		S DEPARTMENT OF TH			STAT Mit	e: Inesota			
		SISTER OF HISTORY - NOMINATION		CES	COUN		EONLY	•	
	(Type all entries	s — complete applic	able sectio	ns)		RY NUMBER		Έ.	
	I. NAME					un <u>1</u>	73		
	COMMON:						7		
	Frontenac				X	En lite	La .		
_	Old Frontenad	c Historic Dist	trict t	i tradicate i ta-		A NED	\sim		
	2. LOCATION				[3	KELLI	- K.	7	
	STREET AND NUMBER: Florence Town	chia			112	100 A	1973		
	CITY OR TOWN:					APR 4 NATION REGIST	FRA	1	
	0 /2 Frontenac	· · ·				REGIS	- AV	/	
	STATE		CODE	COUNTY:	X	Min-	S Veor	DE	
G	Minnesota B. CLASSIFICATION		23	Goodhue		5/1611		<u>49</u>	
<u>600</u>	CATEGORY					A	CCESSIBLI	E	
n Z	(Check One)	Uwr	NERSHIP		STATL	ТО	THE PUBL	.IC	
2	District 🕱 Building 📋		blic Acquisit	ion:	Occupied	X Yes			
_	Site Structure	Private X Both	In Process Being Cons	dered	Unoccupied Preservation		estricted nrestricted		
-	Object 📋		Denig Cons	in progress INo:					
ر	PRESENT USE (Check One or M	ore as Appropriate)	·		1				
>	Agricultural Governm			Trai	nsportation	Com	ments		
¥	Commercial Industria		e Residence		er (Specify)	X			
	Educational 📋 Military	Religio	ous	404	stitution				
ົຼ	Entertainment 🗌 Museum	C Scienti	ific		hurch car	<u>np)</u>			
	4. OWNER OF PROPERTY								
Z									
۲ & -	OWNERS NAME:)rivate							
и С		private							
	OWNERS NAME: Multiple - p street and number:	private							
<u> </u>	OWNERS NAME: Multiple - p	orivate		STATE:			CODE	M	STA
л (П П П	OWNERS NAME: Multiple - g street and number: City or town:			STATE:			CODE	Minn	STATE:
л (П П П	OWNERS NAME: Multiple - p street and number:	RIPTION		STATE:			CODE	Minnesc	STATE:
л (П П П	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of	RIPTION	ue Count;		5e		CODE	Minnesota	STATE:
л (П П П	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D	RIPTION DEEDS. ÉTC:	ue County		5 e		CODE	Minnesota	STATE:
л (П П П	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of	RIPTION DEEDS. ÉTC:	ue County		5e		CODE	Minnesota	E:
л (П П П	OWNERS NAME: <u>Multiple - p</u> STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D <u>Registrar of</u> STREET AND NUMBER:	RIPTION DEEDS. ÉTC:	Je County	7 Courthou				- <u>a</u>	E:
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N	RIPTION Deeds. Etc: E Deeds, Goodhu Nominated propert		Courthou:			CODE	- <u>a</u>	
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N D. REPRESENTATION IN EXIST	RIPTION Deeds. Etc: E Deeds, Goodhu Nominated propert		Courthou: STATE Minne:			CODE	Minnesota Goodhue	E:
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N APPROXIMATE ACREAGE OF N CITLE OF SURVEY:	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS		Courthou: STATE Minne:			CODE	- <u>a</u>	E:
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: D. LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N D. REPRESENTATION IN EXIST	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Ces Survey		Courthou: STATE Minne:			CODE	- <u>a</u>	E: COUNTY: EN
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: CURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Sit	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Les Survey	Y: 120	7 Courthou: STATE Minne: Acres	Sota		CODE	- <u>a</u>	E: COUNTY: ENT
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Sit DATE OF SURVEY: DEPOSITORY FOR SURVEY RE Minnesota Hi	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Les Survey	Y: 120 Federal	7 Courthou: STATE Minne: Acres	Sota		CODE	a Goodhue	E: COUNTY: ENT
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: CITY OR TOWN: COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Sit DATE OF SURVEY: DEPOSITORY FOR SURVEY RE Minnesota Hi STREET AND NUMBER:	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Ces Survey CORDS: LSTORICAL SOCIE	Y: 120 Federal	7 Courthou: STATE Minne: Acres	Sota	Local	CODE	a Goodhue	E: COUNTY: ENT
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Sit DATE OF SURVEY: DEPOSITORY FOR SURVEY RE Minnesota Hi	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Ces Survey CORDS: LSTORICAL SOCIE	Y: 120 Federal	7 Courthou: STATE Minne: Acres	Sota		CODE	a Goodhue JUN 4	E: COUNTY: ENTRY NUMBER
	OWNERS NAME: Multiple - p STREET AND NUMBER: CITY OR TOWN: CURTHOUSE, REGISTRY OF D Registrar of STREET AND NUMBER: CITY OR TOWN: Red Wing APPROXIMATE ACREAGE OF N REPRESENTATION IN EXIST TITLE OF SURVEY: Historic Sit DATE OF SURVEY: DEPOSITORY FOR SURVEY RE Minnesota Hi STREET AND NUMBER: 690 Cedar St	RIPTION DEEDS. ETC: E Deeds, Goodhu NOMINATED PROPERT ING SURVEYS Ces Survey CORDS: LSTORICAL SOCIE	Y: 120 Federal	Courthous STATE Minnes Acres	Sota County	Locol	23	a Goodhue	E: COUNTY: ENTRY

CONDITION	1					(Check	One)			$\mathbf{\mathbf{X}}$	-11	冬 入
	Excellent 💈	K Good	X	Fair 🛿	K] .	Deteriorate	d 🗌	Ruins	A	THEFF	HELD .	Yor
INTEGRITY		(Ci	neck O	ne)					101	eck One)	1973	F
INTEGRIT	Alter	red 🗌		Unaltered	X		м	oved 🗌	12	AY Sir	nal Site 🔀	1 F
DESCRIBE THE PI	RESENT AND	ORIGINAL	(if kn	own) PHYS	SICA	LAPPEARA	NCE		H		-IONAL	. 10

Old Frontenac Historic District is located in the virlage of Frontenac, situated approximately ten miles east of the city of Red Wing, Minnesota. Frontenac is located on the west bank of Lake Pepin, a natural Plowage of the Mississippi River.

Old Frontenac Historic District rests on three levels or plateaus of land. The first level is the old levee and resort area, now the site of the Methodist Campus. The second level encompasses the largest area, running roughly four blocks back from the seventy foot bluff known as Valhalla Terrace. This level now contains most of the remaining historic buildings. The third level comprises another twenty foot rise starting at Wakondiota Park at the westernmost edge of the village and extending approximately three miles across the prairie west of the village to the distant high bluffs. Within the district, the third level contains only one remaining historic building, that of the old board and batten Episcopal Church.

Old Frontenac Historic District is bounded on the north by Waconia Avenue, on the west by Westervelt Avenue, on the south by Winona Avenue, and on the east by Lake Avenue with the inclusion of the Methodist Campus area.

Old Frontenac Historic District contains frontier adaptations of the important architectural styles of the pre-Civil War and early post Civil War periods, with examples representing the French Colonial, the Greek Revival and Georgian. All buildings with the exception of one, "Greystone" were executed in wood with either vertical board and batten or clapboard siding.

The village remains a living example of early midwestern, mid-19th century town planning and architectural design.

1. Locust Lodge (Westervelt House): located on block number 22 on Garrard Avenue on the second level. It was constructed c. 1854 in the Greek Revival style and its doors, window frames and majority of woodwork were shipped by steamboat from Cincinnati, Ohio. The stones for the foundation were salvaged from one of the buildings from the old trading post. The building is unaltered from its original design and in good condition.

2. St. Hubert's Lodge (Israel Garrard House): located on block number 21 on Garrard Avenue on the second level. It was constructed in 1855 by the co-founder of the settlement, designed in the old French Colonial style, as demonstrated by the vertical white hand hewn board and batten and the wide gallery across the fascade. The house had been subject to enlargement from six to seventeen rooms by the original owner, but has been kept unaltered and intact since his death in 1901. The interior is furnished with period objects, many of which have been handed down from the original owner. The structure is in generally good state of repair. EE INSTRUCTION S

S

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	state Minnesota	
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY	
	INVENTOR C NOMINATION FORM	Goodhue	
		FOR NPS USE ONL	۲ ۱
	(Continuation, Sheet)	ENTRY NUMBER	DATE
		JUN 4 1973	
(Number all entrie	ription $A = \frac{1}{2} + $		

3. Greystone (The Grout House): Tocated on Garrard Avenue on block number 24, lot number 1, it was constructed in 1860 by local craftsmen. The "Grout House" was so named because of the unusual method of construction whereby grout was poured into forms to create the exterior walls. The basement walls have been measured at 25 inches thick and the upper walls are sixteen inches thick. The exterior of the house has been unaltered since it was originally constructed and it is in generally good state of repair. It is the only major house in the district which was not constructed of wood.

4. The "Pavilion": located on Wood Street on block number 36, lot numbers 1 and 2, it was originally located on block number 1 at the old levee. It was built in the late 1850s by Engellurt Haller and Kasper Koch, two of the more prominent resident craftsmen. It was moved to its present location in 1868 and so thereafter converted into a private residence. The building, a large two story gable roofed structures, originally served as a combination general store and saloon; the saloon having its own separate entrance along the left side. Wood detailing located in the doorways, gable ends and window trimming remain as excellent examples of early village craftsmanship, and the original exterior is intact as far as present records can be interpreted. It is however, suffering from poor maintenance and its condition would be judged fair to poor.

5. Frontenac Inn: located on block number 2 at the old levee (now within the Methodist Campus). It was constructed c. 1859; the original use being a grain warehouse. It stood three stories high, dimensions being 30 x 50 feet and appearing much the same as it does now from the lake or east side. Henry Hunecke, another of the original craftsmen brought to the settlement by Israel Garrard, constructed on site by hand, the doors, wainscoting, window and door frames. When the structure was converted into the Lake Side Hotel, a large two story addition, 30 x 70 feet, was added to the back or west side \checkmark This took place in the late 1860s and enlarged the hotel capacity to thirty rooms. Also somewhere before the turn of the century, the two story porch was expanded to twice its original size and has remained unaltered since. The only alteration to take place since the building ceased to function as a public hotel in the 1930s is the causeway constructed by the Methodist Campus to connect to another building located south of the hotel. The structure is kept in reasonably good condition.

6. Dakota Cottage: constructed in 1862 by local craftsmen, its architecture reflects the influences of the Southern Georgian style with the large two story exterior veranda and large open central hallway and staircase. It fronts on Garrard Avenue, located in block number 17 on lots numbers 3 and 4. It has remained unaltered from the date of construction and it is kept in good condition by the present private owners.

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	^{state} Minnesota		
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY		
	INVENTORY NOWING HON CORM	Goodhue		
		FOR NPS USE ONLY		
	(Continuation Sheet) 1973	ENTRY NUMBER	DATE	
	(Contentuation Sheet) 1973	UN 4 1973		
(Number all entries	iption			
7. Descr	iption CONSTER			

7. Joseph Weich House: constructed is 1867 by John Weich, it is located at the corner of Sumner and Leroy Streets, in block number 37 on lot number 6. The simple Greek Revival house reflects the eastern and southern architectural detailing mastered by the craftsmen brought to Frontenac by Israel Garrard. It is in very good condition.

8. Christ Episcopal Church: located on Cathcart Street in block number 50 on lot number 1, it was constructed by local craftsmen in 1868, under the supervision of Henry Hunecke and General Nathaniel Collins McLean, stepbrother of the Garrards. It is a simple board and batten church executed in the Gothic style popular in the 1860s. The interior is reflective with its simple brown stained wood paneling. The original stained glass windows have been preserved and the building is unaltered except for an enlarged altar and the replacement of kerosene lighting with electric. It is in very good condition.

9. Engelbert Haller House: located on Wood Street in block number 20 on lot number 14, its construction date is uncertain, although it appears to predate the 1870s. It, like the Joseph Weich House, reflects the high level of craftsmanship practiced in Frontenac with simply articulated Greek Revival style and architectural detailing, although its gable orientation and its symmetrical fascade more closely reflect colonial architecture of New England than the other residences located in Frontenac. The building is unaltered and has been maintained in very good condition.

10. Winona Cottage: located on Garrard Avenue in block number 19 on lots numbers 3 and 4, it was constructed in 1889 by local craftsmen under the direction of Israel Garrard. The original house was designed in the Greek Revival style with Georgian overtones reflected by the symmetrical fascade and the two story veranda. A growing family, however, demanded alterations and the original owners were forced to expand the structure as it appears today. The house has since been kept unaltered and in very good condition. Many of the furnishings are original and augmented by an extensive antique collection passed on to the present owners.

11. Old Frontenac Cemetery: located on the very south end of Old Frontenac Historic District, it contains the names of many of the early prominent people of the village. Its most unique feature is the circular arrangement of the Garrard family gravestones.

12. Old Frontenac Parks: located within the Old Frontenac Historic District are the original four parks named and platted in the old Westervelt town plan. They are: Valhalla Park (actually two parks) located on the bluff between Lake and Garrard Avenues; Wakondiota Park located between Van Blarcum and Cathcart Streets from Faribault Street to Ludlow Avenue (the original park however was only located from Barton to Graham Streets); and

Form	10-300a
(July	1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

STATE Minnesota County Goodhue FOR NPS USE ONLY ENTRY NUMBER DATE MIN 4 1973

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries)

7. Description

finally an unamed park located in block number 23. All have been kept in a semi-primitive condition throughout the history of the village.

8.	SIGNIFICAN	CE							
*******	PERIOD (Ch	neck One or M	lore as Ap	propriate)					
	Pr	e-Columbian		16th Ce	ntury 🗌	18th Cent	tury 🗌	20th Century	
	15	th Century		17th Ce	ntury 🗌	19th Cent	tury 🛣		
	SPECIFIC D	ATE(S) (If A	pplicable	and Known)	1854,	1857, 1858,	1867,	1871	
	AREAS OF S	IGNIFICANC	E (Check	One or More	as Approp	oriate)			
	Abo	r iginal	TIL	Education		Political		Urban Planning	X
	P	rehistoric		Engineering		Religion/Phi-		Other (Specify)	X
	н	listoric / 🔿	$\gamma \square \eta \beta$	high try O		losophy		Architecture	
	Agri	icultur		Kalifikan 🖓	\mathcal{A}	Science		Cultural Her	itage
	Art	H		Landscape	Ā	Sculpture			
	Com	merce	AT	Architect	ire 🗌	Social/Human	-		
	Com	municitions	TEG OF		7 🛛	itarian	X		
	Con	servation	1072	Nyilitary /	7 🛛	Theater			
		Ľ.	Tom	Musico		Transportation	ם י		

STATEMENT OF SIGNIFICANCE (Include Personages, Dates, Events, Etc.)

Although the history of white settlement began with James "Bully" Wells, an Indian trader and territorial legislator, who maintained a trading post at the site in the 1830s and 40s, the history of urban settlement begins with the village of Frontenac, developed as an outgrowth of the land holdings of two families, the Westervelts and more importantly the Garrards.

In 1852 Bully Wells transferred his holdings to Evert V. Westervelt, a Dutch immigrant and trader, who maintained the post until the arrival in 1854 of Israel and Lewis Garrard. The Garrard brothers were not settlers or land speculators, but rather southern gentlemen on a hunting excursion in the Mississippi Valley. They were from the prominent Garrard family of Cincinnati, Ohio. Their father James Garrard, was twice governor of Kentucky and their maternal grandfather Israel Ludlow was one of the original founders of the town site of Cincinnati.

Lewis remained at the trading post then known as Waconia, for only a few months but Israel decided to stay and establish a permanent hunting retreat and in 1855 with Westervelt's approval he constructed St. Hubert's Lodge.

The west bank of the river in the area after 1852 was set aside as a "half-breed" tract and was still not officially open to white settlement. When this changed in 1857, Garrard and Westervelt purchased with "halfbreed" script over 4000 acres of land from two women of mixed race. They were Jane Wells, wife of Bully, and Elizabeth Faribault, wife of Alexander Faribault and daughter-in-law of prominent Minnesota fur trader, Jean Baptiste Faribault. From this large tract they set aside 320 acres for the town site of Westervelt. All land holdings were equally divided between the two men.

In 1858, Westervelt sold half of his holdings to Lewis Garrard and Israel sold half of his to another brother Kenner Garrard. By joint agreement on September 13, 1859, the village name was changed to Frontenac, after a 17th century French governor of Canada. Soon after Westervelt sold his remaining holdings to Israel, although he continued to be active in village affairs until his death in 1888. This year marked the start of the first era of Frontenac that as an extensive baronial estate for the Garrard family.

SEE INSTRUCTIONS

													680	`	
. MAJOR	BIBLIOGRAF	PHICAL RE	FERENC	CES									e	Q	
Gophe	r Reader,	, "Old F	ronter	ac",	Eve	l yr	n Wend	ler Nel	.son, 19	958.			552	131000	Ś
A His	tory of (Goodhue	County	<u>,</u> C.	A. R	ası	nussen	, 1935,	pp. 14	46-50,	p. 22	5.	5	93	,
Histo pp	History of Goodhue County, Minnesota, Franklin Curtiss-Wedge, ed., 1909, pp. 171-79.								NWISI	7					
Minne	sota Hist rch, 1933	ory, "T	he Gar	rard	Fami	1 y	in Fr	ontenac	", Fran	nces D	ensmore	2,		00	00
"A G1	impse of t Associa	Histori	c Fron	tenad	:", p :	reŗ	ared 1	by Marg	aret We	ebster	for Re	ed Wing	O	14929 01	9290
	APHICAL D	Andrew and a second	7, 7, 7, 9										17.	2	1
L	ATITUDE AN	DLONGITU				0			AND LONG				0	5	00
	NG A RECTA		8			R		,OF	LESS THA	N ONE A	CRE		1	3 74	70
CORNER		7/- 2.1.4		NGITUD		4		LATITUDE				~~~~~	16	553	5
NW	Degrees Minut 44° 32	es Seconds 31 ¹ 12 54	Degrees 1 "92°	Minutes 20'	Seconds 13″		Degrees 0	Minutes	Seconds #	Degrees o	Minutes	Seconds "	12	\sim	6
NE	44° 32		92°	19'	25 "								15	5	5
SE	44° 30	' 54 "	92 °	20 '	13 "								NE	SF	MV V
SW	<u>44°</u> 30		92 °	19'	25*		L		ALZ.	113,	<u> </u>		5		$\mathcal{V}_{\mathcal{I}}$
LIST ALL	STATES AND	COUNTIES	FOR PRO	PERTI	CODE		PPING S	TATE OF	-¥		ES	1	п	7	•
STATE:					CODE	-1	LOUNIY	(D)	× Recei	VED	E	CODE	n l	1	
STATE:					CODE	: (COUNTY:	-17-	APR 4	1973	tot	CODE			
								E			FI			-	
STATE:					CODE	1	COUNTY:	E	REGIS		101	CODE	Z	-	
								0			$\underline{\nabla}$		~	0	
STATE:					CODE	<u> </u>	COUNTY:		Vein	at the		CODE	-	1	
 I FORM	PREPARED				l				<u> </u>	8112		1	ㅈ	J	:
NAME AN		<u> </u>												-	
The	omas Lutz	, Surve	y & Pl	annin	ig (Ar	opr	oved:	Charl	es W. N	(elson)) .		C)	
ORGANIZ			×		<u> </u>					DATE			-	1	
	nnesota H		al Soc	iety						Mai	ch 21,	1973	-	-	
	AND NUMBER:												C)	
CITY OR	Cedar S	treet				Ts	TATE					CODE	Z		
	Paul				* .		Minnes	ota				23	~	ר	;
	LIAISON OF	FICER CE	RTIFICA	TION					L REGIST	ER VER	FICATIO				
						T							ſ		
As the	designated S	State Liaiso	on Office	r for the	Na-										
tional	Historic Pres	ervation A	ct of 1960	6 (Publi	ic Law				hat this p	roperty is	s included	in the			
89-665), I hereby no	ominate this	s property	for inc	lusion		Nation	al Registe	er.						
in the	National Reg	ister and c	ertify tha	t it has	been		(VV	1					
	ted according	-		-		- 11		lower	Mu l	ttlu	J				÷.
1	y the Nationa				mended		Chief,	Office of	Archeolog	y and Hi	toric Pre	servation			
	of significanc ational	State		Local		1									
		7	.	1		1		61	1/ 2	0					
	\checkmark	10,	17	- 1	1		Date _	44	712						
Name	Ausse	UCH	i fr	del	ey_	-	ATTES	T:			/				
	1		•		1			11	1	1	/	1	1		
Title D	irector,	Minnes	ota Hi	stori	cal			VII	1/1A		TA	/			-
	,	Societ				-	A			er f	ju		}		
	9 21	7 71					IYCOL			Vational J	Register ` ~2		ł		
Date	3-2'	<u> -)</u>				_	Date	$\sqrt{3}$	150	ZX,	2				
						-#			<i>└───┼</i>				L		

ł

Form 10 (July 19	769)	TED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	state Minnesota					
	NATIO	NAL REGISTER OF HISTORIC PLACE	S COUNTY					
		INVENTORY NOMINATION FORM	Goodhue					
		APP	FOR NPS USE ONLY					
		(Continuation Sheet)	ENTRY NUMBER	DATE				
			JUN 4. 1973					
(Numbe	Significance	NATIONAL REGISTER						
	Dignititeance	6 That I I						

From 1858-62, the Garrards extensively developed the village. Israel Garrard sent away to Cincinnati for German, Swiss and Scandinavian craftsmen who would construct the village. Greystone and Dakota Cottage were constructed, as well as a saw mill, brewery, grain warehouse and saloongeneral store at the lower level. In 1861 Mrs. Sara McLean, mother of the Garrards, and recent widow of Supreme Court Justice, John McLean moved to the village from Cincinnati.

Progress stopped however during the Civil War as Israel and another brother Jeptha outfitted their own regiments, the "7th Ohio Volunteer Cavalry" and the "6th Independent Ohio Cavalry", respectively, for the Union Army. They along with Kenner Garrard returned after the war as generals. Also to accompany the Garrards was a step-brother, General Nathaniel Collins McLean who had served under Generals McCellan, Burnside, and Heaker, and who was with General Sherman at Appromattox for Lee's surrender. He made Frontenac his home after the war.

It was during the Post War era that Frontenac, under the close direction of General Israel Garrard, began to evolve into the exclusive vacation community that has since made the village unique. In 1867 the grain warehouse was coverted into a resort hotel and four cottages from the second level were moved down to the levee to add additional rooms. The saloon-general store, or "pavilion" as it was known was removed to its present location on Wood Street and soon thereafter converted into a private residence. The resort, then known as "Lake Side" provided horse racing, and hunting, fishing and sailing excursions. Vacationers came by steamboat from as far as St. Louis, Memphis and New Orleans.

In 1871 a major crisis developed as to the future role of Frontenac. The village stood in the path of the approaching railroadswhich if allowed to pass through would greatly change the economic development as well as the unique natural character of the village. Deciding that preserving the natural beauty of the site was worth more personally than reaping the benefits of an expected economic boom, Israel Garrard chose to donate a tract of land for a right-of-way three miles to the southwest, knowing full well of its effect upon the economic viability of the village. Consequently, the mercantile activity of the area shifted to the new village at the railroad, now known as Frontenac Station.

Frontenac remained until the 1930s, thirty years after the death of Israel Garrard, a viable resort community, in its heyday, attracting such notables and close associates of Israel Garrard as: author, Captain Charles King; actor, Joseph Jefferson; landscape artist and naturalist, Alexis Jean Faurnier; actress Marie Dressler; and architects Christopher Grant LaForge and George L. Hines. LaForge and Hines, incidently, were later to join

Form 10 (July 19		STATES DEPARTMENT NATIONAL PARK S			state Minnesota		
		REGISTER OF			COUNTY		
	INVENTORY - NOMMATION HUED				Goodhue		
			2	H	FOR NPS US	E ONL	Y
		(Continuation S	APR 4	1973 0	ENTRY NUMBER	_	DATE
		Continuation			JUN 4	197.	
(Numbe	er all entries)	F	NATION REGISTI		/		
8.	Significance	X	6/18	THY			

talents in the design of St. John's the Divine in New York City for which native yellow sandstone was used; cut at the Frontenac Stone Quarry.

Old Frontenac Historic District is historically significant because it is a completely intact, unencroached example of a bygone era and lifestyle. Lacking the modern amenities such as street lights, sidewalks, gas stations, it is an unusually well preserved representation of early town planning and urban form. It is Minnesota's best preserved link to an element of its early cultural heritage; that derived from the southern lifestyle in the Ohio River Valley existing before the Civil War. The village as a resort community predates by twenty years the era of the great resorts of the 1880s and 90s. One decision, the location of the railroad, by one man, Israel Garrard, allowed this to be preserved for our benefit today.

1. Locust Lodge (Westervelt House): because it was constructed by Evert V. Westervelt, and is the oldest remaining building in Frontenac, it is a living link to the pre-settlement days of the late fur trading era (1840s). It also marks the birth of Frontenac as a community of worth.

2. St. Hubert's Lodge (Israel Garrard House): the home of the man who forged the future of Frontenac, it stands today as the most well known and important historic building in the village.

Of literary significance is the name of the author, Captain Charles King, a frequent quest of Israel Garrard, who wrote From the Ranks and The Colonel's Daughter while staying at the lodge. The desk and silver inkstand that he used are still kept in the room he occupied.

3. Greystone (The Grout House): the first recorded residence in Frontenac of Drv Lewis Garrard.

4. The "Pavilion": served as the focus of early mercantile activity at its original location at the levee. Its subsequent relocation and conversion into a private residence is characteristic of the transformation of the levee area into the extensive resort facilities that took place in the late 1860s. The building is one of two surviving examples of the early enterprising preresort era of Frontenac.

5. Frontenac Inn: served the old levee area as a grain warehouse, its conversion in 1867 signaled the beginning of Frontenac's new role as an important Upper Mississippi River vacation and resort town, attracting wealthy patrons from the important river centers as far away as New Orleans. The building, converted into a hotel and dining room, continued to serve as the hub of the resort long after the passing of the steamboat era. It was known as the Lake Side Hotel from 1868-1907 when ownership was transferred to Miss Celestine M. Schaller who operated it under the name of the Frontenac

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	^{state} Minnesota	
N	ATIONAL REGISTER OF HISTORIC PLACES	COUNTY	
	INVENTORX NOMINATION FORM	Goodhue	
		FOR NPS USE ONL	Y
	(Continuation/Sheet)	ENTRY NUMBER	DATE
	(Continuation/Sheet) 1973	UN 4 19	73
(Number all entries) 8. Significa	ince		
	alegung and transfor to the Mathadist	Computer in 1030 Tt	ic the

Inn until its closure and transfer to the Methodist Campus in 1939. It is the only structure to serve different but integral functions in both the pre and post Civil War eras of Frontenac.

6. Dakota Cottage: constructed in 1862 for Dr. Lewis Garrard, his new bride, and his mother, Sara Ludlow Garrard McLean, recent widow of Supreme Court Justice, John McLean. It is the third of the great Garrard houses to be constructed in Frontenac and marks the beginning of the influence of the McLean family in Frontenac.

7. John Weich House: built by its first owner John Weich, it later passed into the hands of other prominent village craftsmen, Gottfried Schennach and Joseph Bremer. Its beautifully executed Greek Revival style has made it one of the most distinguished of the early craftsmen's houses in Frontenac.

8. Christ Episcopal Church: the church was constructed through the financial support of General McLean, and it marks the height of influence of the famous McLean family in Frontenac affairs. General McLean was the lay leader of the congregation until a permanent pastor was found and his son, Lars McLean was the first to be buried in the adjacent church cemetery. The church, along with St. Hubert's and Locust Lodge stand out as the most well known of the Frontenac landmarks.

9. Engelbert Haller House: original home of the builder of the pavilion and many other structures throughout Frontenac, it is along with the Joseph Weich House the finest remaining example of a typical home constructed by the highly talented craftsmen brought to Frontenac by Israel Garrard to construct his village.

10. Winona Cottage: was constructed for George Wood Garrard, son of Israel Garrard and his wife as a wedding present and is the only house built in Frontenac specifically for a Garrard child. It is the fourth and last of the great Garrard houses and is the only home to remain in the ownership of a Garrard descendant. It is now owned by George Garrard's daughter, Mrs. Catherine Garrard McMahon, wife of retired Vice-Admiral Frederick McMahon.

11. Old Frontenac Cemetery: the grave site of most of the early prominent pioneers of the village, it contains the markers for Israel Garrard and his wife Kate, all of the sons of Lewis Garrard including George Wood Garrard, and such prominent community names as Bremer, Steffenhagen, Haller, and Hunecke.

12. Old Frontenac Parks: originally allotted in the old Westervelt town site plat, it represents the influence of town square and green space planning reflective of the eastern states. They are significant because they have remained relatively unchanged, both in location and condition, due not only

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE				
Minnesota				
COUNTY				
Goodhue				
FOR NPS USE ONLY				
ENTRY NUMBER	DATE			
JUN 4 1973				

(Number all entries)

8. Significance

to the town's unusual history but also due to the residents commitment to community open space. They, as well as the entire village, remain as the unique living example of mid-19th century town planning.

Form	10-300a
(July	1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE	
Minnesota	
COUNTY	
Goodhue	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
NN 4 1973	

(Number all entries)

9. Major Bibliographical References

History of Frontenac, F. L. Smith, 1951, pp. 20-21.

Winona Sunday News, "A Visit to Old Frontenac", Ruth Rodgers, March 10, 1968.

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number _____ Page _____

ADDITIONAL INFORMATION

Keeper Helon Jun . 19/89

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number _____ Page _____

Note: These changes apply to Old Frontenac Historic District in Goodhue County, Minnesota.

REFERENCE NUMBER: 73000978

STATE: MINNESOTA

COUNTY: Goodhue

RESOURCE NAME (HISTORIC):

CITY:

VICINITY OF: Red Wing

ADDRESS:

CERTIFICATION DATE:

REMOVED DATE:

Nina M. Archabal

COMMENTS:

nua M. archabal

State Historic Preservation Officer

JUN 1 7 1988

Date