is the ravine (as seen in the 1913 Storer College Catalogue photo).
The subject lot remains cleared of trees on the summit, because of the dwelling complex, and a
large number of flower gardens have been established. Despite the fact that the former
Shenandoah Street below the lot is now Route 340, the change does not intrude on the integrity
of the lot due to the tremendous height of the cliff on which the lot sits. Because of this height,
the view shed of the Shenandoah River and the Loudoun Heights beyond has remained
essentially unchanged by development below.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Tattersal PropertyNational Register of Historic Places ___
^ <m t_m n, < Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Brown, S. Howell, Map of Harper Ferry, 1869, Jefferson Co. Court House, Charles Town, WV.

Bushong, Millard K., Historic Jefferson County, Boyce, VA: Carr Publishing Co., Inc., 1972.

Henry T. McDonald Papers, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Jefferson County Land Records, Jefferson Co. Court House, Charles Town, WV.

Sanborn Fire Insurance Maps, 1907, 1922, 1933, West Virginia University Archives, Morgantown, WV.

Storer College Catalogues, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.

Tattersal Property Jefferson County, WV
Name of Property County and State

10. Geographical Data

Acreage of Property 2.06
UTM References
(Place additional UTM references on a continuation sheet)

1 2 2 6|3 2|7|1
Easting

4 | 3 5 | 5 8 | 8 | 2
Northing

II

Easting
I

North

I

I
"9

I

I I

I I

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Edith B. Wallace, Research Associate
organization Paula S. Reed and Associates, Inc. date 6/99, rev. 12/00
street & number 105 N. Potomac Street
city or town Hagerstown_______ State Maryland

telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry NHP______________________________________
street & number P.O. Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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. sea).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Tattersal PropertyNational Register of Historic Places ___
^ ,. A. n, A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page 2 County and State

Verbal Boundary Description:

The boundaries are those shown and described on the attached survey plat for NPS tract 103-41.
The property is also verbally described in Jefferson County Deed Book 186, page 407, and
contains 2.06 acres.

Boundary Justification:

This is the entire property, as surveyed and deeded in 1944. These appear to be the historic
boundaries for the property.

r*
^a

U
&

if®
tlS

S&
a8

K
if'

 fS
UvJ

V
-'>

*•
-;

 '*
"*

' -
 U

*

SO
M

E
 O

F
 T

H
E

B

U
IL

D
IN

G
S

 —
 R

E
A

R

V
IE

W

'
*

i:

N
O

TE
S:

1)
 N

.P
.S

, M
O

N
U

M
E

N
TS

 P
E

R
 S

U
R

V
E

Y
BY

 B
R

A
N

O
 E

N
G

IN
E

E
R

IN
G

 C
O

M
P

A
N

Y
,

M
A

R
TI

N
S

0U
R

G
, W

V
,

D
A

TE
D

 J
U

N
E

 1
85

2,
 A

N
D

 J
.

B.
 F

E
R

G
U

S
O

N
 &

 C
O

M
P

A
N

Y
,

IN
C

,
H

A
G

E
R

S
TO

W
N

,
M

O
.,

D
A

TE
D

 J
A

N
U

A
R

Y
 1

96
5.

2)
 R

E
FE

R
E

N
C

E
 I

S
M

A
D

E
 T

O
 S

TA
TE

 R
O

A
O

 P
LA

N
S

 E
N

TI
TL

E
D

"P

LA
N

 A
N

D
 P

R
O

FI
LE

 F
O

R
 C

O
N

S
TR

U
C

TI
O

N
 O

F
ST

AT
E

R
O

A
D

,
R

O
U

TE
 N

O
.

U
.S

.
34

0,
 P

R
O

JE
C

T
N

O
.

E
.R

.H
.

1-
(1

) A
N

D

F
27

8(
1)

. B
O

LI
V

A
R

 -
 V

IR
G

IN
IA

 S
TA

TE
 L

IN
E

".
D

AT
E:

 O
C

TO
B

E
R

 1
94

5,
 R

E
V

IS
E

D
;

S
E

P
TE

M
B

E
R

 1
94

7;
 A

N
D

,
•P

LA
N

 A
N

D
 P

R
O

FI
LE

 F
O

R
 C

O
N

S
TR

U
C

TI
O

N
 O

F
ST

AT
E

R
O

AO

P
R

O
JE

C
T

N
O

.
ST

AT
E

E
.R

.H
.

1C
.

U
N

IO
N

 S
TR

E
E

T,

H
A

R
P

6R
S

 F
ER

R
Y'

,
D

AT
ED

;
M

A
R

C
H

 1
94

9.

BO
TH

 D
O

C
U

M
E

N
TS

 A
R

E
O

f
R

E
C

O
R

D
 I

N
TH

E
C

LE
R

K
'S

O

FF
IC

E
 O

F
JE

FF
E

R
S

O
N

 C
O

U
N

TY
,

W
E

S
T

V
IR

G
IN

IA
.

3)
 F

U
R

TH
E

R
 R

E
FE

R
E

N
C

E
 I

S
M

A
D

E
.T

O
 T

H
E

FO
LL

O
W

IN
G

D

EE
D

 B
O

O
K

S
 A

N
D

 P
A

G
E

S
:

D
B

18
0,

 P
Q

.
17

?
D

B
 1

66
,

PG
. 4

90

D
B

16
0,

 P
G

.
14

7
O

B
11

3,
 P

Q
.

39
3

D
B

 1
11

. P
G

.
99

D

B
83

,
PG

52

N

-T
f\

T
T

t R
S

A
U

*>
>I

R
£C

TI
O

N U
N

IT
E

D
 S

TA
TE

S
 D

E
P

A
R

TM
E

N
T

O
F

TH
E

 I
N

TE
R

IO
R

 -
N

A
TI

O
N

A
L

P
A

R
K

 S
E

R
V

IC
E

- H
A

R
P

E
R

S
 F

E
R

R
Y

 N
A

TI
O

N
A

L
H

IS
TO

R
IC

A
L

P
A

R
K

BO
LI

VA
R

CO
RP

O
RA

TI
O

N

JE
FF

ER
SO

N
CO

UN
TY

ST
AT

E
O

F
W

ES
T

VI
RG

IN
IA

S
U

R
V

E
Y

 O
F

TR
A

C
T

10
3-

41
M

E
LV

IN
 T

A
TT

E
R

S
A

LL
,

et
 u

x.
,

D
B:

 1
86

,
PG

.
40

7

A
R

E
A

:
2.

06

S
U

R
V

E
Y

E
D

 B
Y:

C

H
A

R
LE

S
 K

.
S

A
G

E
R

D

R
A

W
N

 B
Y:

C

.
B

LA
U

S
E

R
 &

 J
,

M
.

C
Y

H
A

N
IC

K

A
P

P
R

O
V

E
D

 B
Y:

C

.
K.

 S
A

G
E

R
 &

 C
.

B
LA

U
S

E
R

D

A
TE

:
A

R
R

IL
 1

7,
 1

99
S

43 59

\

*kpe*s tey W P S^^r^^r^
* 67 f*^*5"^??*^;<?>x," x>~_ ^^**^</irrM

5 18/2658^0/1/35571
C
Fl

fcl

H
I

K
I-

I A L.
^em' *"^~

a,

: 53

NFS Form 10-900
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

OMB No. 10024-0018

/7S4
This form is for use in nominating or requesting determinations 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 V in tiie appropriate box or by entering
the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Bradley Nash Farm

other names

2. Location

street & number Old Furnace Road
city or town Harpers Ferry

state WV

D not for publication

_____ D Vicinity

code WV County Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

/

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
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 D meets D does
not meet the National Register criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheetleraSditioH^I comments).

SignaturetSfcerufyTng office/Title £/

National Park Service

Date

State or Federal agency and bureau
x^7 S~\

f / — ^"N / '
In my opinion, the property D meets D QOJBS not rtjeet the
^•s^ .S I / //^ 1 " """""^

xSlgnaJufe of certifying office/Title '

Rational Register criteria (D See continuation sheet for fadditional comments).

?A^C^ "DSHpo 5- SLCO o 1
Date I i

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
O See continuation sheet.

D Determined not eligible for the National
Register.

Dj^lrnoved from the National Register.
\a other (explain):

Nash Farm Jefferson County
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D Private
D public-local
D public-State
^ public-Federal

Category of Property
(Check only one box)

[X] building(s)
D District
D Site
D Structure
D Object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing
5
1

Noncontributing
buildings
sites
structures
objects

6 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Domestic/Single Dwelling
Defense/military facility

Current Functions
(Enter categories from instructions)

Landscape/park_______

7. Description
Architectural Classification
(Enter categories from instructions)

Bungalow/bungaloid______

Materials
(Enter categories from instructions)

foundation Concrete block____
walls Weatherboard/German siding

roof
other

Metal

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
-^ .. ,. f*. * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

The Nash Farm consists of approximately five contiguous town lots in a relatively
undeveloped section in the northwest corner of the town of Harpers Ferry. Surrounded by
wooded lots, the Nash Farmstead is situated on a grassy hill overlooking the Potomac River. The
residence is located along Old Furnace Road, but is screened from view by large evergreens.
Fruit trees and flowerbeds also form part of the domestic landscape. The building complex is
located in the southeast corner of the property. The buildings all date from the 1920s-1930s, and
are of frame construction. The complex includes a house, dairy barn, milk house, a small
"chapel" created from a springhouse, a secondary dwelling and sheds. The buildings are
currently vacant and used for storage.

The Nash Farm main house is a 1 Va-story frame, gable end dwelling on a concrete block
foundation. The west elevation, fronting on Old Furnace Road, is three bays wide in a window/
door/ window pattern. The half-glass, 6 light door has a pedimented entrance porch supported
with square columns on a poured concrete base. Windows have 6 over 6 sash unless otherwise
noted. The three bay depth of the house is approximately the same as its width, with a low-
pitched roof, giving the building the feel of a bungalow without many of the elements of the
bungalow style. The north side elevation has a three part window with a fixed single pane center
and 4 over 4 sash on either side, in addition to two 6 over 6 windows. The south elevation has
one three-part window of the same design. Both elevations have two full-size 6 over 6 sash
windows in the upper story. The rear (east) elevation has a walkout basement story with a multi-
pane glass enclosed, hipped roof porch. The roof is metal, with two interior brick end chimneys.
The exterior is covered with wooden German siding.

The interior of the main house has a central hall pattern with most of the living area on
the first and basement stories. The interior woodwork, wall treatments, and appliances appear to
date from a 1960s renovation.

Outbuilding Descriptions:

In addition to the main house the Nash Farm complex includes a frame gambrel roofed
dairy barn, a frame milk house, and a two-story frame secondary dwelling. In addition, there is a
small gothic styled ornamental building, which was probably originally a springhouse.

The dairy barn is located north of the house. It is six bays deep with a concrete block
foundation, narrow gauge wood siding and metal roof with two aluminum round vents. The
milkhouse located between the house and barn, is a one-story gable-roofed building, which has
been converted into an apartment. It has wood siding and a standing seam metal roof with three

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
^ ,. ,. -*. . Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 3 County and State

round vents, each with a weather vane decorated with a cow figure and the word "James." A
greenhouse addition has been added to the north elevation of this building. Just northeast of the
barn is a two-story frame tenant house, two bays wide, and one bay deep, with lapped wood
siding. East of the tenant house, along the northern tree line is a frame shed complex, for small
machines, wood, etc., with unpainted vertical siding. To the south of the main house, located in
a wooded area on the side of a ravine is a small frame, one room building with German siding
and a metal covered gable roof. A door and window are located in the east elevation, and
windows are on the west and south elevations. On the north elevation a previous door opening
has been covered and replaced with a stained glass window. Around the window and rising
above the roofline is a Gothic styled three-part arch made of wood. This ornamental has the
appearance of a chapel or shrine, but may have begun as a typical farmstead spring house.

Nash Farm Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

13 A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

n B Property associated with the lives of persons
significant in our past.

D 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark V in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Community planning and development
Military

Period of Significance

1851-1977

Significant Dates

1862
1928
1951

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

N/A

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
^ j. A. f+m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Bradley D. Nash Farm is significant under National Register Criterion A as a
Historic Landscape associated with events, which occurred during the Siege of Harpers
Ferry in September 1862. The Nash farm complex is also significant under National
Register Criterion A as a small farm developed during the early 20th century. Within the
town's setting, it contributes to Harpers Ferry's landscape. The property's significance in
the Harper's Ferry community continued through its association with Bradley D. Nash,
twice mayor of Harpers Ferry, park historian, and important agent in the development of
the Harpers Ferry National Historical Park (formerly Monument). Nash's close
association with West Virginia Congressman Jennings Randolph, whose efforts in the
1930s and *40s helped create the Harpers Ferry National Monument, was crucial to the
continued congressional support of the Park.

The Nash Farm is part of the Multiple Property Documentation, "Historic
Properties of Harpers Ferry National Historical Park." The Nash property illustrates the
following property types developed as part of the multiple property submission: Military
Sites associated with the context of Harpers Ferry in the Civil War, and Farms,
Residential and Community Resources, associated with the context of Community
Development, 1865-1955. The period of significance for the Nash Farm extends to 1977
because of the activity of Bradley Nash in the development of the Harpers Ferry
community as mayor, and in the development of the Harpers Ferry National Historical
Park. The predominant significance of the property however, was more than 50 years
ago.

Resource History

Throughout the half century prior to the devastating years of the Civil War, the
expansive economy of Harpers Ferry was based on the United States Government owned
arsenal and musket factory. Most of the land within the town boundaries was
Government-owned, including the lower town and along the banks and islands of the
Potomac and Shenandoah Rivers, excepting the Wager Reservation on the point at the
Ferry crossing. On Camp Hill, above the lower town, the Federal land continued
between Washington St. and the southern cliffs over the Shenandoah River to Boundary
Street, and between Washington St. and the northern cliffs over the Potomac River to the
Old Furnace Road. In 1851, the town of Harpers Ferry, Virginia was incorporated, and
by 1852, the U. S. Government began selling some of the residences and lots in the Camp

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
^ *m <m r*. 4 Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

Hill area. 1 Government officials had designed and laid out the town of Harpers Ferry in
blocks of town lots defined by named streets on a grid system. The northwestern-most
block of lots, Block 3, where the Nash Farm complex would eventually be located, was
purchased at the 1852 land sale by Thomas Jenkins and remained undeveloped.2 The
planned streets which bordered Block 3, North Cliff Street, Van Wert Street and Paulding
(Pauling) Street were never constructed, although they appear on every map of Harpers
Ferry, even today.3

During the 1862 siege of Harpers Ferry by the Confederate forces of Maj. Gen. T.
J. "Stonewall" Jackson, Maj. Gen. McLaws, and Brig. Gen. Walker, the Block 3 property
was located on the northern end of the Union's western defensive line along the Bolivar
Heights ridge. It is likely the undeveloped lot was wooded, providing shelter, and a
spring located on the lot would have provided fresh water. The steep northern cliffs, and
the location of the fortifications of Fort Duncan and Maryland Heights directly across the
Potomac River, would have allowed the lot to be considered a protected location.
Colonel Dixon Miles commanded the Union defensive forces. Unfortunately for the
Union troops, while the Confederates under Jackson and A. P. Hill approached the left
side of the Bolivar Heights defenses from the south and west, McLaws overpowered the
small Union force on Maryland Heights. McLaws then placed rebel cannon on the
exposed right of the Union defense and forced their surrender.4 Further research,
including archaeological investigation, would be necessary to confirm any use of the
subject lot for encampment or defensive works.

In 1866, Thomas Jenkins sold the Block 3 lot to Christian Nichol for $621.
Within three years Nichol was in financial trouble and his lot was sold at public sale to
Francis Zoll for $1,200. Nichol was in debt to Zoll in the amount of $1,100, to which
most of the purchase price was presumably applied. An 1869 advertisement for the sale
of the property, found in the Virginia Free Press, gives some insight into the relationship
between Nichol and Zoll, and the reason for the tremendous jump in property value for
the Block 3 parcel. According to the advertisement, the property for sale consisted of,
"Nine Acres of Virgin Soil, Lying East and North of the town of Bolivar ... is improved
by convenient fences and a substantial Tenement House, Brewery, And suitable buildings
for a large Brewery.. .." It appears that Christian Nichol, following his purchase of the
property in 1866, took out a mortgage with Francis Zoll under two Deeds of Trust, "The

1"Harpers Ferry Historic District," National Register Nomination Form, 1979, Item 8, Page 2.
2This deed was unrecorded, however it is referenced in Jefferson Co. Land Record Liber 1, Folio

308.
3See attached maps, 1869 Map of Harpers Ferry, S. Howell Brown, and Jefferson Co. Tax Assessors map.
4"Harpers Ferry National Historical Park," National Register Nomination Form, 1981, Item 8, Page 6.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
n j. -. -*. , Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 4 County and State

Land to be sold under these Deeds, to secure to Francis Zoll the principal sum of Eleven
Hundred Dollars, with interest from the 20th day of June 1866 "5

Whether the Zoll family continued the Brewing business is unknown, but they
held the lot for sixteen years until 1885 when John Zoll sold it to J. Garland Hurst for
$500. Hurst was a local businessman active in the Harpers Ferry land speculation
market. The substantially depreciated sale price of 1885 indicates the Brewery was
probably no longer located on the lot, although deeds would continue to refer to the lot as
"the Brewery property" for years to follow. The Zoll to Hurst deed of 1885 also included
"2 acres of unimproved land lying just east of the Brewery lot...," this being Lot 7 of
Block 2. The two parcels would be sold separately in 1902 and 1903, following the
bankruptcy of J. G. Hurst, and continue through several separate owners until 1928 when
Mary Blaine Barker (Mrs. W. E. Barker) purchased the properties from Richard
Rutherford, and began developing the small cliff-top farm.6 The location of the
"tenement house" and brewery complex has not yet been determined, but they were
probably along the river for good access to water and transportation.

The configuration of the current buildings associated with the Nash farm complex
appears to date from the 1920-30s development of the 9!/2-acre farm by Mrs. Barker. The small
dairy barn and milk house indicate a modest dairy operation. The tenant house indicates a hired
dairyman carried on daily operation of the farm. Mrs. Barker lived, presumably with her
husband, as deeds do not indicate she was a widow, in the modest quasi-bungalow styled
dwelling. In 1951, Mrs. Barker sold the first of several parcels to Bradley D. Nash, "7.07 acres
with dwelling house and other buildings." In 1954, Nash purchased "wooded land number 7 in
Block 2."7 These two parcels comprise the principal area of the farm complex throughout the
Barker and Nash years [defined as USA Tract 102-23 on attached plat from Jefferson Co. deed
693/426].

Several other non-contiguous parcels, which were later part of the Bradley Nash
property given to the National Park Service, were also purchased by Mrs. Barker and
subsequently sold to Bradley Nash (see attached USA plat for reference).8 The Brackett
lot [USA Tract 102-22] was originally part of the Smalrwood Farm purchased by the

5Virginia Free Press, March 4,1869, microfilm collection, Harpers Ferry National Historical Park
Library, Harpers Ferry, WV.

6Jefferson Co. Land Records, for the Brewery property 4/234, O/341, 93/240, 112/170, 130/218;
for Lot 7, Block 2 O/508, unrecorded deed Nov. 1902,95/468,113/88.

7Jefferson Co. Land Records, 185/187(1951), 202/542(1954).
8Jefferson Co. Land Records, 81/130(1885) and 132/536(1929) for Brackett lot; 148/201(1938) for

Wager/Root lots.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
** -- -- *%i_ A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 5 County and State

Storer College trustees in 1867 as a potential site for the college. The 1S69 Storer
College Catalogue declared: "For various reasons, among which is a desire to encourage
the settlement of the friends of the School in its immediate vicinity, the farm referred to
above [the Smalrwood Farm] has been offered for sale, with the exception of twenty-five
acres, reserved for a cite [sic] of future College buildings."9 The 1885 deed from Storer
College to N. C. Brackett and Lura Lightner includes a plat of the Brackett/Lightner lot
and the adjoining lots. The plat shows the Brackett/Lightner and neighboring Pennock
parcels, equaling nearly 25 acres according to current tax maps, which appear to have
remained un-subdivided and undeveloped with the exception of a forty-foot right-of-way
bisecting the lots. It is possible that these were the parcels reserved for the future college
campus that was never realized. The forty-foot right-of-way was never improved, and in
1929, Louise Brackett, N. C. Brackett's widow, sold the seven-acre parcel to Mary Blaine
Barker.

A second parcel of lots [USA Tracts 102-25, 26, and 27], located on Old Furnace
Road and bisected by the border between the corporations of Harpers Ferry and Bolivar,
were purchased by Mrs. Barker from Sarah Jane Dinkle in 1938. 10 These tracts do not
fall within the nomination boundaries.

The farm complex, during the years of the Nash ownership, gradually became
linked with the dynamic personality of Bradley D. Nash. Nash and his wife, Ruth,
established their residence on the Barker farm in 1951. That same year, nearly a decade
after passing H. R. 3524 "to provide for the establishment of the Harpers Ferry National
Monument," the United States Congress finally passed the appropriations bill necessary
to begin Park operations. 11 Nash became immediately involved in the development of the
park. Bradley Nash, a World War II veteran, had worked for many years in Washington
D. C., in a variety of management positions in several Federal departments. His personal
contacts, including a close friendship with West Virginia Congressman Jennings
Randolph, must have proved a useful asset in garnering continued congressional interest
in the tiny historical park in the mountains of West Virginia. At a 1973 ceremony, which
dedicated the flagstaff at Harpers Ferry National Historical Park to Bradley Nash, Senator
Jennings Randolph was the keynote speaker. Park Historian, S. Preston Smith also spoke
saying "Bradley Nash has been involved in the development of the National Park Service

9Storer College Catalogue, 1869, Storer College Collection, Harpers Ferry National Historical
Park Library, Harpers Ferry, WV.

10Jefferson Co. Land Record, 148/201.
11Henry T. McDonald Papers, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
*\ -- -• f\m - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 6 County and State

program at Harpers Ferry since its inception."12 Smith went on to note that in 1960, Nash
and his wife donated a portion of their property to the National Park Service, in the
wooded ravine and along the cliffs beside and below the farm, as a Bird Sanctuary.

As a Trustee of Storer College in its last years of operation, Bradley Nash
accumulated a great deal of knowledge of the history of the college. After the Harpers
Ferry National Monument purchased the Storer College campus, Bradley Nash was hired
as an Historian to research the college in 1963. 13 Following two years of research for the
National Park Service, Nash went on to become mayor of Harpers Ferry, twice. He held
office from 1971 to 1977 and 1981 to 1987, earning the admiration and respect of those
he served. In 1990 and 1991 Bradley and Ruth Nash donated their properties to the
National Park Service, in exchange for a "life occupancy" on the farm complex parcel.

Resource Evaluation:

The Bradley Nash Farm complex is part of the Multiple Property Documentation
Form "Historic Properties of Harpers Ferry National Historical Park." The Nash property
is significant as a Military Site Property Type, in the Civil War context as a contributing
element to the landscape of the Bolivar Heights defenses during the 1862 Siege of
Harpers Ferry. The springhead located on the property would undoubtedly have been
used as a source of fresh water by the Union troops manning the defensive line. The
farm building complex is significant within the context of "Patterns of Community
Development in the Post-Civil War Harpers Ferry area, 1865-1955." Within this context
the Nash complex of farm buildings fall under the Property Type heading, Farms,
Residential and Community Resources.

The rural setting of the Nash farm complex within the boundaries of 1852 defined
town of Harpers Ferry symbolizes the urifulfilled potential imagined for the town's pre­
war economy. However, the development of the small farm in the difficult years of the
1920s and 30s also demonstrates the hope for the future the local population of Harpers
Ferry and Bolivar held to throughout the late 19th and early 20th centuries. Aspirations
for the future were demonstrated with the development of new industries, tourism and
market-oriented farming.

12Martinsburg Journal, "Flagstaff Dedicated At Harpers Ferry Park To Mayor Bradley Nash,"
April 14, 1973, from newspaper clippings portfolio, Harpers Ferry NHP Library, Harpers Ferry, WV.

13Morning Herald, "Nash Named Monument Historian," February 18,1963, Hagerstown,
Maryland, from newspaper clippings portfolio, Harpers Ferry NHP Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
-^ A . A. *%•_ - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 7 County and State

The development of the Harpers Ferry National Historical Park (Monument) was
also pivotal to the economy of Harpers Ferry. The association of the farm buildings and
attached lands with Bradley D. Nash, an important figure in the development of the
National Park and the town of Harpers Ferry, adds to the significance of the Nash Farm.

The Nash Farm complex retains a great deal of integrity to its era of development
as a small dairy farm. While some changes have been made to the interiors of the main
dwelling and milk house, the outward appearance of the buildings have changed very
little in the intervening years. Any changes that have been made to the farm complex
would be associated with the ownership of Bradley D. Nash. Most of the surrounding
lots remain heavily wooded and undeveloped, probably much as they were during the
years of the Civil War.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
,+ j. A . f+m < Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Bibliography

Brown, S. Howell, Map of Harpers Ferry, 1869, Jefferson Co. Court House, Charles Town, WV.

"Harpers Ferry Historic District," National Register Nomination Form, 1979.

"Harpers Ferry National Historical Park," National Register Nomination Form, 1981.

Henry T. McDonald Papers, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Jefferson County Land Records, Jefferson Co. Court House, Charles Town, WV.

Newspaper clipping portfolios, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Storer College Catalogues, Storer College Collection, Harpers Ferry National Park Library, Harpers
Ferry, WV.

'53

Nash Farm Jefferson County, WV
Name of Properly County and State

10. Geographical Data

Acreage of Property 8.32 acres

UTM References
(Place additional UTM references on a continuation sheet)

1 1,8
Zone

1|8

2
Es

2

6 ,2
isting

6|2

5,6,5

2|0|9

4 I 3 5 I 6 9 ,0,3
Northing

4 |3 5 I 6 8 ,2,1

I I I
Easting Northing

Verbal Boundary Description
(Describe the boundaries of the properly on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Edith Wallace and Paula S. Reed, Ph.D., Architectural Historian
organization Paula S. Reed and Associates, Inc.__________________
street & number 105 N. Potomac Street_______
city or town Hagerstown_____________ state Maryland

__ date 6/99, rev. 12/00
telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry NHP_____________________________________
street & number P.O. Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Nash FarmNational Register of Historic Places ____
n ,. -. n, * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page_2_ County and State

Verbal Boundary Description:

All of the property defined on Harpers Ferry Corporation Tax Map #1, as Block 3, Parcels 1 and
2; Block 2, Parcel 4.

Also included with this nomination, the lot defined on Harpers Ferry District Tax Map #6A, as
Parcel 1 (contiguous with previously NR nominated Harpers Ferry National Historical Park
property, Map #4, Parcel 6)

Boundary Justification:

The two parcels identified in this documentation are defined by their historic boundaries,
as seen in attached plats, and as they were delineated at the time of their donation to the park by
Bradley D. Nash. They are identified separately because they are non-contiguous to each other,
however each is contiguous with previously nominated National Park property. A third parcel
(USA Tracts 102-25, 102-26, and 102-27), also part of the Nash donation, has not been included
because the property is not contiguous with any other park property, and does not appear to have
any historic significance.

Sketch Map of Property
or Attach Copy of USGS Map

V

CD

z
O

_
_

_
_

_
_

_

...

—
,

^u
K

ru
K

ft
 I

UJ
N

~~
)(~

~)

(~

)
r~

*>

V
i/
IH

IA

M
C

 s
~

^
/~

^
^

-'
~

*-

^
~

—

3° I •55

:-S
^

>
^

Al

TRACT 102-27

Scale r-400' LANDS OF BRADLEY D. NASH^ET UX

NFS Form 10-900
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

OMB No. 10024-0018

NAT

RECEIVED 2280

JUM22200I

REGISTER OF
NATIONAL PA

HISlQI
RKSE1

$$*PCC*/tJ>

This form is for use in nominating or requesting determinations 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. Jf any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Grand View School___

other names __

2. Location

street & number Putnam Street n
city or town Harpers Ferry, West Virginia

State WV code WV county Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

X

As the designated authority under the National Historic Preservation Act of 1966, as amended, i hereby certify that this G nomination D
request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic
Places and meetstlTe^rgcjeslural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property Q meets D does
not meet the NatfofraljRegistenbriteria. 1 recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheet for additional comments).

^^^^^^^L^^^^^i JdZA. ^**-/Z%^&&**G&+ &'/Z? • G/
Signajyi^of certifying office/Title £>*

National Park Service

Date

State or Federal agency and bureau /^~^\

// "^N \ / } +.
In my opinjoMhe property D meets [Qjcloes not raee

Sig'natyfe'of certifying office/Title

t-the National Register criteria. (D See continuation sheet fqr additioi al comments).

^cX- -"DSHPO- Ab-fe 01
Date i I

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
^Register.

P/removed from the National Register.
H other (explain):

Date of Action

Grand View School Jefferson County, WV
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D private
D public-local
D public-State
^ public-Federal

Category of Property
(Check only one box)

13 building(s)
D district
D site
D structure
D object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing
1

Noncontributing
buildings
sites
structures
objects

1 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Education/school

Current Functions
(Enter categories from instructions)

Government/government office

7. Description
Architectural Classification
(Enter categories from instructions)

Art Deco (influenced)_____

Materials
(Enter categories from instructions)

foundation
walls Brick

Poured concrete

roof
other

Unknown (probably asphalt)

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ____GrandviewSch001____
-^ A. A . f+m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

The Grand View School is a one-story brick school building in the Art-Deco style, with cast stone
decorative highlights. It is located on six town lots within the municipality of Bolivar. It is situated near
the wooded cliff above the Potomac River, on the west half of the one-acre lot. The rest of the lot is in
grass and gravel parking area. Several small trees have been planted on the lot. The front elevation of the
school is 9 bays and includes a central, panel and glass, double door entrance within a vestibule, with a 12
light transom. The brick central vestibule is embellished with a layer of cast stone surrounding it, and
cast stone stylized shield above, with the 1930 inscription. Immediately on either side of the cast stone
facade of the vestibule are two stylized brick pilasters which rise several feet higher than the height of the
building to form a parapet with several courses of brick filling the area between, capped with a layer of
cast stone. There are 4 sets of large, 16 light windows on each side of the center vestibule, which
correspond with two interior classrooms. Each window has a small 4 light section, which opens. A
horizontal line of cast stone runs the length of each wing below the line of windows. The flat roofline of
the front facade is also capped with a layer of cast stone. The poured concrete foundation is exposed
several feet above ground level forming a third horizontal line on the building. There are no windows on
the sides of this front section of the building. The rear brick 4 bay section of the building forms a T with
the front section. None of the embellishments present on the front section are found on the rear section of
the building. A brick exterior chimney is located on the northeast corner of the rear section. A ca.1940
cement block addition, two bays wide, with shed roof is attached to the rear of the building. There is a
modern (1990s) handicapped accessible ramp leading to a rear door on block addition. A small frame
storage shed is attached to the east elevation of the T section of the building.

The interior of the Grand View School building has not been changed since its use as a school.
From the central entrance to the school a central hall runs south to north with two large classrooms on
either side, then two smaller classrooms on either side, then leading to the block addition with two
bathrooms, a janitors closet, and an additional classroom. All interior woodwork, flooring, and slate
blackboards remain in tact.

Grand View School Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

£3 A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

E<] 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark "x" in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Ethnic heritage/black____
Education
Architecture

Period of Significance

1930-1954

Significant Dates

1930

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Frampton and Bowers, Architects

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Grand View SchoolNational Register of Historic Places ___
^ ,. .. f+m 4 Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Grand View School building is significant under National Register Criterion A for its
association with the development of African American education in the Harpers Ferry/Bolivar area. The
building is also significant under National Register Criterion C for Architecture, as an example of a 1930
Art Deco influenced African American school. The construction of the Grand View School building in
1930 as a separate educational facility for black children, served as a statement of the Harpers Ferry
School District's commitment to segregated education. The simple building design, and the decision to
construct the building without indoor bathrooms, was a testament to the Board's consideration of the
black children of the District as 'second-class' citizens. However, the Grand View School's strong
association with Storer College, as a teacher training facility for the college, and the presence of local
postgraduates from the college as faculty in the Grand View School, attests to the determination of the
local African American population to overcome the limitations given them. The school retains a high
level of architectural integrity with the classrooms and interior and exterior features intact. It is also
architecturally significant as a modest interpretation of the Art Deco styling prominent among school and
institutional designs in the 1930s. While the school remained in use until 1965, the predominant
significance was more than 50 years ago.

Resource History

Following the Civil War, in 1866, an official system for educating blacks in West Virginia was
established when the State Legislature required schools for "colored" children in sub-districts with at least
30 eligible 6 to 21 year olds. This system was not heeded in the Harpers Ferry Education District of
Jefferson County, where sentiment toward black education was not positively received. For several
decades after the end of the war, northern missionaries associated with the American Missionary
Association ran the schools for black children in the eastern panhandle of West Virginia. In Harpers
Ferry, Storer College, run by the Freewill Baptist Church of Maine provided elementary education for
blacks in the region.

It is unclear how long the elementary program at Storer College continued from its inception in
1865. By 1887, however, there was apparently no elementary education available for black children in
Harpers Ferry. An editorial in the Harpers Ferry Sentinel, Oct. 8, 1887, "endorses the petition circulating
requesting the Board of Education to furnish a school at Harpers Ferry for 42 'colored' children who have
no school or teacher." Apparently acceding to their constitutional responsibility, the Harpers Ferry
District Board of Education began construction of a school. An 1888 issue of the Spirit of Jefferson
announced the completion of the new "colored" school. 1 The 1907 Sanborn Fire Insurance Map for the
Harpers Ferry District, shows the little school as a frame, one story building with a shingle roof, on Ridge
St., next to the A.M.E. Church and the "Colored" Baptist Church. Although Storer College no longer
provided the elementary education for local black children, the ties between the College and the "Harpers
Ferry Colored School" would remain close. The school's first Principal, William B. Evans, was an 1878

IHarpers Ferry Sentinel, 10/8/1887, Spirit of Jefferson, 3/20/1888, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Grand View SchoolNational Register of Historic Places ___
^ ,. ,. fi. * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

graduate of Storer College. Other teachers at the school were also Storer graduates, as well as student
teachers. The Storer College Catalogue of 1921-1922 lists as one of the Normal School courses
"Observation and Practice Teaching" and states, "The Public School furnishes an excellent opportunity
for all normal students to do practice teaching. Here the everyday problems of teaching are discussed."2
The college also continued to provide post-elementary education in their "Prep" (later referred to as
"Secondary," and "Junior High School") Course, the only high school for black children hi the Harpers
Ferry District until 1942.3

The little frame school on Ridge St. in Harpers Ferry operated for almost 40 years. Serving as the
only elementary school for blacks in the Harpers Ferry District, it was apparently immediately successful.
By 1890, the Board of Education reported "this school had become so large and unwieldy for one Teacher
..." that they authorized an Assistant Teacher for two months of the 1889-1890 school year. In 1892 a
decision was made by the Board to build an addition on the little schoolhouse, rather than build another
school at Halltown.4 A 1926 enumeration of District students listed 157 black students and 652 white
students. Although the schoolhouse at Halltown had by this time been constructed, the large population
of black students had outgrown the tiny two room school on Ridge St. The Board therefore rented, for
$10 a month, a third room for the school in the basement of "the (Colord) [sic] Baptist Church," and
called it the "3rd Room School." 5

It is clear that by 1926, the Harpers Ferry District Board of Education was facing a problem with
the "Harpers Ferry Colored School." Not only was the existing frame building more than 30 years old, but
it was far too small for its growing student population. At the November 1926 Board meeting, the
members decided to purchase "the 8 lots of M. M. Alter on Putnam Street Harpers Ferry W Va. for the
sumof$l,000."6

The eight lots on Putnam Street, Lots 1-3 and 14-16 in Block X, and Lots 10 and 11 in Block W,
were originally owned by the United States War Department, as was most of the rest of Harpers Ferry.
When the U. S. Government decided to abandon the Rifle Factory and Arsenal in 1868, following the
devastation of the Civil War, the property was sold in a series of auctions, held in 1868, 1872, 1880 and
1884. The 1869 S. Howell Brown Map of Harpers Ferry (based on his 1852 map of Harpers Ferry), was
commissioned to be the official survey of governments lots for reference at the property sales.7
Speculators bought many of the vacant lots. These investors later sold the lots to individuals who would
build on the properties.

2Storer College Catalogue 1921-1922, Storer College Collection, Harpers Ferry NHP Library, Harpers Ferry, WV.
SStorer College Catalogues, 1898-99, 1921-22,1942-43.
4Harpers Ferry District, Board of Education meeting notes, Nov. 1889 and 1892; records located at Jefferson Co. Board of Education, Superintendents Office.
5Ibid., April and July, 1926.
6Ibid., November, 1926; see also Jefferson Co. Land Record, Liber 131, Folio 384, Maggie W. Arter to Board of Education, Jefferson Co. Court House, Charles

Town, WVA.

7See Jefferson Co. Land Record, Liber 3, Folio 25, for reference

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Grand View SchoolNational Register of Historic Places ___
^^ -.-.*%•_- Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 4 County and State

In this particular case, the six lots in Block X were purchased by James Burton at the 1868
auction. The lots were then sold as a block through several owners, J. Garland Hurst in 1886, Mary J.
Tearney in 1902, and Jared M. Arter in 1919, all of whom were active in the speculation of land in the
Harpers Ferry area. The two lots located in Block W were purchased by Mary D. Price in the January
1872 government auction, and, like the Block X lots, moved through a series of owners who were active
in the real estate market, including Edmund Chambers hi April 1872, Lura B. Lightner in 1887, and Jared
M. Arter in 1891. The 1926 purchase of the eight lots on Putnam Street by the Harpers Ferry District
Board was remarkably farsighted, for it was not until 1929 that construction began for a new school
building.

A bond proposal for new school buildings in the Harper Ferry School District in 1929 included
$15,000 for a brick, four-room building with auditorium for black children, as well as $60,000 for a
whites-only District High School, and $22,000 for a white elementary school at Millville.8 The bond,
overwhelmingly passed by the voters in June 1929, actually only allowed $10,000 for the black school,
eliminating the auditorium and modern bathrooms. By comparison the new whites-only high school at
Bolivar, also approved in the 1929 bond, was provided with $80,500 for construction, and included not
only modern bathrooms but also an auditorium and a gymnasium. As construction was underway on all
three schools, in the summer of 1930, the Board of Education accepted contracts for septic systems to be
installed at the Millville School and the Harpers Ferry High School. No mention is made of such
arrangements for the "Harpers Ferry Colored School." However, at the same meeting, the Board
appointed a janitor, by the name of Butler Burrell, to the new "colored" school for the school year 1930-
31.9

Despite the paltry sum provided for the new black school, an attempt was made at using the
modern, Art-Deco architectural style of the period. The new school, eventually called Grand View
School by the Board in 1931, was located on the Putnam Street lots purchased in 1926, and did indeed
command a "grand view" of the Potomac River. Designed by the architectural firm of Frampton &
Bowers, of Huntingdon, West Virginia, Grand View School was a much simplified version of the new
high school at Bolivar designed by the same firm. However, if the Harpers Ferry District Board of
Education thought they were providing "separate but equal" education to the African American students
hi their charge, they were sadly mistaken. The issue of sanitary facilities, or the lack thereof at the Grand
View School, would haunt the Board for years.

At the December 1931 Board meeting, "R. E. McDaniel Principal of Grand View School
appeared before Board and asked that new toilets be installed and if possible an auditorium be added to
Building."10 The recording Secretary's notation "not much possibility of..." because of recent large
expenditures was probably not surprising. It was not until July 1932, that the Board "authorized... to
have two sanitary closets built outside on Grand View School." In August that year, the Board records

SSheila Crane and Bruce J. Noble, Jr., "Grand View School," unpublished report, Harpers Ferry National
Historical Park, Harpers Ferry, WV, p.l.

9Harpers Ferry District, Board of Education, meeting notes, August 1930.
lOIbid., December 1931.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ____Grand view school____
-± ,. j. r* • A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 5 County and State

showed, "W. B. Harris' bid for building two modern toilets for Grand View School accepted, his price to
be $50 each. Toilets to be 4 1A x 8 with 4 seats each, concrete pits 4 feet deep, asphalt shingle roofs,
German siding outside, pipe ventilators and separate [seat?] for teachers."11 It is probable that the
outhouses, here described as "modern toilets," were not what Principal McDaniel had in mind. Not until
ca. 1940 would a concrete block addition on the rear of the school be constructed with real modern toilet
facilities included. 12

Regardless of the sanitary facilities at the new school, the Storer College trustees, of which
Principal Robert McDaniel was one, were clearly proud of the stylish brick building. The 1932-1933
college catalogue included a photograph of the Grand View School with the caption "Grand View School
Where Teacher Training Work Is Done." Under the Normal School Department course list, a notice read:
"Important-The work in Practice Teaching is done at 'Grand View' public school, where opportunity for
such educational laboratory work is modern and excellent."13 The Grand View School continued to play
a large role in the elementary education program at Storer College, especially beginning in 1942, as Storer
College began offering full, four year, college degrees, including the "Degree of Bachelor of Arts in
Elementary Education" as well as "Elementary Certificates." The college catalogue for 1942-43 lists
under the college Faculty, the principal of Grand View School, Clarence T. Napper, a graduate of Storer
College, and the three other teachers at the school, two of them also Storer graduates, as "Critic Teachers"
also part of the education program. The 1945-1946 catalogue adds teachers from the new Page-Jackson
High School for African Americans, located in Charles Town as part of the new Jefferson County
Education District, to the list of Critic Teachers, expanding the college ties to local black public schools. 14

The Grand View School, and the other segregated black schools in the Jefferson County District,
Page-Jackson High School and Eagle Avenue Elementary in Charles Town, were all affected by the 1954
Supreme Court decision making segregated education based on race illegal. From 1954 to 1965 Jefferson
County schools were opened to all students using a "freedom of choice" plan. According to Millard
Bushong this plan, while having the appearance of being nondiscriminatory, allowed some schools to
continue as all black schools, including Grand View and Page-Jackson, since no whites "chose" to enter
those schools. In 1965 the Federal Government insisted the county comply, the Grand View Elementary
School and Page-Jackson High School were closed and the students integrated into the local white
schools. 15 For several years following, the Grand View School was used as an integrated school for the
5th and 6th grades of the Harpers Ferry/Bolivar area. 16 In 1971 the new C. W. Shipley Elementary School
opened just west of Harpers Ferry and Bolivar, and the Grand View School was permanently closed.

1 Carpers Ferry District, Board of Education, meeting records, July and August 1932.
12Crane and Noble, p. 4.
13Storer College Catalogue 1932-1933, Storer College Collection, Harpers Ferry NHP Library, Harpers

Ferry, WV.
14Ibid., 1942-1943 and 1945-1946.
15Millard K. Bushong, Historic Jefferson County, Boyce, VA: Carr Publishing Co., Inc., 1972, p. 385.
16Crane and Noble, p. 4.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Grand View SchoolNational Register of Historic Places ___
x% A- A- r*i- A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 6 County and State

The development of black education in the Harpers Ferry area was a difficult road in pro-
secessionist Jefferson County. Because of the strong convictions and tenacity of the white missionaries
who established Storer College in Harpers Ferry, that road was made easier for the fairly large local black
population. Despite the less than cooperative Board of Education, the Grand View School and its
predecessor provided the education needed for African American children to advance through the Storer
College curriculum and acquire an education.

Resource Evaluation:

The Grand View School building is part of the Multiple Property Documentation Form entitled
"Historic Properties of the Harpers Ferry National Historical Park." Within the context of "Black
Education in Harpers Ferry," it is significant as an African American Schools Property Type. The
integrity of the Grand View School building both on the interior and the exterior remains intact, as does
as setting. The exterior of the school building has not been changed since its use as school with the
exception of the addition of the handicapped accessible ramp on the rear. The school grounds are grassy
with occasional small and medium ornamental trees. Some new home development has occurred nearby
but is screened by trees. Many homes that would have been present during the operation of the Grand
View School are still intact. The location of the school building remains isolated from the center of
Bolivar and Camp Hill. The interior of the building, while being used by the Harpers Ferry National
Historical Park as offices, is unchanged from its original appearance. Original woodwork, flooring, and
blackboards all remain in place giving the sense of the school atmosphere immediately upon entering.

Grand View School Jefferson County, WV
Name of Property County and State

10. Geographical Data

Acreage of Property 1.09 acres
UTM References
(Place additional UTM references on a continuation sheet)

2 6 3 2 | 1|0
Easting

4|3 5|6 6|4 |4
Northing

I_I I 1 1

1 1 1 I I
Zone Easting Northing

, 1 1 I I

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Edith B. Wallace, Research Associate
Organization Paula S. Reed and Associates, Inc. date 6/99, rev. 11/00
Street & number 105 N. Potomac Street

city or town Hagerstown_________ state Maryland

telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry NHP___
street & number P.O. Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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. sea).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ____GrandviewScho°1_____
** -• -• *%•_.! Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Brown, S. Howell, Map of Harpers Ferry, 1869, Jefferson Co. Court House, Charles Town,WV.

Bushong, Millard K., Historic Jefferson County, Boyce, VA: Carr Publishing Co., Inc., 1972.

Crane, Sheila and Bruce J. Noble, Jr., "Grand View School," unpublished report, Harpers Ferry National
Historical Park, Harpers Ferry, WV.

Harpers Ferry District, Board of Education meeting notes, 1889-1912 and 1913-1933, records located at
Jefferson Co. Board of Education, Superintendents Office.

Jefferson County Land Records, Jefferson Co. Court House, Charles Town, WV.

Newspaper collection, microfilm, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Sanborn Fire Insurance Maps, 1907, 1922, 1933, West Virginia University Archives, Morgantown, WV.

Storer College Catalogues, Storer College Collection, Harpers Ferry National Historical Park Library,
Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Grand View SchoolNational Register of Historic Places ___
~ -. A . f^m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page_2_ County and State

Verbal Boundary Description:

All of the property shown as parcel #9, Tax Map #1, for Harpers Ferry Corporation, containing
six lots at the northwest corner of Putnam and Marion Streets.

Boundary Justification:

The acreage included is the entire amount of land currently associated with the school. It
accommodates the school building, parking lot and surrounding grounds.

GRAND VIEW SCBOOL
WHERE T.EA'CHlER TRAINING WORK IS DONE

CATAU>&U£

"O

Sketch Map of Property --^
or Attach Copy of USGS Map

N

NPS Form 10-900 ^<^ \ OMB No. 10024-0018
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

% w*jgjj
This form is for use in nominating or requesting determinations for individu\tP»«peraes 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 any item does not apply to the property being documented, enter "N/A" for "not applicable.'' For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NFS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Shipley School (preferred)

other names Old Harpers Ferry High School

2. Location

street & number 847 Washington Street

city or town Harpers Ferry

state WV

D not for publication

____ D vicinity

Code WV county Jefferson code 037 zip code 25425

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this D nomination D
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 D meets D does
not meet the NationajJReciister criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation shfselfor additional comments).

Signatufeof certifying office/Title

National Park Service

Date

State or Federal agency and bureau

In my opinjofrf the property D meets OH does n National Register criteria. (D See continuation sheet for- "DSH Po-
,x81gnatuf£ of certifying office/Title Date

itional c xnments).

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

D jemoved from the National RegisJ
Bother (explain):

Date of Action

cf/>/0/

\
Shipley School Jefferson County, WV
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D Private
D public-local
D public-State
M public-Federal

Category of Property
(Check only one box)

13 Building(s)
D District
D Site
D Structure
D Object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing
1

Noncontributing
buildings
sites
structures
objects

1 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Education/school

Current Functions
(Enter categories from instructions)

Government/storage_____

7. Description
Architectural Classification
(Enter categories from instructions)

Classical Revival

Materials
(Enter categories from instructions)

foundation
walls Brick

Concrete

roof
other

Metal

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
x% A- -. -k, , Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

The old Shipley School building is located on three contiguous town lots in the Camp
Hill area of Harpers Ferry. Three lots to the rear of the building were also part of the original
school property, and are now paved and used for parking. Most of the remaining grounds are
planted with grass, and there are several small decorative trees. The building faces
approximately north onto Washington Street and has a wide concrete walk leading to the main
entrance. The Shipley School building, constructed in 1912 in the Classical Revival architectural
style, is a brick and cast stone, raised two story institutional building.

The three front bays of the school encompass a central entrance and two banks of four, 25
light windows on either side of the entrance. The central entrance doors, recessed within a
vestibule, are surrounded with side lights and 9 over 9 sash windows, and an eight light transom.
The entrance vestibule is part of the central projecting section of the facade with a pair of yellow
brick pilasters rising two stories on either side of the entrance. There is a bank of four, 18 light
windows above the entrance. The pilaster pairs are capped with a cast stone entablature. Above
this is a red brick section, with a three part decorative window with diagonal muntins, and a
stylized parapet. The east and west wings of the facade have two pairs of yellow brick pilasters
which enclose the first and second story window banks, and are capped with the continuous
entablature. Above the entablature are several courses of red brick to the flat roofline. A
partially exposed basement story on the front elevation is encased in cast stone struck with
evenly spaced horizontal lines running the length of the facade. The east and west wings of the
basement story have corresponding banks of four windows; the center section has concrete steps
leading to the first story entrance and 6 over 6 windows on either side (one is boarded over). The
east and west sides of the building continue with the window bank and pilaster pattern
corresponding with interior classrooms. The building extends to the east and west one bay at
each end to include side entrances. The rear (south) elevation of the building continues the
window bank, pilaster and entablature pattern of the building. A large red brick exterior
chimney is located on the south elevation. The roof appears to be metal (edges observed at the
rear of the building). A second story rear entrance has been cut into one of the windows to
provide handicap access from a c.1970 wooden ramp.

The interior of the building retains much of the school-era woodwork and linoleum. The
front entrance hall opens into a wide east to west main hall, facing the half panel and textured
glass, double-door entrance to the auditorium located on the south side of the first story, with
classrooms on either side. Classrooms are also located on the east and west side of the entrance
hall on the north side of the building. Boys and Girls bathrooms are located at the east end of the
main hall. A wood panel open stairway is located at the west end of the main hall, leading east
up to the second story and west down to the basement story. The basement story includes a

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
^% <• -- r*i_ * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 3 County and State

series of small rooms, possibly partitioned between 1972 and 1993 when the Harpers Ferry
Center Conservation Laboratory occupied the space.

Shipley School Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

03 A Property is associated with events that have made a
Significant contribution to the broad pattern of our
History.

D B Property 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark V in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure,

n F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Architecture
Community Planning and Development

Period of Significance

1912-1950

Significant Dates

1912

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Holmboe and Lafferty, Architects

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
[x] previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
D recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
n *m .. -*• j. Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Shipley School building is significant under National Register Criterion A for
its role in the post-Civil War development of the Harpers Ferry/Bolivar area through the
late 19th and 20th centuries. The building is also significant under National Register
Criterion C for Architecture as an example of early 20th century Classical Revival
institutional design by Clarksburg, West Virginia architects Holmboe & LafTerty. The
building represents the growing population of the Camp Hill/Bolivar area, the result of
economic development through tourism and industry. The large, modern building, in the
Classical Revival style, would have represented for the citizenry of Harpers Ferry, a new
era of prosperity. The building was part of a new trend in education toward the
consolidation of students into larger, better equipped buildings, providing a higher
standard of education to the students of the district. In West Virginia, the State
Superintendent of Schools institutionalized the trend in 1910 through the issuance of a
manual of recommendations for the construction of modern centralized schools. The
school consolidation trend was part of a nation-wide process in early 20th century
education. While the school remained in use until 1971, the predominant significance was
more than 50 years ago.

Resource History

Following the Civil War, which was devastating to the Harpers Ferry economy, a
combination of developments contributed significantly to the recovery of the area. First
the B&O Railroad constructed the Bollman truss bridge. The new bridge not only
allowed rail traffic and commerce to continue, it also carried wagon and foot traffic to the
C&O Canal and turnpike, connected to the expanding markets of Frederick, Baltimore
and Georgetown. The second important change that occurred in lower Harpers Ferry was
the sale of the Herr's Mill complex, on Virginius Island, to the Harpers Ferry Mill
Company, converting the former cotton factory to a four-story flour mill, and beginning a
new era of water-powered production in Harpers Ferry.

Further industrial growth spurred by the establishment of The Shenandoah Pulp
Company on Virginius Island in 1888, and the Harpers Ferry Paper Company on the
foundations of the old armory rolling mill along the Potomac River in 1890, also
promised better days for the struggling community. The Harpers Ferry Power and Light
Co., which began sharing the Harpers Ferry Paper Co. building around the turn of the
century, encouraged development in the Harpers Ferry area with the infusion of cheap

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
-^ .. -. -*• - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

power. Another industry, which began to develop in Harpers Ferry in the 1890s, was the
brewing and bottling industry.

Non-industrial changes also spurred growth in the Harpers Ferry economy, Storer
College, established in 1867 for the education of freed blacks, had expanded to such an
extent by the year 1887, that they were spending $90,000 annually. 1 The infusion of such
a sum of money would surely impact the economy of a small town like Harpers Ferry.
Summer tourism in Harpers Ferry began to grow as a business in the 1870s and 80s.
Hotels and boarding houses flourished into the 20th century, enhanced by the convenient
location of the railroad and turnpike, by the breathtaking scenery and mineral springs,
and by the interest of the general public in John Brown's 1859 raid, which helped touch
off the Civil War.

All of the developments in the Harpers Ferry economy, leading up to the turn of
the 20th century, helped to create rapid growth of the student population in the Harpers
Ferry District. The educational district of Harpers Ferry, one of five independent districts
in Jefferson County, West Virginia, was made up of seven sub-districts, including the
towns of Harpers Ferry and Bolivar, as well as several outlying towns and their rural
areas. The Harpers Ferry District Board of Education began keeping official records of
their meetings in!889, the same year the new Harpers Ferry Graded School was built on
the corner of Washington and Church Streets on Camp Hill. The June 1890 Board
minutes record the cost of that school as $2,484.2 A similar school was located in the
nearby town of Bolivar. In less than twenty years the two schools at Harpers Ferry and
Bolivar were unable to accommodate the number of students attending. A 1909 petition
by local parents to the District School Board requested consideration of a combined
graded school located central to both towns, to replace the two smaller schools.3

On October 7,1910, a special meeting of the Harpers Ferry District Board of
Education was called, "to take up the question of a District High School to be
conveniently located for the towns of Harper's Ferry and Bolivar and to be open to all the
youths of the District... ."4 At the same meeting the Board estimated the "additional
sum needed will not exceed Seven Thousand Dollars ($7,000) ...," presumably in

Pioneer Press, May 1887, microfilm, Harpers Ferry NHP Library, Harpers Ferry, WV.

2Harpers Ferry District, Board of Education Records, 1889-1912 and 1913-1933, Jefferson Co.
BOB Superintendents Office, Charles Town, WV.

3Jefferson County School News, "Special Edition Harpers Ferry District 1889-1933," February
1976, provided through Jefferson Co. BOB Office of Public Relations, Charles Town, WV., p. 3.

4Harpers Ferry District, BOB Records, Oct. 7, 1910.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
^% -• -- *%•_ - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 4 County and State

addition to the established building fond. The District Board, whose responsibility it was
to levy property taxes for the use of the school district, decided on a supplementary,
temporary ten cent tax on every $100 of taxable property, to procure the necessary
additional funds for the new building. The tax levy would be put on the November ballot
for the public citizenry to vote on. Possibly to enhance the chances of winning the
affirmative vote on the tax levy, the Board also decided at the October meeting to word
the vote either "For the High School" or "Against the High School." The November 8
vote passed the question overwhelmingly in the affirmative, 454 votes "For" to 48 votes
"Against."5 Interestingly, in addition to the estimated $7,000 tax levy and the school
board building fund, a sum of $2,121.75 had been appropriated by the U. S. House of
Representatives for the Harpers Ferry School District. The sum represented
compensation for the schoolhouses destroyed during the Civil War nearly 50 years
before. The District Board apparently intended to apply the amount toward the building
of the new Harpers Ferry and Bolivar High School.6

Between November 1911 and June 1912 the six lots chosen for the location of the
new school building, Block JJ, lots 1-3 and 12-14, on Washington Street, were purchased
from the various owners.7 Surprisingly, these lots, located on the main thoroughfare
through Bolivar and Harpers Ferry, had remained vacant into the 20th century. This may
be a result of the fact that the six lots were originally owned by the United States War
Department, as was most of the rest of Harpers Ferry. When the U. S. Government
decided to abandon the Rifle Factory and Arsenal in 1868, following the devastation of
the Civil War, most of the property was sold in a series of auctions, held in 1868, 1872,
1880 and 1884. The 1869 S. Howell Brown Map of Harpers Ferry (based on his 1852
map of Harpers Ferry) was commissioned to be the official survey of government lots for
reference at the property sales.8 Speculators purchased many of the vacant lots and later
sold them to individuals who would build on the lots.

In the case of the six Block JJ lots, the U. S. Government did not begin selling
these until 1880 when Lots 1 and 14 were sold to James Conway and Edward Tearney.
Also sold in 1880 were Lots 10-11 and 4-5 to Alvernon Cross. Cross retained Lots 4 and

5Ibid.,Nov. 10,1910.

6Harpers Ferry National Historical Park Library, Harpers Ferry, WV, newspaper microfilm
collection, Spirit of Jefferson. April 19, 1910 and Farmer's Advocate, April 23, 1910.

7See 1868 Map of Harpers Ferry, S. Howell Brown; Jefferson Co. Land Records; Lots 2 &
3,107/137; Lot 13, 107/176; Lot 12, 108/11; Lots 1 & 14, 107/327; Lots 10 & 11,118/522, Jefferson Co.
Court House, Charles Town, WV.

8See Jefferson Co. Land Record, Liber 3, Folio 25, for reference.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
f^ j. -. *%• - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 5 County and State

5, but sold Lots 10 and 11 to Lura B. Lightner in 1887. Lightner sold the two lots to the
Board of Education in 1920, possibly as extra playground space for the growing student
population at the school. W. O. Rau, guardian for the heirs of Conway and Tearney, sold
Lots 1 and 14 to the Board in 1912. Lots 2, 3,12, and 13 were all purchased at the 1884
public auction of government property. Lots 2 and 3, purchased by James Butts in 1884
for $80.00, were sold by Butts to the Board in 1911 for $600.00, making him a tidy little
profit. Lot 12, purchased by Edward Colgate in 1884 for $101.00, was sold to William
Arter in 1887 for $140.00. Arter's heirs sold the lot to the Board in 1912 for a total of
$300.00.

The history of Lot 13 was much more complicated. After being purchased by T.
A. Kirwan and James Watson at the 1884 public sale, Lot 13 was sold to Alvernon Cross
in 1887. In 1889 Scott W. Lightner purchased the lot, and in 1908 he sold it to Robert
McDaniel. Both Lightner and McDaniel were Trustees at Storer College. Not
surprisingly, Lot 13 remained associated with the college through its ownership by James
H. Robinson, a graduate of the college, who purchased the lot in 1909. Robinson then
sold Lot 13, along with several lots in Block GG on which he ran a livery stable, to Storer
College ten months later. In 1911, Storer College sold Lot 13, and the other lots, back to
James Robinson. Two months after purchasing them, Robinson sold the package to
Charles Young and Grayson Staley, who apparently took over the livery business.
Although Lot 13 in Block JJ was apparently never developed, Young and Staley were not
inclined to sell the lot to the Board of Education. At the January 4, 1912 Board meeting,
the record notes that the Board felt it would be "necessary to begin Condemnation
proceedings to procure Lot 13 Blk JJ."9 The threat of condemnation seems to have
convinced Young and Staley. Their deed conveying Lot 13 to the Board was dated
January 19,1912.

The architectural firm of Holmboe & Lafferty, Clarksburg, West Virginia, were
selected for the design of the building at the January 1912 Board meeting. Holmboe &
Lafferty had been featured in a manual of recommendations on school architecture
produced by the West Virginia State Superintendent of Schools in 1910. 10 A school
designed by the firm for Elkhorn, West Virginia bares a striking resemblance to the
Harpers Ferry District High School (see attached photo). The firm of Holmboe &
Lafferty designed larger schools for Morgantown and Buckannon, West Virginia, also
illustrated in the superintendent's manual. The larger Harpers Ferry School would
include many of the recommendations of the Superintendent of Schools. In addition to

9Harpers Ferry District, BOE Record, January 4,1912.
10M. D. Shawkey, State Superintendent of Schools, School Architecture, (Charleston, WV: The News-Mail

Co., 1910).

SCHOOL ARCHITECTURE. 43

no purpose, dark basements, and attics stored with trash should be
carefully omitted.

Courtesy Holttiboc & Lafferty, Architects.

FOUR ROOM SCHOOL BUILDING AT ELKIIORN, W. VA.

A handsome and much complimented four room brick school
building, designed to show the groups of windows on the main
front. The corners of these school rooms arc clipped to facilitate
the heating and ventilating. The girls' and boys' toilets are placed
on the second floor over the hallway. This absolutely precludes any
possibility of obnoxious odors permeating the building, and does not
impose excessive stair climbing on the second story pupils, as would
toilets placed in the basement. This equalizes the distance traversed
to the toilet rooms, compelling scholars from the first floor to ascend
one flight of stairs, while those on the second floor, being already
elevated, find it very convenient. Abundant light is furnished by
windows grouped at one side of the room, and large black-board
spaces are provided. In this building a 12-foot gymnasium occu-

thp fmtirrt basement.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
-^ <m .. -%l * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 6 County and State

eight classrooms with banks of windows for air and light, the school was designed with a
central entrance, central auditorium, indoor bathrooms, and wide stairways. On the
subject of stairways, the superintendent noted:

Too much stair climbing is likely to cause permanent injury to girls of high
school age, hence the building and organization should reduce the danger to
the minimum. The staircase should be wide - not less than five feet; the tread
should be about 13 inches wide; the risers should not be more than 6 1A inches
in graded schools and 7 inches in high schools. The treads should be very
simple and thoroughly substantial, as it is constantly subject to some strain.
Round oak about 3 inches in diameter makes a railing both beautiful and
substantial. Long flights of stairs should be broken by roomy landings which
provide for a change of direction or rest. Steep stairways are abominable.
Wherever possible there should be a stairway on each side of the hall and the
whole staircase should be fireproof. 11

It was probably at this point that the Board members began to realize they had
drastically underestimated the cost of construction. A February 29, 1912 article in the
local newspaper Virginia Free Press indicated the contract for the building construction,
with Frank O. Trump of Kearneysville, was for $26,993. One week later, the paper
reported the groundbreaking ceremony for the "$33,000 high school."12 In October 1912,
the Board voted for a $35,000 Bond Issue, necessary for the construction of the new
school, in addition to the $7,000 tax levy and the $2,100 from the Congress. Again, like
the 1910 tax levy, approval for the bond issue would be put to a vote on the November
ballot. This time, however, the voters would be asked to vote up or down on the bond
issue, as well as 'For' or 'Against' the District High School. In addition, due to some
question of the legality of the previous tax levy vote, the voters would be asked to vote
again on the 1910 question. However, this time the vote would be specifically Tor' or
'Against' the tax levy. Ironically they would be voting on a tax levy which they had
already been paying for the last two years. The vote was again overwhelmingly in the
affirmative on all three questions. 13

Despite the spiraling cost of the new school, the community was undoubtedly
proud of the resulting building. The substantial red brick building, set with long banks of
enormous windows, and embellished with prominent yellow brick pilasters and cast stone
entablature in the popular Classical Revival style, was quite modern looking in the

1 'Shawkey, p. 42.
12Ibid., Virginia Free Press, Feb. 29,1912 and March 7,1912.
13Harper Ferry District BOB records, October 1912.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
n j. -- f*m - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 7 County and State

predominantly mid 19th century town of Harpers Ferry. An August 1919 issue of the
locally produced newsletter, The Mountain Echo, proudly described the new school:

"Harper's Ferry's chief modern attraction, and asset, is its splendid
District High School, situated on west Camp Hill. The building, erected in
1912, at a cost of $60,000 [sic], is said to be one of the finest in the State.
The school offers courses in Literature, Mathematics, Modern Languages,
Stenography and Type-writing, and Domestic Science."14

The new school building included an auditorium, which the District Board rented out to
community groups for entertainment and benefits. Also incorporated in the state-of-the-art
building was electric lighting. The September 1913 Board minutes reported a light bill of $2.00,
due to the nearby Harpers Ferry Electric Light & Power Company. In 1926, concrete sidewalks,
five to six foot wide, were installed along the east and west elevations of the school. The new
sidewalks led around the south side of the building where new concrete stairs lead to the
playground behind. 15

The Harpers Ferry High School served a dual role, as an elementary school for local
students from Harpers Ferry and Bolivar, and as the District-wide high school. High school
students were brought in from the outlying sub-districts via a contracted bus service. 16 The
concentration of district resources into one district-wide school building, beginning with the
Harpers Ferry High School, would continue in the high school setting with the 1930 District
High School in Bolivar, and culminated in the c.1970 Jefferson County High School on Flowing
Springs Road.

While the Harpers Ferry District High School was described in 1910 by the Board
of Education to be "open to all youths of the District," in reality this meant white youths
only. At the time of the construction of the new high school building, the Harpers Ferry
District did not even maintain a high school facility for African American students.
Elementary education through the eighth grade was available for black children at the
two-room schoolhouse on Ridge Street, in the Bolivar Sub-district, and at another two-
room school located in Halltown. Following eighth grade, those students who wished to
continue their secondary education in the Harpers Ferry District would have to attend the

14The Mountain Echo, Vol. 1-No. 2, August, 1919, from the papers of Henry T. McDonald
collection, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

15Harpers Ferry District, BOE Records, Sept. 1913 and June 1926.
16Ibid., Sept. 1913.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
r± *m -. ~*. A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 8 County and State

"Prep" course provided at Storer College. 17 The college would then bill the District
Board for the tuition of district students. In May 1926, the Board minutes record a bill
from Storer College for $397.50 for tuition "which the board has refused to pay until
looked into further." The Board claimed that the college was billing them for students
who had "failed in their elementary diploma examinations." The State Superintendent of
Schools, who noted that the State required districts to pay tuition for students if they did
not maintain a high school for those students, settled the disagreement. 18 Despite this
ruling, the Harpers Ferry District never provided a high school facility for the black
students under their care. This appalling situation continued after 1933, when the five
Jefferson County districts were combined into one Jefferson County School District. It
was not until 1942 that the Page-Jackson High School for African American students in
the Jefferson Co. District was opened in Charles Town.

By 1928, the sixteen-year old Harper Ferry High School building was already too
small for the growing population of the Harpers Ferry District, fueled by the expanding
tourism boom of the early 20th century. With the opening of the new Harpers Ferry
District High School in 1930, in Bolivar, the old high school on Camp Hill became the
Harpers Ferry Graded School (later Harpers Ferry Elementary School). 19 Following the
creation of the Jefferson County School District in 1933, elementary schools, including
the Harpers Ferry Elementary School, continued within their various sub-districts, as they
do today. It appears that no major changes were made to the Harpers Ferry building for
the next several decades. In 1968, the school was renamed the C. W. Shipley Elementary
School in honor of Charles Waldron Shipley who had been principal of the school for a
number of years.20

In 1971 the Shipley School was closed when the new C. W. Shipley Elementary
School opened on Route 340, just west of Harpers Ferry and Bolivar. Following the
closure of the old school the building was leased for several years by the National Park
Service and used as a conservation laboratory.21 Several changes were made to the
interior of the building for this use, including the addition of some room partitions and a
venting system for toxic fumes associated with conservation techniques. The exterior of
the building remained essentially untouched with the exception of the addition of an
access ramp and door on the rear elevation, first story. The rear lots fronting on Fillmore

17See Storer College Catalogues 1868-1945, Storer College Collection, Harpers Ferry National
Historical Park Library, Harpers Ferry, WV.

18Ibid.,May20,1926.
19Harpers Ferry District, BOB Records, 1928-1933.
20Jefferson County School News, p. 4.21n>id.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
^ ,. j. *%•_ - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 9 County and State

Street, that had been the location of the playground, were converted into a parking area.
In 1993, the Harpers Ferry National Historical Park purchased the building.

Resource Evaluation:

The Shipley School building is part of the Multiple Property Documentation Form
entitled "Historic Properties of the Harpers Ferry National Historical Park." It is significant
within the context of the Patterns of Community Development in the Post-Civil War
Harpers Ferry area, 1865-1955, as a Community Resource Property Type. The integrity
of the Shipley School remains remarkably intact, particularly on the exterior of the
building and in its setting. Many of the surrounding buildings appear to date to periods
prior to the construction of the school in 1912. For example, the 1896 Curtis Freewill
Church, and several late Victorian houses are located in the immediate neighborhood.
The front of the Shipley School appears unchanged from a 1921 Washington Sunday Star
newspaper photo.22 The grounds to the rear of the building have been paved and are used
for parking.

22Washington Sunday Star, June 12,1921, from the Henry T. McDonald Papers, Harpers Ferry
National Historical Park Library, Harpers Ferry, WV.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
r* j- A- OL A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Brown, S. Ho well, Map of Harpers Ferry, 1869, Jefferson Co. Court House, Charles Town, WV.

Bushong, Millard K., Historic Jefferson County, Boyce, VA: Carr Publishing Co., Inc., 1972.

Henry T. McDonald Papers, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Harpers Ferry District, Board of Education meeting notes, 1889-1912 and 1913-1933, records located at
Jefferson Co. Board of Education, Superintendents Office, Charles Town, WV.

Jefferson County Land Records, Jefferson Co. Court House, Charles Town, WV.

Jefferson County School News, "Special Edition Harpers Ferry District 1889-1933," Vol. 2, No. 5,
February 1976, Office of Public Relations, Jefferson Co. Board of Education, Charles Town,
WV.

Newspaper collection, microfilm, Harpers Ferry National Historical Park Library, Harpers Ferry, WV.

Sanborn Fire Insurance Maps, 1907, 1922, 1933, West Virginia University Archives, Morgantown, WV.

Shawkey, M. D., State Superintendent of Schools, School Architecture, Charleston, WV: The News-Mail
Co., 1910.

Storer College Catalogues, Storer College Collection, Harpers Ferry National Historical Park Library,
Harpers Ferry, WV.

Shipley School Jefferson County, WV
Name of Property County and State

10. Geographical Data

Acreage of Property 1.82 acres
UTM References
(Place additional UTM references on a continuation sheet)

1 2 6 3 6 4| 7 4 3 5 6 2 16 13
Easting Northing

I I I I

I I I
Zone Easting Northing

I I I

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Edith Wallace, Research Associate
organization Paula S. Reed and Associates, Inc. date 6/99, rev. 12/00
street & number 105 N. Potomac Street
city or town Hagerstown_______ state Maryland

telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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)

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

name Harpers Ferry NHP______
street & number P.O. Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Shipley SchoolNational Register of Historic Places ___
^ A. ,. f+m < Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page_2_ County and State

Verbal Boundary Description:

The property associated with Shipley School is Lots #1,2,3,10,11,12,13,14 of Block JJ, Harpers
Ferry Corporation.

Boundary Justification:

The eight lots included with the school are the original six ones purchased for the school prior to
its construction in 1912, and the two purchased in 1920.

SCHOOL ARCHITECTURE. 43

no purpose, dark basements, and attics stored with trash should be
carefully omitted.

Courtesy Holmboe & Lafferty, Architects.

FOUR ROOM SCHOOL BUILDING AT ELKHORN, W. VA.

A handsome and much complimented four room brick school
building, designed to show the groups of windows on the main
front. The corners of these school rooms are clipped to facilitate
the heating and ventilating. The girls' and boys' toilets are placed
on the second floor over the hallway. This absolutely precludes any
possibility of obnoxious odors permeating the building, and does not
impose excessive stair climbing on the second story pupils, as would
toilets placed in the basement. This equalizes the distance traversed
to the toilet rooms, compelling scholars from the first floor to ascend
one flight of stairs, while those on the second floor, being already
elevated, find it very convenient. Abundant light is furnished by
windows grouped at one side of the room, and large black-board
spaces are provided. In this building a 12-foot gymnasium occu­
pies the entire basement.

SUNDAY

'irst Settlers and Wkere They
and Business Houses1ST

^

in, 1731 obtained a grant of 10.00t>
«tth?es and at the head of sixteen f;irn-

es moved from Pennsylvania, cross-
the Potomac river about two miles

above Hnrpers Ferry. Thev s.-Uk-.l
on Opequon creek five miles south
of Winchester. In 1733 Jrieob Stover.
got. a grant and took in a party of
settlers. In 1734 somo settlers from

HARPKRS F»R»\ AND BOLIVAR HIGH SCHOOL*

li; Jewle's mother kept a milH-
before hor. In these rows

vou will •«« the

Is the houae which Robert Harper
T>uilt abo.ut 1780, and which during all

veara that have nassprf

the Monoeacy valley in Maryland m«»v. store
ed into the valley of Virprinla »n<l j _.
in 1738

c\J*•'Cu

X

<V
^1 J36

s >
c

&
o

<
u)

O

A

o
^

frO

U)

^>- ^
 r\

^7u- P
•8*£
^^£

A
-

m

C o<3 s^>
b
-1

Sr̂e V-

Sketch Map of Property
or Attach Copy of USGS Map

N

GO
i—t>
CD
z

"

hi^E; \£&&&-
&JS^3fB&88$£'

!̂/•*»

•33
K

NPS Form 10-900 /"—-——~__ OMB No. 10024-0018
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form
This form is for use in nominating or requesting determinations for individuai 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 any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NPS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

I——=-2"

1. Name of Property

historic name Hydroelectric Power Plant (preferred)

other names Potomac Power Plant

2. Location

street & number Potomac Street extended, along Potomac River.

city or town Harpers Ferry

state WV code WV County Jefferson

D not for publication
D vicinity

code 037 zip code 25425

3. State/Federal Agency Certification
As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this Q nomination D
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 D meets Q does
not meet the National ReoBtercrrteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheet for additional comments). ^— .

Signature oftSrtifying office/Title £x Date

National Park Service
State or Federal agency and bureau

-•"* " — "\ /)
In my opinidp/the property D nrteets D Woes not meet the National Register criteria. (D See continuati

IS Ls\ J- —— -^ * - ^\^. C 1 L C> 7 — S • _ 1

Signajuni of certifying office/Title Date 1

an sheet for additional comments).

3.fc 0 \ 1 v

State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

D See continuation sheet.
Q determined eligible for the National

Register.
D See continuation sheet.

Q Determined not eligible for the National
Register.

Djgmoved from the National Register..
B'other(explain):

Hydroelectric Power Plant Jefferson County, WV
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D private
D public-local
D public-State
^ public-Federal

Category of Property
(Check only one box)

IE! building(s)
D District
D Site
D Structure
D Object

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

Historic Properties of Harpers Ferry National Historical
Park

Number of Resources within Property
(Oo not include previously listed resources in the count)

Contributing
1

Noncontributing
buildings
sites

1 structures
objects

2 Total

number of contributing resource previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Industry/manufacturing facility
Industry/energy facility

Current Functions
(Enter categories from instructions)

Landscape/park_______

7. Description
Architectural Classification
(Enter categories from instructions)

Other: Early 20th century industrial

Materials
(Enter categories from instructions)

Foundation Stone___
Walls Brick

Roof
Other

Metal

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

NPS Form 1 (X900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
,+ *. j. —. - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 7 Page 2 County and State

Physical Description:

The Hydroelectric Power Plant is located on the south bank of the Potomac River at
Harpers Ferry, West Virginia. The building sits at the eastern end of a dry power canal
constructed early in the 19th century. Immediately southwest of the building and canal are the
tracks of the B & O Railroad and the remnants of Potomac Street extended. The property around
the building is overgrown with low weeds. The power plant building is a two-story brick
structure on stone foundation with a series of 4 water flumes leading under the building. It is
three bays wide at the gable ends with brick arched door/loading bay/window and a small round
window opening above in each gable peak. There are five bays in the southwest elevation, three
brick arched windows, one loading bay, and one triple window with 6 over 6 sash windows and a
wide wood, slightly arched lintel. There is some decorative detail in brick along the cornice line.
The fa$ade of the building fronting on the river (the northeast elevation) has four evenly spaced
window bays, each with a segmentally arched top. The roof is of channeled metal with one
round aluminum vent extending from the peak. A steel I-beam frame stands along the exterior of
the southwestern elevation. Extending from the northwestern gable end, at foundation level, is a
series of three more flumes, probably from the earlier, larger pulp mill building. West of the
building can be seen an iron, water control gate structure set into the stone walls of the power
canal.

The interior of the power plant consists of one large space with two small office
enclosures partitioned off in diagonal corners, north and south. Steel trusses support the roof.
Two large generators located in the center of the space dominate the interior. Most of the
interior features remain intact from the period that the power plant was used from 1925 to 1991.
However, a fire which occurred in 1998 damaged the north office area. This fire did not impair
the physical integrity of the building.

Two contributing resources include the power plant building and the canal (a structure).

Hydroelectric Power Plant Jefferson County, WV
Name of Property County and State

8. Statement of Significance
Applicable National Register Criteria
(Mark V in one or more boxes for the criteria qualifying the property for
National Register listing)

£3 A Property is associated with events that have made a
significant contribution to the broad pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

E3 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
entity whose components lack individual distinction.

D D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark V in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

D C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Industry _________
Architecture

Period of Significance

1834-1991

Significant Dates

1925

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Unknown

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
03 Previously listed in the National Register
D Previously determined eligible by the National Register
D Designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#______________________
[3 Recorded by Historic American Engineering Record

WV-61

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
13 Federal agency
D Local government
D University
D Other

Name of repository:
HABS/HAER Records Division

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
^ -. j. -*• - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 2 County and State

Statement of Significance:

The Hydroelectric Power Plant is significant under National Register Criterion A for its
association with three of the major contributing water-powered industries in the Harpers Ferry
economy from 1799 to 1991. Following the Civil War, when the Federal Government began to
pull out of Harpers Ferry as a dominant employer, the subsequent industries which occupied the
former U. S. Armory Rolling Mill site played important roles in the continuation of water-
powered industry in Harpers Ferry. The power plant building is significant under National
Register Criterion C for its architectural integrity as an early 20th century water-powered electric
plant. The building retains much of its machinery used during its operation from 1925 to 1991.
Parts of the building date from earlier structures, which also occupied this site, at least some of
the stone foundations date from the 1853 Rolling Mill and possibly from the 1834 Tilt-Hammer
Shop. The Harpers Ferry Hydroelectric Power Plant is part of the Multiple Property
Documentation entitled "Historic Properties of Harpers Ferry National Historical Park." The
building and the associated power canal and its associated structures, are significant within the
historic context of Industrial Development of Water Power as an Industrial Resource property
type. While the period of significance for the power plant extends to 1991, the predominant
significance was more than 50 years ago.

Resource History

The Hydroelectric Power Plant, also known as the Potomac Power Plant, was recently
extensively researched for the Historic American Engineering Record (HAER), for which a draft
report No. WV-61 has been produced. The HAER report includes detailed information about the
history of the building and building site, as well as the machinery from various periods of use of
the site where the Hydroelectric Power Plant now stands. HAER Report No. WV-61 is used here
as a principal source of information concerning the history of the power plant.

Beginning in 1799, the United States Government located a musket factory and arsenal
on the confluence of the powerful Potomac and Shenandoah Rivers at the little settlement known
as Harpers Ferry. The water from the rivers supplied the power that ran the operations
associated with the various buildings in the armory complex. Among the United States Armory
buildings located at Harpers Ferry, was the Rolling Mill (Building No. 18) built in 1853 on the
foundations of the earlier, 1834 Tilt-Hammer Shop. 1 Throughout the years of the Civil War
1861-1864, all of the buildings of the Federally owned armory, with the exception of the now-
famous Fire Engine House (John Brown's Fort), were burned repeatedly by both the Union and

1 National Register Nomination, "Harpers Ferry Historic District, Jefferson Co., WV" 1979, Item 7, Page 2.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
^ ,. A. f*. - Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 3 County and State

Confederate armies. Undoubtedly these were difficult years for the people of Harpers Ferry,
nearly all of them employees of the arsenal and armory facilities.

The greatest blow to the Harpers Ferry community came immediately following the Civil
War, when the U.S. Government decided not to rebuild its armory and arsenal, which had been
the main industry and employer in the town for 60 years. In 1868, a Congressional Act
authorized the sale of Federal Government lands at a public auction. The armory, arsenal and
waterpower rights were sold to Captain F.C. Adams, representing the "Harpers Ferry
Manufacturing and Water Power Co." Adams' real plan for the property, to sue the B&O
Railroad Co. for its passage across former armory property, was soon discovered and the Adams
purchase, bought on credit and never paid, was eventually returned to Federal ownership.2

In 1884 the Federal government again put up for sale its holdings at Harpers Ferry. This
time the armory grounds on both the Potomac and Shenandoah Rivers, as well as the water
rights, were purchased by Thomas H. Savery for the purpose of establishing The Shenandoah
Pulp Company on Virginius Island in 1888, and the Harpers Ferry Paper Company on the
foundations of the old armory rolling mill along the Potomac River in 1889. The new milling
businesses of Savery and Co. encouraged a community struggling to reinvent its industrial base.
This sentiment was expressed by Joseph Barry in his book The Strange Story of Harper's Ferry,
written several years after the opening of the Savery and Co. mills; "The new firm-Savory [sic]
and Co.- are evidently good business men, and it would appear as if they had come to stay, and
give a start to a new Harpers Ferry."3 A May 1889 local mention in the Spirit of Jefferson noted
that the Harpers Ferry Pulp and Paper Co. was "about to become a paying business."4 Such
enthusiasm, however, was probably not well placed. The two Savery and Co. mills were never
large employers and workers were not highly paid. Built during a rapid expansion of the pulp
and paper mill industry, the mills at Harpers Ferry produced financial hardship for their owner
due to plummeting paper prices. Profits reported by the Harpers Ferry Paper Co. in 1903, after
more than 20 years of operation reached only $18,993, and by 1906 had fallen to $5,045.5
Finally, in 1925 the Harpers Ferry Paper Company suffered extensive damage from a fire.

2James P. Noffeinger, Harpers Ferry West Virginia, Contributions Towards a Physical History, bound
manuscript, 1958, Harpers Ferry NHP Library, Harpers Ferry, WV, pp. 50-52.

3Joseph Barry, The Strange Story of Harper's Ferry, The Shepherdstown Register, Shepherdstown WV,
1979 (first printing 1903), p. 173.

4Spirit of Jefferson, May 7, 1889, newspaper microfilm collection, Harpers Ferry NHP Library, Harpers
Ferry, WV.

5"Potomac Power Plant," HAER draft report No. WV-61, p. 14.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
^ A. ,. ~*. A Name of PropertyContinuation Sheet

Jefferson County, WV
Section 8 Page 4 County and State

Beginning around the turn of the 20th century, the Harpers Ferry Power and Light
Company came into being. The brainchild of the Savery family late in the 19th century, a Spirit
of Jefferson newspaper article announced their idea in 1898:

The Pulp Mills at Harpers Ferry have a maximum capacity of 4,000 hp, and for
some time the owners have considered the question of turning half of this power
into an electric power plant, to supply the different industries at Charles Town and
vicinity, with all the power necessary to run their plants as well as lighting
Harpers Ferry and Charles Town.6

John Livers of Gettysburg, Pennsylvania initially ran the operation, but by 1899 Thomas Savery
was President and owner of Harpers Ferry Electric Light and Power Company (HFEL&P Co.).
By 1904, HFEL&P Co. was providing electricity not only for Harpers Ferry's streetlights, but for
the town of Brunswick, Maryland as well.7 Housed in the upper story of the main Harpers Ferry
Paper Co. mill building, the HFEL&P Co. was described by the 1922 Sanborn Fire Insurance
Map as running "at night only- 2 dynos [sic] operated by water power," while the paper company
continued to run "day and night."8 The companion arrangement of the two companies was
apparently not unusual, owing to common space and turbine power requirements, and continued
until the 1925 fire, which damaged the building.9

Personal records of the Savery family, researched for the "Potomac Power Plant" HAER
report, indicate the Savery brothers had been trying to find a buyer for their unprofitable paper
mills in Harpers Ferry. According to the HAER report, the 1925 fire may have enhanced their
chances for that eventual sale: "The fire conveniently eliminated the least profitable part of their
operation, pulp-making, and with the fire insurance payments, allowed the brothers and their
associates to rebuild a smaller and modernized plant more suited solely to hydroelectric
generation. The new mill building was completed by June of 1925, new electrical equipment
was added later that year, and the search for a buyer continued."10 The Harpers Ferry Electric
Light & Power Company was sold in 1928 to the National Electric Power Company, a
subsidiary company of the Virginia Public Service Company. The little brick power plant then
passed through a series of sales between the Virginia Public Service Company and the Potomac
Edison Company (under the names of Potomac Light and Power Co., Potomac Edison Co. of

6Ibid, p. 17, Spirit of Jefferson. March 22, 1898.
7"Potomac Power Plant" HAER draft report No. WV-61, p. 18,
8Sanborn Fire Insurance Map, 1922, WVU Archives, Morgantown, WV.
9 HAER draft Report No. WV-61, p. 19, quote from Duncan Hay, Hydroelectric Development in the United

States, 1880-1940 (Washington, DC: Edison Electric Institute, 1991).
10"Potomac Power Plant" HAER draft report No. WV-61, p. 22; see also references in report to the Savery

Family Collection, Hagley Museum and Library, Wilmington, DE.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
^ ,. ,. m * Name of PropertyContinuation Sheet

Section 8 Page 5 County and State

West Virginia, and finally, Allegheny Power). The power plant operated until 1991, providing
power for the Harpers Ferry community. With the closure of the plant, came the end of nearly
two centuries of water-powered industry in Harpers Ferry. 11

Resource Evaluation:

The Harpers Ferry Hydroelectric Power Plant is part of the Multiple Property
Documentation entitled "Historic Properties of Harpers Ferry National Historical Park." The
building, and the associated power canal and structures, are significant within the historic context
of Industrial Development of Water Power as an Industrial Resource property type. The power
plant building retains its integrity to its use as a hydroelectric power plant, including machinery
still located inside the building. Its setting, along the river and beside the railroad and power
canal, retains remarkable integrity to the historic associations of the site.

The Power Plant is a remarkably intact example of late 19th - early 20th century industrial
architecture. Although its design is unremarkable, the history associated with the building, its
setting, and its material makes it a singular building. The HAER report (HAER No. WV-61)
documented the use of materials from the successive industrial buildings associated with the site
in the construction of the extant power plant building. The sense of historic layering in the
building and at this site is extremely powerful. HAER historian, Dean Herrin notes, "In fact, the
building is an icon of Harpers Ferry industry, and like a crazy quilt, is composed of fragments of
significant meaning."12

UHAER draft report No. WV-61, pp. 24-26.

12Ibid, p. 27.

NFS Form 10^900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
x* A- -. ft* + Name of PropertyContinuation Sheet

Jefferson County, WV
Section 9 Page 2 County and State

Major Bibliographical References:

Barry, Joseph, The Strange Story of Harper's Ferry. The Shepherdstown Register,
Shepherdstown WV, 1979 (first printing 1903).

Gilbert, Dave, Where Industry Failed, Water-Powered Mills at Harpers Ferry, West Virginia.
Pictorial Histories Publishing Co., Charleston, WV, 1984.

National Register Nomination Form, "Harpers Ferry National Historical Park," 1981.

National Register Nomination, "Harpers Ferry Historic District, Jefferson County, WV," 1979.

Newspaper Microfilm Collection, Harpers Ferry National Historical Park Library, Harpers Ferry,
WV.

Noffsinger, James P. Harpers Ferry West Virginia, Contributions Towards a Physical History.
bound manuscript, 1958, Harpers Ferry National Historical Park Library, Harpers Ferry,
WV.

"Potomac Power Plant," HAER draft report No. WV-61, Harpers Ferry National Historical Park,
Harpers Ferry, WV.

Sanborn Fire Insurance Maps, 1907,1922, 1933,West Virginia University Archives,
Morgantown, WV.

Hydroelectric Power Plant Jefferson County, WV
Name of Property County and State

10. Geographical Data

Acreage of Property 48.18 acres

UTM References
(Place additional UTM references on a continuation sheet)

1 2 6 |4 5 12 16 4 13 5 16 3 K |4
Zone Easting

2 6,4 4 |3 I 9

Northing

4 ,3

3 1I8I I2l6l3l7l6l4
Zone Easting

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

4 3 5lfi 3 R 4
Northing

6,2 5,4,5 4,3 5,6

See continuation sheet

11. Form Prepared By

name/title Edith Wallace, Research Associate
organization Paula S. Reed and Associates, Inc. Date June, 1999 rev. 12/00
street & number 105 N. Potomac Street
city or town Hagerstown_______ state Maryland

telephone 301-739-2070

__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry National Historical Park_____________________________________
street & number PO Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Hydroelectric Power PlantNational Register of Historic Places __
^ -• A. f*m * Name of PropertyContinuation Sheet

Jefferson County, WV
Section 10 Page _2_ County and State

Verbal Boundary Description:

The boundaries are described by the 1918 survey map drafted to show the B&O Railroad
right-of-way for Track V-36.1/1 through Savery and Co. property. The same map was later used
in the Potomac Light and Power Co. deed, and finally in the 1984 deed for USA Tract 101-06,
Jefferson Co. Land Record 565/307. The tract contains 48.18 acres, bordered on the north by the
Potomac River, on the south along the cliffs of Camp Hill, and is bisected by the B&O Railroad
right-of-way.

Boundary Justification:

The boundary includes the entire Savery and Co. property as surveyed in 1918. These
appear to be the historic boundaries of the U. S. Government property associated with the musket
factory, as delineated on the 1869 S. Howell Brown Map of Harpers Ferry.

UTM REFERENCE
5(E) Zone 18 Easting 262539 Northing 4357370

H
A

R
P

E
R

S

F
E

R
R

Y
,

W
.

V
A

x>
M

A
Y

19
33

"58 \

,

i

4
or/A

A
6 13/2658^3557^0
C 8/246800/^3-
f

K
U

iS/2^7So/43S56'
iB/2^810/^35Sll
18/26^(^70/4353600,

t> lefefr

NFS Form 10-900 0MB No-^024-0018
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form
This form is for use in nominating or requesting determinations for individual properties and districts. See instructions^ /?ow 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 any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural
classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative
items on continuation sheets (NFS Form 10-900a). Use a typewriter, word process, or computer, to complete all items.

1. Name of Property

historic name Maryland Heights, Spur Battery,

other names Steigman Property_______

2. Location

street & number Hoffmaster Road

city or town Sandy Hook

not for publication

__ ^ vicinity

state MD code MD county Washington code 043 zip code

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1 966, as amended, I hereby certify that this D nomination D
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 D meets D does
not meet the National Register criteria. I recommend that this property be considered significant D nationally D statewide D locally. (D
See continuation sheet for additional com

Signature of certifying office/Title

National Park Service
Date

State or Federal agency and bureau

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

certifying office/Title Date

State Historic Preservation Officer for Maryland — Maryland Historical Trust
State or Federal agency and bureau

4. State/Federal Agency Certification

I hereby, certify that this property is:
D entered in the National Register.

EH See continuation sheet.
D determined eligible for the National

Register.
D See continuation sheet.

D Determined not eligible for the National
Register.

D/emoved from the National Regii
Smother (explain):

Date of Action

Spur Battery Washington County, MD
Name of Property County and State

5. Classification
Ownership of Property
(Check as many boxes as apply)

D Private
D public-local
D public-State
£3 public-Federal

Category of Property
(Check only one box)

D building(s)
D district
[3 site
D structure
D object

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

Historic properties of the Harpers Ferry National
Historical Park

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing Noncontributing
buildings

1 sites
structures
objects

1 Total

number of contributing resources previously
listed in the National Register

6. Function of Use
Historic Functions
(Enter categories from instructions)

Defense/fortification
Industry/Processing/Extraction/processing site

Current Functions
(Enter categories from instructions)

Landscape/park_______

7. Description
Architectural Classification
(Enter categories from instructions)

N/A

Materials
(Enter categories from instructions)

Foundation
walls

roof
other

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

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section 7 Page 2

Physical Description:

The Spur Battery, located on the west side of Elk Ridge at Maryland Heights, stands on a
protruding plain or "spur" between ravines, giving it its name. Its remoteness, northwest of the better-
known Naval and 100 pounder and 30 pounder batteries, and below the steep cliffs at the terminus of the
Exterior Fort, has kept this battery in relative obscurity. This lesser-known battery remains in fair
condition because of that obscurity, and the extremely rugged access to the site. The National Park
Service acquired the property upon which the Spur Battery is located in 1993. This documentation is
being submitted as part of a larger multiple property documentation form discussing resources associated
with the Harpers Ferry National Park. Although the Park was listed in the National Register of Historic
Places in 1981, several properties, like this one have been acquired since, and are now being included
through the multiple property submission process.

Access to the Spur Battery site is achieved following the old charcoal roads along the western
slope of the Maryland Heights, moving south to north. The roads fade out a distance from the battery site,
which is then accessed through the woods (with the help of an experienced guide). The battery is first
evidenced by a low, 1-2 foot, semicircular, loose stone wall with breaks for entrance. Within the wall,
facing northwest, are three stone platforms built onto the edge of a rocky precipice. Also within the stone
walls is a rectangular depression in the ground, which was a powder magazine. A second, larger
magazine is located to the northeast of the Spur Battery platform, near Campground 10. Just to the north
of the battery area is a substantial, jumbled stone wall, running west to east down the mountain, part of a
breastwork/rifle pit described by engineer Col. William Raynolds in June 1863. The entire area is heavily
wooded.

The Spur Battery is being counted as one site, but that includes all of the component parts. Other
camp and fortification sites on Maryland Heights are contributing, but not counted since they were part of
the original 1981 nomination. The Spur Batter is located on Parcel 169, Washington County, Maryland
Tax Map 87. The property contains 23.17 acres.

Maryland Heights, Spur Battery
Name of Property

Washington Co. MD
County and State

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 pattern of our
history.

D B Property associated with the lives of persons
significant in our past.

D 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
entity whose components lack individual distinction.

Kl D Property as yielded, or is likely to yield, information
important in prehistory or history.

Criteria Considerations
(Mark "x" in all the boxes that apply)

Property is:

D A owned by a religious institution or used for religious
purposes.

D B removed from its original location.

CH C a birthplace or grave.

D D a cemetery.

D E a reconstructed building, object, or structure.

D F a commemorative property.

D G less than 50 years of age or achieved significance
within the past 50 years.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets)

Area of Significance
(Enter categories from instructions)

Military _____

Period of Significance

1862-1864

Significant Dates

June, 1863_____

Significant Person
(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Col. William Raynolds

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 files (NPS):
D preliminary determination of individual listing (36

CFR 67) has been requested
D previously listed in the National Register
D previously determined eligible by the National Register
D designated a National Historic Landmark
D recorded by Historic American Buildings Survey

#_______________________
D recorded by Historic American Engineering Record

#

Primary location of additional data:
D State Historic Preservation Office
D Other State agency
D Federal agency
D Local government
D University
D Other

Name of repository:

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Maryland Heights, Spur BatteryNational Register of Historic Places _
n ,. j. ^, , Name of PropertyContinuation Sheet

Washington County, MD
Section 8 Page 2 County and State

Statement of Significance:

The Spur Battery, located on the Maryland Heights area of Elk Ridge Mountain, is
significant under Criteria A and D of the National Register, for the role it played in the defense of
Maryland Heights and Harpers Ferry during the Civil War. Because of its excellent state of preservation,
this site is also valuable as an archeological tool in the understanding of fortification and camp life
throughout the years of the Civil War. The Spur Battery, and the other fortifications constructed in the
fall of 1862 and summer of 1863 represent a change in tactics on the part of the Union command at
Harpers Ferry. In addition, the location of the Spur Battery is significant under National Register Criteria
A for its association with the charcoal production industry which operated on Maryland Heights in the
18th and early 19th century. Roads associated with the production of charcoal on the mountain were used
during the Civil War years as access roads for the various battery emplacements. Remnants of charcoal
hearths are also evident on the mountain. The Spur Battery and associated sites are being documented as
part of the Multiple Property designation, "Historic Properties of Harpers Ferry National Historical Park."
The relevant historic context is "Harpers Ferry in the Civil War." The property type is "Military Sites."
Some of the Maryland Heights sites are also significant in other contexts not specifically related to
Harpers Ferry, in particular, properties associated with the 18th and early 19th century iron industry in
Maryland and Virginia.

Exhaustive research of the resources on Maryland Heights was done in 1984-1988 by a
National Park Service team of historians and archeologists, headed up by Dennis E. Frye, Park Historian,
and Susan W. Frye, Park Archeologist, which culminated in a report in 1989 entitled Maryland Heights
Archeological & Historical Resources Study. The archeological survey included not only military
fortifications found on the mountain, but also the roads and features associated with the charcoal
production related to the nearby Antietam Iron Furnace. This survey of the Spur Battery is based
essentially on the results of that study.

The heavily wooded Elk Ridge Mountain, which terminates at the Potomac River with
Maryland Heights was used to produce charcoal by the owner of the nearby Keep Triste Furnace
ironworks, John Semple, possibly as early as 1764. Semple's 10,000 acre mountain tract was purchased
in 1810 by John McPherson and John Brien, owners of the Antietam Iron Works, and again used to
produce the charcoal needed to power the furnaces. Charcoal production continued on the mountain until
the 1848 bankruptcy of the Antietam Iron Works. The years of production however, left 23 miles of
roads and 57 charcoal hearths in the area of Maryland Heights, discovered by the 1984 NPS archeological
survey team. 1 The network of roads left on the mountain by the charcoal industry were found to be useful
by the soldiers and engineers of 1862 and 1863 faced with constructing fortifications on the steep slopes
of the Heights.

The following introduction, taken from the 1989 archeological report gives a sense of the
Maryland Heights atmosphere in the years 1862 to 1865.

!Frye and Frye, Abstract, p. xxi.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places MaiylandHeights> sPurBatte*y
r\ ±* -• ** • - Name of PropertyContinuation Sheet

Washington County, MD
Section 8 Page 3 County and State

During the Civil War, Maryland Heights stood as a mountain fortress guarding
the southern border of the Union. The black, threatening muzzles of heavy artillery
peered into Virginia and the Confederacy, and the eyes of hundreds of bluecoated
soldiers stared vigilantly across the Potomac.

From 1862 through 1865, Federal soldiers from Massachusetts, New York,
Maryland, and nine other Northern states occupied the bald, bleak ridge which dominates
the region surrounding Harpers Ferry. These Union men pitched dirt onto earthworks,
dragged cannon up steep slopes, practiced aiming at targets, and witnessed enemy
invasions around them. These same soldiers shoveled platforms for tents, moved rocks
for parade grounds, cut trees for firewood, and cooked salt-pork in hot sizzling skillets.
Maryland Heights bustled as an occupied fortress during the war between North and
South.

This activity ended abruptly when soldiers and guns departed the mountain three
months after Lee's surrender, but behind them they left their forts and campgrounds as
reminders of America's bloodiest war.

Today, the earthworks and stone foundations remain though hidden in the
Maryland Heights' wilderness. Weathered and worn by time, these former defenses and
makeshift homes now represent some of the best preserved Civil War fortifications and
campgrounds in the United States.

The various fortifications and batteries found on Maryland Heights represent the changes in
strategy applied to the site over time by the officers in charge of the defense of Harpers Ferry. In 1862,
with the approach of General "Stonewall" Jackson down the Shenandoah Valley, the defense on
Maryland Heights consisted of the Naval Battery aimed toward Bolivar Heights on the west side of
Harpers Ferry. On the crest of Elk Ridge, at the northernmost extent of Maryland Heights, the only
defense of the Heights from the north consisted of a wood abatis "...about 400 yards north of a Federal log
and stone breastworks which ran perpendicular to the crest and was flanked on either side by precipitous
and rocky mountain ledges."2 During Lee's 1862 Maryland Campaign, Harpers Ferry and its garrison of
12,500 were surrounded by Stonewall Jackson, A.P. Hill, and General McLaws. Maryland Heights was
easily taken by attacking from the north along the Elk Ridge. As a result of this disaster, Union engineers
realized the importance of Maryland Heights and its vulnerability to attack from the north.

Beginning in the Fall of 1862, regiments were assigned to Maryland Heights to fell large
areas of trees, construct the 30-pounder Battery, and stone masons started work on the Stone Fort. The
work stopped, unfinished, in March of 1863 when the supervising engineer, Lt. John M. Wilson was
transferred from his Maryland Heights assignment.3 Then in April 1863, Brigadier General John G.
Barnard, the Chief Engineer of the Washington, D.C. defenses, along with Col. William F. Raynolds,
Chief Engineer of the Eighth Army Corps, was sent to inspect the defenses around Harpers Ferry. It was

2Susan W. Frye and Dennis Frye, Maryland Heights Archeological and Historical Resources Study.
Washington, D.C.: Regional Archeology Program, National Capital Region, National Park Service, 1989, pp. 60-61.

3Ibid., p. 68.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places MarylandHeights> SpurBattery
x% A- *. n, < Name of PropertyContinuation Sheet

Washington County, MD
Section 8 Page 4 County and State

his recommendations to Col. Raynold's, contained in a May 1863 memorandum, which would make
Maryland Heights, and ultimately Harpers Ferry, more permanently defensible. General Barnard wrote,
"The key-points to the defense of Harper's Ferry are Maryland Heights and Fort Duncan, and on the
former particularly depends the defense. The most practicable line of attack is from the north."4 Further
in the memorandum, Barnard recommends the construction of the Spur Battery, in conjunction with a
larger defensive work to the east of Fort Duncan later called the Barnard Lines (see maps). "The spur on
the left of where the Sharpsburg road turns off from the river answers all these purposes equally well or
better [that is, covering the town of Harpers Ferry and the Railroad tunnel and bridge as the Naval Battery
did], and has a most excellent and close flanking fire upon the front of the lines I propose to hold west of
the tower..."5 The placement of the Spur Battery, west of, and below, the extended rifle pits of the
Exterior Fort, and above the rifle pits extending east from Fort Duncan, would protect those lines, as well
as provide heavy artillery fire on approaching enemy lines from the north.

In June 1863, Lee's army was again moving down the Shenandoah Valley toward Harpers Ferry.
Suddenly the need for defenses around Harpers Ferry appeared urgent. Winchester and Martinsburg had
fallen into the hands of the Confederate army. Brig. Gen. Daniel Tyler, taking command of Harpers Ferry
after his retreat from Martinsburg, called in Col. William Raynolds to complete the fortifications on
Maryland Heights and Fort Duncan. Between June 15th and the 27th the 1,500 men assigned to work with
Col. Raynolds constructed many of the fortifications still standing today. The construction associated
with the Spur Battery was also completed at this time.

General Barnard, in his memorandum had suggested that the Spur Battery be constructed as an
earthwork. Clearly, from inspection of the battery, the platforms were constructed with stone, a resource
abundantly available in the immediate area, however, no complete description of the Spur Battery has
been found in contemporary records, Frye and Frye speculate the battery was protected by sandbags
rather than earth.6 Col. Raynolds describes the location of the battery, its defensive capabilities, and some
of the associated works in a June report: "About halfway up Maryland Heights and above the right field-
work [the easternmost extension of the Barnard Lines from Fort Duncan] is a plateau which affords a
good position for flanking the west slope of the Heights, and also for enfilading a ravine that extends in
front of the line of defense. A 50-pounder Dahlgren gun was taken from the naval battery and put in
position to effect both these objects. It can also be turned and used against Bolivar Heights, if required.
A line of stone breastworks or rifle-pits (made by filling a crib-work of logs with stone) has been built
along the northern edge of this plateau, which, in connection with the rifle-pits extending down from the
summit renders the west slope of the mountain safe against almost every attack."7 The stone breastworks

4Brig. Gen. J.G. Barnard, "Memorandum for Col. Raynolds, concerning the fortifications of Harpers
Ferry," U.S. War Department, The War of Rebellion: A Compilation of the Official Records of the Union and
Confederate Armies, Series I, Vol XXV, Part II, Washington, D.C., Government Printing Office, p. 424.

5Barnard, O.R, vol. XXV, Pt.II, p. 426.
'Trye and Frye, p. 167.
7"Report of Col. Wm. F. Raynolds, Additional Aide-de-Camp, U.S. Army, Chief Engineer Eighth Army

Corps, of operations June 15-27." O.R, Vol. XXVII, Pt. II, pp. 14-15.

NFS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Maryland Heights, Spur BatteryNational Register of Historic Places _
-^ j. j. ~i. - Name of PropertyContinuation Sheet

Washington County, MD
Section 8 Page 5 County and State

described here never appear on Civil War era maps of Maryland Heights, but are in evidence, minus the
crib-work of logs, running west to east down the mountain, just north of the Spur Battery today.

The preparations for a Confederate attack were not tested in June of 1863, as Lee's army marched
north to Gettysburg, bypassing Harpers Ferry altogether. The work was done, but the war was not over.

One year later, in July 1864, Confederate forces once again took the nearby city of Winchester,
this time under the command of Lt. Gen. Jubal Early. Early and his 14,000 men then headed for
Martinsburg and Harpers Ferry hoping to seize valuable quartermaster supplies. Union troops at
Martinsburg, under Maj. Gen. Franz Sigel slipped away across the Potomac River at Shepherdstown, and
down the C&O Canal towpath to Maryland Heights. As the rebel forces approached Harpers Ferry the
new defenses on Maryland Heights proved their worth, fierce bombardment of the Bolivar Heights held
the Confederates until supplies at Harpers Ferry could be safely removed to the Maryland side. 8
According to Maj. G.F. Merriam, of the 5th NY Artillery, commanding at Fort Duncan, "On Tuesday, the
5th, our forces were all massed on the Maryland side, extending from Fort Duncan to Maryland Heights.
Gen. Sigel's headquarters were near the center of the line..."9 Preparations were being made for an attack
on Maryland Heights.

On July 6, 1864, Maj. Merriam reported in a communication with Capt. Burleigh, an
Assistant Adjunct-General, "I applied for the following men last night, and understood Gen. Weber that
he would furnish them from the Second Battalion, 5th NY Artillery...the whole required: Fort Duncan, 200
men; Battery Sullivan, 80 men; Spur Battery, 80 men; 30-pounder battery, 60 men; mortar battery, 50
men; 100-pounder battery, 100 men; Stone Fort, 300 men; total, 870."10 Clearly, the Spur Battery was
considered an important component in the defense of Maryland Heights, being among the more heavily
manned fortifications on the mountain, with 80 men. With the batteries prepared for battle, Jubal Early's
new plan to move on Maryland Heights from the north would prove impossible. Gen. Sigel reported on
July 8, "Yesterday the enemy made preparations for a general attack on our northern line, and tried to
bring his artillery in position. Was unable to do so on account of field batteries and heavy pieces in the
forts, which shelled their artillery, infantry, and trains for a distance of four miles..."11 With that Early
and his forces moved east across South Mountain toward Frederick and Washington, D.C., and Maryland
Heights was never again pressed by the Confederate army. 12

The Spur Battery, as part of the Barnard/Raynolds plan for the defense of Harpers Ferry
and Maryland Heights, played an important role because its location on the western spur. It's ability to
fire upon forces both at Bolivar Heights to the southwest and in the Sharpsburg Valley to the northwest,
as well as provide enfilading fire along the Barnard Lines, made this position particularly valuable, as

"Frye and Frye, pp. 71-73.
9O.R.. Vol. XXXVII, pt. I, p. 181.
10'Ibid., p. 87.

Ibid., p. 180.
Frye and Frye, p. 74.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

Maryland Heights, Spur BatteryNational Register of Historic Places _
—k -. -. f+ . A Name of PropertyContinuation Sheet

Washington County, MD
Section 8 Page 6 County and State

proven during the Jubal Early attack in 1864. Frye and Frye summarize the effect of the fortifications of
Maryland Heights as a whole in their report:

"The Federal army constructed eight fortifications upon Maryland Heights during 1862
and 1863. These defenses anchored the east side of a line of fortifications which paralleled the Potomac
River north and west of Harpers Ferry. The defenses upon Maryland Heights, in conjunction with Fort
Duncan and the Barnard Line to the west, formed a fortress which effectively protected Harpers Ferry
from attack from the north. In addition, artillery on Maryland Heights-the highest ridge surrounding
Harpers Ferry—dominated the region and made Harpers Ferry untenable to Confederate occupation."13

Resource Evaluation:

The properties on Maryland Heights and the Spur Battery are significant for their contribution to
the understanding of the Civil War defense of Harpers Ferry. All identified sites within the boundaries of
the Harpers Ferry NHP on Maryland Heights are included by reference to the above cited archaeological
reports and are considered contributing as part of the original 1981 National register nomination. The
property encompassing the Spur Battery is parcel 169 on Washington County Tax map #87, containing
23.17 acres acquired by the Park in 1993.

13Frye and Frye, p. 165.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places ______________
^ -. -. ~i. - Name of PropertyContinuation Sheet

Section _9_ Page 2 County and State

Major Bibliographical References:

Frye, Susan W. and Dennis Frye, Maryland Heights Archeological and Historical Resources Study. Washington,
D.C.: Regional Archeology Program, National Capital Region, National Park Service, 1989.

U.S. War Department, The War of Rebellion: A Compilation of the Official Records of the Union and Confederate
Armies, Series I, Vol. XXV, Part II, Washington, D.C., Government Printing Office

Maryland Heights, Spur Battery Washington County, MD
Name of Property County and State

10. Geographical Data

23.17Acreage of Property ______

UTM References
(Place additional UTM references on a continuation sheet)

Easting

a C 3
Northing

il?

Zone Easting Northing

Verbal Boundary Description
(Describe the boundaries of the property on a continuation sheet)

Boundary Justification
(Explain why the boundaries were selected on a continuation sheet)

D See continuation sheet

11. Form Prepared By

name/title Paula S. Reed, PhD, Architectural Historian and Edith B. Wallace
organization Paula S. Reed and Associates, Inc._______________
street & number 105 N. Potomac Street____
city or town Hagerstown_____________

date Sept. 1999

state Maryland
telephone 301-739-2070
__ zip code 21740

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets

Maps

A USGS map (7.5 or 15 minute series) 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 Harpers Ferry National Historical Park________________________
street & number PO Box 65
city or town Harpers Ferry state WV

telephone 304-535-6298
__ zip code 25425

Paperwork Reduction 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 the 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 Project (1024-0018), Washington, DC 20503.

NPS Form 10-900-a OMB Approval No. 1024-0018
(8-86)

United States Department of the Interior
National Park Service

National Register of Historic Places MaiylandHeights> SpurBatteiy
-^ -. -. m , Name of PropertyContinuation Sheet

Washington County, MD
Section 10 Page 2 County and State

Verbal Boundary Description:

The Spur Battery property contains 23.17 acres and is identified as Parcel #169, on Washington
County Tax Map 87, and described in Washington County Deed Book 1085, Page 688.

Boundary Justification:

The piece of property being documented here contains the remnants of the Spur Battery and is
the entire parcel acquired by the Harpers Ferry NHP in 1993.

:|S| ft
iffefc? 3 4&I* ifprJlifl^SKPP?**^ Y« *¥%S

SKI i
ifi i ICIS §1
(IIJllv Iff! silli^ifSSVlK

ISflf iS'l ||?4ft*iS:SlJ?i^•.T"flHt*l "Kf~-'SKtlf;'f, J'i}'iX!i>-"f :C:::',^^-4Sti'iK6:::^f^1;Ss^:;!,L;-i_^"^yiZ'-

21S •

ft fPIIilllllii!!^^^ ill
/;-- /^;ff;'^ ;';4; p^:^-'^'i/:^fffld->'^^^ ^..^ri^^^^:*^^-^^"!^'-;^ 7;^^^';^^-3;^'|;^^^^ '."j.'-'S} 5" v '"'^.k'":!"'

I III? liiili||l»P::l:^l|RlS
Vf''^^".^'^ ^'^'^v-v'l*-, •-. ;Cl.'V-x<i'\' yCv,"-:.^*;."^/?*^.;". -H* ^"^'^^'^^^il^llS;^^^'1^1*^^.*;^-^^^ ̂ 1^^^*^V^'^^''''-^^i''^^^^i^f̂ |f''^V'' "sw-V^..-'";.-^ ,fe" f -*>'^,''';; :'"^^. :r. i "> i%' 1'.' :'-; ^^^ " '•',' '-^-if:

^ §fi/ip;lliftllipi^* wit
|*V

''->'-. :.'.': i ;-v: *?'

o
f

C
AP

T,
 N

-^
M

CM
JE

fc
 ,

lS
^

3

F
d

ff

O
1

«59

1 ///J I.

b

\ t s*

3
>

/ !,L

^5?, -x^§&i.\i id in "^'Xt. it " x '~' i^~—z^W Locff^ovj&N,
WARP£SSFEf?S i/W K -.S/M^Ife^^3 " ^'^H.vftlfERs' JSKWRY- .V.<TT>^A,:

ur^\ Rffef?£NC£S: 'H^^^^^, K ~^%^X 'WPH7^ A^J^Xp^ ./>

**Sk" ^' ^J^^^y^^^SS^y'') jW ^f^^Ss^
A
B !8/Z658'/0/if3557!:}0
C I8/2(,3800/435^580._ Q^W^W^KSpS^^

5 P:f <%C. S""" .•'/' t ••if^'lF'^^^^^4^:^^^ N***^ Lock\
r^r

3-2

H MA]

NDO'AH ^

.-6

^:*G

>

,.^^ . ^ _Waysiclg_^.

<^^j^?¥>-/ - r ̂
\'*--^CJ\ / / l-\. ,js——==- v>V ;^r*\y\ (("• /^$>\ ^ix \5^y \ ^ ^e:"\.^-/ "'.p "\ ^ ,

4354

<

>-

touts

\

4

-, - . \\ r >"~~", "(Loudoun Heights-\
••===-* / .R \ I .)

A
5 |.:rg^^^^^^_

f ^sp' J ""~^
c^
H ^
I ;/'

3" 18/26^70/4555600
K
U

^/J •a; / („>.

V^O#*Q •«
^M^^^ii 218/2'

Jhlplp•Oi« / ./<'/. : .->*^*I7 * ?j

85

P85-
P.236

CRA1G C. ROBERTS
766/170.
52.70 A,

P. 5

UNITED STATE
HARPERS FERRY

763.
4197

p.

S OF AMI
NATIONAL HIST

HARPERS
FERRY

KEf

RIVE

CH 54V,

CH 22

iV.--''

CH 31V
#X

c_
N>r~

&
/ £>

»CH 23

JAR .,- I.CH 21

L......

|CH 26 4

CH20

?-^

:CH 27

•\

/CH28 /

CCH41

v

c

; r

, CH 53i.'..

25

•r

-••^.0

