Form 10-300 (July 1969)		ES DEPARTMENT OF ATIONAL PARK SER	F THE INTERIOR		Hon. Peter N. state: Maine	Kyros_	
		GISTER OF HIS RY - NOMINAT		S	COUNTY: Lincoln FOR NPS U	SEONLY	
	(Type all entrie	es — complete app	licable sections	, · [ENTRY NUMBER	2	DATE
I. NAME	(Type all entre			<u> </u>	JAN 1 2 197	g	
COMMON:							
	Wiegeneet P	<u>Historic Dist</u>	wiat /	2110			
AND/OR H		HSLOFIC DISL.					
	"Wiscasset	Point"	(9)	RECEN			
2. LOCATIO			RIC	Cr a	<u> </u>		
STREET A	ND NUMBER:		N	2	1972		
			<u> </u>	ATION			
CITY OR 1	OWN:		তি দ	EGISTE	LA		
STATE	Wiscasset			-OIEA	2		
STATE				NUNTY:	c		CODE
	Maine		23		roln		015
3. CLASSIFIC		7			1	1	
	ATEGORY Check One)		OWNERSHIP		STATUS	ACCES	
<u> </u>						TO THE	PUBLIC
X Distric	3	Public Private	Public Acquisition:		X Occupied	Yes:	icted
Site	Structure	Drivate	Being Cor		Unoccupied		stricted
	Object	X Dom		ISIGEIEG	Preservation work	No	
	<u>_,</u>		<u> </u>		ín progress		
	and the second second	More as Appropriate)		·····			
Agricu] Park	-	Transportation	Comme	nts
X Comme			Private Residence		Other (Specify)		
X Educat		-	Religious		·		
] Scientific				
4. OWNER OF	PROPERTY						,
STREET A	ND NUMBER:						Ma
							Ine
CITY OR T	OWN:			STATE:		c	DDE
5. LOCATION	OF LEGAL DESC	CRIPTION		- I		t	
COURTHOU	SE, REGISTRY OF						
		nty Courthous	se				Lincoln
SIREET A	ND NUMBER:						ncc
CITY OR T	High Street			STATE			
	Wiscasset				NC . *		
6. REPRESEN	TATION IN EXIST			I	<u>Maine</u>	l	23
TITLE OF							
	Historian1	Amorican Buil	ding Current				ŬA
DATE OF S		American Buil	x Federal	State	County	Local	
	Y FOR SURVEY RE	ECORDS:					*
							4
	ID NUMBER:			·····			
STREET A							•
STREET A							
STREET A	DWN:			STATE:		co	DE
	DWN:			STATE:		co	DE

¥-73

.

;

				(Check One)			
CONDITION	Excellent	🕱 Good	Fair	Deteriorated	Ruins	Unexposed	
CONDITION		(Check One)			(Che	eck One)	
	🗌 🗌 Altered	ו 🕮 נ	Unaltered		Moved	X Original Site	1
ESCRIBE THE PI	RESENT AND ORIGI	NAL (if known) F	PHYSICAL	L APPEARANCE			
	Dundries of t				trict have	been drawn	

The boundries of the Wiscasset Historic District have been drawn to encompass the historic village and its waterfront along the Sheepscot The point of beginning at the northwest corner of the district. River. $(44^{\circ}00'53''N; 69^{\circ}40'13''W)$ is about 500 feet to the northwest of Route 27. From that point the boundary runs easterly in a straight line, crossing Route 27 and Federal Street, to a point in the Sheepscot River, (44°00' 39"N: 69 39'26"W), the northeast corner of the district. At this point the boundary forms a right angle and continues southerly in a straight line. crossing the Maine Central Railroad tracks and Route 1, to another point in the Sheepscot River, (43°59'49"N: 69°39'51"W), the southeast corner. At this point the boundary forms a right angle and continues westerly in a straight line, crossing the Maine Central Railroad tracks again, proceeding to a point where it intersects the eastern sideline of Route 1, (44°00'03"N; 69°40'38"W), the southwest corner. At this point the boundary forms a right angle and continues in a straight line, crossing Route 1 and Bradford Street, until it reaches the point of beginning, forming a right angle with the beginning boundary line.

SELECTED BUILDINGS OF THE WISCASSET DISTRICT

Listed below are five buildings already on the National Register (red on map), ten H.A.B.S. buildings, three of which are also National Register (green on map) and a selection of outstanding or representative home of the 18th and 19th century.

A (P) preceding the list indicates an accompaning photo. The numbers listed here are marked on Map #2, homes first, public (P-1) buildings

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR STATE NATIONAL PARK SERVICE Maine			
	NATIONAL REGISTER OF HISTORIC PLACES			
		Lincoln		
	INVENTORY - NOMINATION FORM	FOR NPS USE ONLY		
		ENTRY NUMBER DATE		
	(Continuation Sheet)	JAN 1 2 1973		
(Number all entri 7. DESC	es) CRIPTION			
1.	Foye-Sortwell Farm Gardiner Road (Rt. #27) & Willow Lane			
	Owned by: Daniel R. Sortwell			
	Built by: Original site of Foye hovel an owner a descendent.	cound 1735, present 10		
P2.	Judge Thomas Rice House Rt. #1	197 10 20 12		
	Owned by: Mr. Wolcott Erskine Andrews	E alster		
	Built by: Thomas Rice, ancestor of owner Incorporated hovel on site built before I "cape cod" with pre-revolutionary structu	1766. Example of		
2a	Kingsbury House Federal & Washington Streets			
	Owned by: Mr. & Mrs. Wolcott Andrews			
	Built by: Col. John Kingsbury in 1763 or Sortwell Mansion and moved by Capt. Niche Earliest recorded house on "Wiscasset Por Restored simple early woodwork. Very goo	els to present site. int".		
3.	Tuck er- Nash House Main & Pleasant Streets			
	Owned by: Donald Petrie			
	Built by: David Silvester before 1784 an Street by Capt. Tucker in 1792 to present			
4.	Erskine-Marston House Main Street			
	Owned by: Mrs. Roy Marston			
	Built by: Capt. Alexander Erskine in 178 Once home of Col. Erastus Foote, first An State of Maine. Good condition.			
(See Cor	ntinuation Sheet)			
1		1		

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE
-	NATIONAL REGISTER OF HISTORIC PLACES	Maine COUNTY
	INVENTORY - NOMINATION FORM	Lincoln
		FOR NPS USE ONLY
	(Continuation Sheet)	AN 1 2 973
(Number all entr	ies)	9110
7. DESC	CRIPTION	31 Pr. 4
5.	Hodge House Rt. #1 & Hodge Street	OCT 2 10-
	Owned by: Mrs. George Davison	NATIONAL E
	Built by: Henry Hodge in 1787; has inter H.A.B.S. (Me., 1949)	esting bay windown
6.	Lilac Cottage (Antique Shop) Washington Street	
	Owned by: Mrs. C. Andrews & Miss L. Perk	ins
	Built before 1789. Primitive constructio good condition.	n in cellar. Very
P7.	Governor Smith House High Street	
	Owned by: Mrs. Lloyd Lowndes, descendent	
	Built by: Judge Silas Lee in 1792. Cons architectural houses in Maine. H.A.B.S. condition.	idered one of the best (Me. 1949). Excellent
8.	The Elmes Pleasant & Bradbury Street	
	Owned by: Mr. & Mrs. Richard Collins	
	Built by: Gen. Abiel Wood in 1793. Gen. was first Maine female novelist, Mrs. Sal Moved to present site by Wm. Elmes. Very	ly Sayward Wood.
P9.	Bradford House Bradford Street	
	Owned by: Mr. John Grant Rafter	
	Built by: Alden Bradford in 1794, descend and second Congregational minister of Wise came Secretary of the Commonwealth of Mass "History of Mass." A gentleman's house.	casset. Later be- sachusetts and wrote
(See Con	tinuation Sheet)	

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE
	NATIONAL REGISTER OF HISTORIC PLACES	Maine county
	INVENTORY - NOMINATION FORM	Lincoln
		FOR NPS USE ONLY
	(Continuation Sheet)	ENTRY NUMBER 110 PATE 1973
(Number all ent	ries)	REAL IN
7. DESC	CRIPTION	UCI 2 10
10.	Frances Cook House Main & Pleasant Streets	NATIONAL E
	Owned by: Mrs. Parker E. Marean	NO LEA TO
	Built in 1795 for Francis Cook, first coll a personal friend of George Washington. V	
11.	Manasseh Smith House Main Street	
	Owned by: David B. Soule & Roy E. Farmer	
	Built by: Manasseh Smith in 1797 and cons house in town. Good condition.	idered first brick
P12.	Moses Carleton House High Street	
	Owned by: Mr. & Mrs. E. B. Morris	
	Architect said to have been Nicholas Codd. for Joseph Tinkham Wood. Exchanged with C for a hundred puncheons of rum. Good cond	Capt. Moses Carlton
P13.	"Pink House" or Damon House Federal Street	
	Owned by: Harvard University, administere	ed by Boston Athenaeum.
	Built by: Wm. Stacey in 1805. One of five built by him, all nearby and standing. Fa	
14.	Pumpkin House Fore & Fort Hill Streets	
	Owned by: Harwood Ellis	
	Built by: Hartley Wood in 1807. Very goo	od condition.
15.	Nichels-Sortwell Mansion Main and Federal Street	
	Owned by: S.P.N.E.A.	
(See Cor	ntinuation Sheet)	

.

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE	
	NATIONAL REGISTER OF HISTORIC PLACES	Maine COUNTY	
	INVENTORY - NOMINATION FORM	Lincoln	
		FOR NPS USE ONLY	
	(Continuation Sheet)	JAN 1 2 1973	
(Number all entr			
7. DESC	RIPTION		
	Built by: Wm. Nichels in 1807. H.A.B.S. National Register. Open to the public in condition.		7
P16.	Castle Tucker High & Lee Streets	NAT 1972	2
	Owned by: Miss Jane S. Tucker	REGISTES	
	Built by: Silas Lee in 1807. Unusual ell Double piazza and Victorian trim added by in 1859. Good condition.		,
P17.	Wood-Foote House High Street		
	Owned by: Mrs. Rufus Stetson, Jr., Mrs. R Richmond White	oger Scaife & Mr.	
	Built by: Maj. Abiel Wood in 1811-24 and A three-story mansion with graceful pallad Good condition.		
18.	Blagdon-Emerson House Federal Street near Danforth		
	Owned by Mr. & Mrs. David Havens		
	Built before 1819. Typical two-story "mar Charles Emerson published "Littiputian" (1 "Sheepscot Echo". Fair condition.		
19.	Samuel Page House Lee Street		
	Owned by: Miss Eleanor Brace		
	Built in 1837. Handcarved porch by Edbury A ship's figure-head carver added in the e H.A.B.S. (Me91). Excellent condition.		
20.	Clark-Wood House "Musical Wonder House" High Street		
(See Con	tinuation Sheet)		

Form	10-300a
(July	1969)

INVENTORY - NOMINATION FORM

NATIONAL REGISTER OF HISTORIC PLACES

(Continuation Sheet)

STATE	
Maine	
COUNTY	
Lincoln	
FOR NPS USE ONL	Y
ENTRY NUMBER	DATE

JAN 1 2 1973

(Number	a11 (entries)

7. DESCRIPTION

Owned by: Danilo Konvalinka

Built as double house in 1852. H.A.B.S. (Me.-87). Now a museum open to paying public during summer. Excellent condition.

P21. Octagon House Federal Street

Owned by: Hildreth Hawes

Built by: Capt. George Scott in 1855. Two-story brick octagonal cupula. H.A.B.S. (Me.-85) and on National Register, 1972. Fair condition.

LISTED AS PUBLIC BUILDINGS:

Pl. Ancient Cemet**e**ry Federal & Lincoln Streets

Owned by: Town of Wiscasset

Oldest stone dates from 1739

P2. Wiscasset Public Library High Street

Built in 1805, second brick house. Originally Lincoln and Kennebec Bank, later Wiscasset Bank, Mariner's Bank, County offices located here until Courthouse was built in 1824, converted to private residence in 1862 and became a Library in 1929. Good condition.

P3. Old Academy Hodge & Warren Streets

Owned by: Town of Wiscasset, leased by Maine Art Gallary

٠

Built in 1807 for the Wiscasset Academical Association and used until 1923. H.A.B.S. (Me.-48). National Register October 6, 1970. Open to public. Good condition.

(See Continuation Sheet)

Form	10-300a
(July	1969)

,

STATE

Maine COUNTY

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

JNTY		
Lincoln		
FOR NPS USE	ONL	Y
ENTRY NUMBER	. 1 0	DATE
	1 2	197.3

		(Continuation Sheet)	JAN 1 2 19/3
(Number	all entri	es)	
7.	DESCI	RIPTION	
	P4.	Lincoln County Museum and Jail Federal Street	
		Owned by: Lincoln County Cultural & Histo	orical Association
		Jailer's House built in 1837 Jail House built in 1809-11. H.A.B.S. (Me Register 1970. Good condition.	e82). National
	P5.	Old Powder House Churchill Street	
		Owned by: John Jackson	
		Built in 1813 - brick. H.A.B.S. (Me70).	Good condition.
	P6.	Old Customs House Water, Fore & Middle Streets	
		Owned by: Mrs. Crosby Hodgman	
		Built in 1869-70. National Register Augus floor open to public as a shop. Excellent	•
•	P7.	Wawe noc k Block Main Street	
		Owned by: Morris Povitch	
		Brick commercial block designed in 1856 by Jr. Good condition.	Alexander Johnston,
		s listing does not go into the architectura ers may apply for nomination to the Nationa	
			NATIONAL REGISTER

ERIOD (Check One of More a	s Appropriate)			
Pre-Columbian	📋 16th Century	🔀 18th Century	📋 20th Century	
15th Century	📋 17th Century	X 19th Century		
PECIFIC DATE(S) (If Applica	ble and Known) 1739.	-1870	·····	
REAS OF SIGNIFICANCE (C	heck One or More as Approp	priate)		
Abor iginal	Education	Political	Urban Planning	
Prehistoric	Engineering	🗌 Religion/Phi-	Other (Specify)	
Historic	Industry	losophy		
Agriculture	Invention	Science		
🔀 Architecture	Landscape	Sculpture	9110	
Art	Architecture	Social/Human-		
	Literature	itarian	MECEIVEN	
Communications	Military	Theater	H Day Sill	
Conservation	Music	Transportation	N 1972	

Wiscasset is an authentic late 18th and 19th century see and river port. Its growth is visible in its buildings which remain, as a whole, intact and are a type of field museum that should be preserved. The town is known for its historic setting, made more so by its Open House Days starting in 1927 and by its inclusion in many books about New England towns of note.

Included in the proposed district are several distinct types of houses. The early, small houses some incorporating earlier hovels (2 & 3), were built about 1760-80 reflecting less prosperous surroundings. Early too are some of the simpler two-story homes (2a, 4 & 5).

Wiscasset's location overlooking a deep harbor, well protected from pirates and privateers, made her a logical mecca for shipping. The town grew from the waterfront back. The prosperous times when it is reported that with so many ships in the harbor one could walk across from shore to shore, ended with the Embargo Acts and the War of 1812. She no longer rivalled Boston.

With the affluence occuring around 1800, grander homes were built. Today one sees those about the "rim" as a series of fires "gutted" the center of town. The most noteworthy of these are the Nichels-

(See Continuation Sheet)

MAJOR BIBLIOGRAPHICAL	REFERENCES						3
Allen, Charles Edu Chase, Fannie S. Chamberlain, Samu Patterson, Wm. D. Varney, George J. Wiscasset, The Tow	vin. <u>History</u> <u>Wiscasset in</u> el. <u>Five New</u> <u>Old Wiscass</u> A Gazetteer	Powna Engla et. 19 of th	11borough and Towns 31. e State	of Maine. B	1941.	51,	105 8 CHH 161 (B)
28-31.							1871525 1871525
10. GEOGRAPHICAL DATA			LATITUDE AND LONGITUDE COORDINATES				
DEFINING A RECTANGLE L			0 DEF				
CORNER LATITUDE	LONGITU	DE	R	ATITUDE	LONGITUD	E	10
Degrees Minutes Secon NW 44 ° 00 ' 53 NE 44 ° 00 ' 39 SE 43 ° 59 ' 49	" 69° 40' " 69° 39'	Seconds 13" 26" 51"	Degrees	Minutes Seconds , "	Degrees Minutes o ,	Seconds "	11-6/2
<u>sw44 °00 '03</u>	• 1 69° 40'	38"					12
APPROXIMATE ACREAGE OF N				ATE OR COUNTY P	OUNDARIES		2
STATE:	TES FOR PROPERTI	CODE	COUNTY			CODE	<i>د</i> ~ ۱
¥.			1				12
STATE:		CODE	COUNTY:			CODE	10;F
STATE:		CODE	COUNTY:			CODE	
STATE:		CODE	COUNTY:			CODE	╡.
			1				1 :
MAME AND TITLE: Mr. Wolcott E. Andr ORGANIZATION Lincoln County Cult STREET AND NUMBER:					Director		-
Federal Street			T			CODE	:
CITY OR TOWN:							•
	Wiscasset STATE LIAISON OFFICER CERTIFICATION			Maine 23 NATIONAL REGISTER VERIFICATION			
As the designated State Liaison Officer for the Na- tional Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended level of significance of this nomination is: National State Local D Name <u>Janus K. Mumby</u> Title <u>State Licauson Muture</u>			I hereby certify that this property is included in the National Register. Chief, Office of Archeology and Historic Preservation Date ATTEST: Keeper of The National Register				
Date September	Date	Date 1.8.73					

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries)

8. SIGNIFICANCE (B)

Sortwell House, the Wood-Foote House and that of Governor

Equally important to the town are the lesser homes for farme during that stretch out Federal Street, a true road of 19th century living.

STATE

COUNTY

Maine

Lincoln

ENTRY NUMBER

Sp

FOR NPS USE ONLY

107

JAN 1 2 1973

The physical condition of the buildings rate better than good in this district. The inclusion of the ten Historic American Buildings Survey of 1960 and the five buildings listed on the National Register emphasizes the abundance of classical architecture. Wiscasset is proud of its heritage and strives to preserve its cultural and esthetic environment. Many of the present owners are descendents of the builders of these homes.

The constant stream of tourists pausing before these houses reflects the importance of preserving Wiscasset's best natural resource.

Wiscasset's name comes from a Wawenock work translated as "the place where three rivers meet" and from its site stems its growth as a port. The area was long used by Indians. English and French explorers of the 17th century investigated the harbor. The initial development of Wiscasset Point was undertaken by George Davie in the 1670's under the Wiscasset and Jeremy Squam (now Westport) proprietors from a charter conveyed by the Plymouth proprietors and the Indians of the area. By the end of the 17th century English settlements were undertaken all along the Sheepscot Valley. Several times the joint efforts of the French and Indians drove off the settlers but after 1763 the area became safe and prosperity developed.

In 1740, there were thirty families at Wiscasset Point, amounting to (See Continuation Sheet)

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

STATE

COUNTY

Maine

Lincoln

FOR NPS USE ONLY

101

MECEIVEL

OCT **2** 1972

NATIONAL

DATE

JAN 1 2 1973

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries) 8. SIGNIFICANCE (C)

one hundred and fifty people.

In 1760, Wiscasset Point, together with the settlements of Aina, ER Dresden and Perkins, were incorporated to form the Town of Pownalborough. The name was adopted in honor of Thomas Pownal, at this date, Governor of Massachusetts. Pownalborough was designated as the shire town of Lincoln County, the courthouse being located in the present Town of Dresden on the Kennebec River west of Wiscasset Point.

In 1794, the courts were moved to Wiscasset Point and in 1802 the Town of Pownalborough was broken up. As the original settlement was called by the name of Wiscasset, it was under this name that the town was then formally named.

During the Revolution, the British sloop-of-war, Rainbow, came up the river and anchoring in the harbor laid the town under contribution for supplies. The inhabitants were threatened with the halter and the town with destruction unless they complied with the requisitions; and having no defenses they were obliged to yield up their provisions.

Immediately on the conclusion of peace, an extensive business grew up between Wiscasset and foreign ports and it was also the chief mart of trade for the home region. These were palmy days for her. Most of her inhabitants were interested in navigation and her ships were found on every sea. But the embargo of 1807 on shipping was laid at an unfortunate time and dealt a destructive blow to her business and prosperity and the War of 1812 completed the mischief so that the town has never, to this day,

(See Continuation Sheet)

Form 10-300a (July 1969) STATE

COUNTY

Maine

Lincoln

ENTRY NUMBER

FOR NPS USE ONLY

JANA1E2

1973

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries)

8. SIGNIFICANCE (D)

retrieved its fallen fortunes.

Judges Bailey, Orchard Cook, Hons. J. D. McCrate and Anier Grood and this town, have been representatives in Congress and Hon. Samuel E. Sur another citizen, was for three years Governor of Maine. Judge Lee, a citizen of the Revolutionary period, and Rev. Dr. Packard, a worthy Congregational minister of the same day, are the subjects of pleasing reminiscence. Wiscasset has, since the Revolution, been the seat of a custom house for the river and contiguous portions of the sea.

In the early 1800's, the Sheepscot River Bay was a forest of ships' masts and fortunes were made and lost in the various mercantile ventures from this town. By 1880, the number of ships owned was close to one hundred and sixty-one having a tonnage of 9,894 tons. The products of the fisheries in 1879 was \$366,445.

The Knox and Lincoln Railroad passed through the town where they had a station ten miles from Bath.

The population in 1870 was 1,977; in 1880 it was 1,832; today, the population is 2,244 people.