NATIONAL REGISTER OF HISTORIC PLACES **INVENTORY -- NOMINATION FORM**

-	_	_			
ï	OR	NPS	USE	ON	ĽY –

RECEIVED

DATE ENTERED

OCT 1 8 1978

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS **TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS**

NAME

HISTORIC

Historic Resources of Downtown Claremont & Lower Village (Partial Inventory:

AND OR COMMON

Historic & Architectural properties,

LOCATION

STREET & NUMBER

	Central Busines	< District	<u>El over Villari</u>	·	NOT FOR PUBLICATIO	ON
CITY TOWN				· •	LUNGRESSIONAL DI	STRICT
	Clar eaerit		VICINITY OF			· · · · · · · · · · · · · · · · · · ·
STAIL			CODE		LOUNTY	CODE
	Mew Hass hire	03773	3 ;		Suttivan	019

CLASSIFICATION

	CATEGORY	OWNERSHIP	STATUS	PRESENTUSE		
	DISTRICT	PUBLIC	X OCCUPIED	AGRICULTURE	MUSEUM	
		PRIVATE	UNOCCUPIED	X COMMERCIAL	× PARK	
	-STRUCTURE	Х. ВОТН	- WORK IN PROGRESS	EDUCATIONAL		
	SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	ARELIGIOUS	
,	OBJECT	IN PROCESS	YES RESTRICTED	XGOVERNMENT	SCIENTIFIC	
		-BEING CONSIDERED	YES UNRESTRICTED	XINDUSTRIAL	_TRANSPORTATION	
			NO	MILITARY	OTHER	

OWNER OF PROPERTY

Multiple Ownership

STHEET & NUMBER

CITY TOWN

NAME

VICINITY OF

Sullivan County Registry of Deeds

LOCATION OF LEGAL DESCRIPTION

COURTHOUSE REGISTICY OF DEEDS, ETC

STREET & NUMBER P.O. Box 443

Washington

CITY TOWN

Newport

N.H. 03773

REPRESENTATION IN EXISTING SURVEYS TITLE Claremont City Hall National Register Entry

 DATE	

CITY, TOWN

.

DEPOSITORY FOR

Entered April 20, 1973

X FEDERAL __STATE __COUNTY __LOCAL

STATE

STATE

SURVEY RECORDS - National Register of Historic Places

STATE

J.C.

DESCRIPTION					
CONDITION	CHECK ONE	CHECK ONE			
_ EXCELLENT DETERIORATED _ GOOD RUINS FAIRUNEXPOSED	UNALTERED				

DESCRIBE THE PRESENT AND ORIGINAL IIF KNOWNI PHYSICAL APPEARANCE

The Claremont Multiple Resource Survey area occupies the portion of the City carliest developed as the city grow from a late-18th century center village to an urbanized indeptrial community. Located in a valley through which the Sugar River falls toward the Connectica Rived, the survey area is bounded partly by the Sugar River and the Monadnock Mills Historic Discrict (a nomination to the National Register in process) to the north, a steep rise of land north of Main Street to the West, another rise along Central Street on the South, and the concentration of commercial and institutional resources occupying "the plain" bounded by Sullivan, Pleasant, Pine and Broad Streets. This area contains an historic district of 54 structures and two public spaces as well as 19 individual properties of outstanding architectural or historical significance.

The downtown historic district is primarily commercial and public in connecter retaining the late-19th and early-20th century scale from which its significance is derived. The Concent City Half and Opera House, previously listed on the National Register, is a central focus of the district. It acts as the tensinus of one major avenue with its old town common as well as one corner of Tremont Square's commercial center. While the plan of this district reflects the street pattern established when a smaller rural village-center clustered around the town-common on the plain, the existing streetscape is the product of a general rebuilding which established a new commercial core along Pleasant Street and Tremont Square at the height of the city's industrial prosperity in the last quarter of the 19th century and the first decades of the 20th century. Combining a variety of eclectic Victorian and Neo-Colonial designs, these predominantly brick buildings share common facade times and elevations gauging from two to four stories. Public and religious buildings surrounding the common (later called Broad Street Park) are more widely spaced on open lots and set back from the street. Thus, while less than a quarter of the buildings are used for institutional purposes they occupy rough half the land area of the district. Fully three quarters of the buildings are used conmercially and share the remaining land area with a thin scattering of domestic properties.

Juilding, and sites contributing to the character of the district:

District Map & Survey Number	Description				
1.	Groad Street Park (town common): triangular form by 1851. Civil War Monument 1869, bandstand 1890 and c. 1920.				
2.	City Hall and Opena House (Broad St.): 1896. Renuissance Revival, raised ground floor with Opena House above, clock tower facing Broad Street Park.				
3.	Police/Court House (16 Police-Court): 1929, yellow brick and reinforced con- crete, two stories, with corbelled brick cornice, pedimented front proch with brick piers.				
4.	Central Fire Station (90 Broad Street): 1917, Georgian Revial, two stories, brick, decorative sculpture of fire equipment beneath arch of paired second story center windows.				
5.	Universalist Church (100 Broad Street): 1832 Late Federal, 1883 remodeled to Victorian Gothic with added front tower, Stick style detail and patterned roof slates.				
	- Continued				

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES

CONTINUATIO	N SHEET ITEM NUMBER 7 PAGE 2
District Map & Sürvey Number	Description
6.	Claremont Public Library (110 Broad Street): 1903, Classical Revival, one story, projecting central pavilion with raised basement and rear ell.
7.	Trinity Episcopal Church (120 Broad St.): 1852-3, early Stick Style, basilica plan with added chapel, corner tower gone since 1938.
8.	Goodwin Community Center (130 Broad Street): 1884-5, Richardsonian, 2 story domestic building remodeled, hipped roof with oyramidal dormer bay, projecting 2 story corner bay, paired windows.
9.	Post Office (140 Broad Street): 1931, Georgian Revival, brick, 1½ story, flat hipped roof, open three-bay collonade.
10.	Farwell Building (139 Broad St.): c. 1830, Greek Revival, brick, 2 story shoe shop, gable end to street, remodeled to house c. 1870 with added 2 story bay window.
11.	House (137 Broad St.): c. 1830, Greek Revival, brick, 2 story with added gambrel roof and dormers c. 1910, site of Town Clerk's Office, 1851.
12.	Office (131 Broad St.): c. 1950, Neo-Colonial Revival, 1 story and half gambrel attic.
13.	American Legion (119 Broad St.): c. 1950, Modern, brick cube.
14.	Heywood House (107 Broad St.): c. 1860, Greek Revival, bracketed cornice, clapboard, 2 story with rear ell, added front proch 20th c.
16.	Brown's Block (con. Tremont and Pleasant): Greek Revival, brick, 2 story with granite blocks between stories, granite lintels.
17.	Store (10 Pleasant St.): c. 1890, brick, 2-story in-fill with c. 1920 added windows and storefront.
18.	Store (12 Pleasant St.): c. 1920, wood, 2 story narrow in-fill.
19.	Stowell Block (18–24 Pleasant St.): c. 1895, Commercial, 2 story, yellow brick facade with brownstone window sills, modern storefronts.

A set of the set of

Farm No 300#11 (Rev. 10, 74)

2,4

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS US	E ONL'	Y	a		
RECEIVED	OCT	1	g	1978	

DATE ENTERED

CONTINUATIO	N SHEET ITEM NUMBER 7 PAGE 3
District Map & Survey Number	Description
20.	Store (26-32 Pleasant St.): c. 1940, 12 story, brick, replacement.
21.	Rand's Block (34-42 Pleasant St.): 1871, Second Empire, 4 story, brick, nearly vertical mansard roof with deep cornice, cast iron columns in store- fronts.
22.	Store (44-46 Pleasant St.): c. 1890, 2 story, brick with wooden facade.
24.	Goddard Block (54-62 Pleasant St.): 1926, 3 story, brick and cast concrete.
25.	Store (64-66 Pleasant St.): c. 1930, 3 story, brick with cast concrete identical to Goddard Block.
26.	Store (68-72 Pleasant St.): c. 1930's, 3 story, brick with marble decorative panels and thim.
27.	Congregational Church (202 Pine St.): 1835, Gothic Revival, projecting two- stage wooden tower over brick walls, remodeled 1871, vestry added c. 1895.
29.	House (16-18 Pine St.): c. 1840's?, Greek Revivai, clapboard, 1 story, end to street, possibly moved.
30.	Store (65 Pleasant St.): c. 1920, 3 story, brick with concrete.
31.	Store (63 Pleasant St.): c. 1950, 2 story wood veneer.
32.	Latchis Theatre (51–61 Pleasant St.): c. 1930's, 3 story, brick with cast concrete facade, classical ornamentation.
33.	Store and apartment block (39-43 Pleasant St.): c. 1900, 3 story, brick, added cornice.
35.	Odd Fellows Block (29-35 Pleasant St.): c. 1910, Classical Revival, 3 story, brick, metal and cast concrete facade with giant older pillasters above the ground story, projecting corner bays, original cornice missing.
36.	Hunton Block (15-25 Pleasant St.): 1890-92, 3 story brick and granite with minor window alterations 2nd story, altered shopfronts.
37.	Union Block (2-7 Pleasant St., con. Tremont Sq.): 1888-89, Queen Anne commercial design, 3 story, brick with brownstone and terna cotta trim intact above storefronts, missing cornice.

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATIO	N SHEET ITEM NUMBER 7 PAGE 4
District Map & Survey Number	Description
38.	Maynard Block (4-8 Sullivan St.): 1899-1900, Classical Revival, 2 story, brick, modillioned cornice, 3 triple sided window bays, upper story with neo- classical ornamentation.
39.	Indian Head Bank (14 Sullivan St.): 1963, modern, brick, 1 story.
40.	United Methodist Church (23-25 Sullivan St.): 1929, Late Gothic Revival, rubble masonry and cast concrete, corner tower, assymetrical plan.
41.	Eagle Times (19–21 Sullivan St.): c. 1920, Classical Revival, brick, 2 story.
42.	Dailey Block (1–7 Sullivan St., Cor. Tremont Sq. and Main): 1826, originally 2 story brick silversmith's shop, 3rd story added 1878 as Fiske Free Library, 5 sided plan defines western edge of Tremont Sq.
43.	Shop/Apartments (14-18 Main St.): c. 1900, brick, 3 story, altered shop- fronts.
44.	Shop/Apartment (22-28 Main St., cor. Franklin): c. 1905, clapboarded, 3 story, altered fenestration.
45.	Tumble Inn Diner (1 Main St.): c. 1930, serial 778, Worcester (Mass.) Diner Co., 1 story, metal diner in orignal condition.
46.	Hotel Claremont (18-34 Tremont Square): 1890-92, Queen Anne and Colonial Revival, 3 original stories with 4th added after 1895 with towered stacks and Flemish balustrade of central pavilion replacing original large gable similar to that above east corner. West tower capped by bell-shaped cupola, shingle style porch west end.
47.	Stone (36-38 Tremont Sq.): c. 1880, Victorian Cothic, 2 story, brick, painted windows and elaborate corbeled brickwork cornice, paneled pinnacles, remnant of iron crest rail.
48.	Dickinson Block (40-44 Tremont Sq.): c. 1896-1900, 3 story, brick with gnanite beltcourses and lintels, decorative corbeled brick cornice of local vernacular design.
49.	Fisher Block (6-8 Tremont Sq.): c. 1855, 2 story brick with granite pier and lintel storefronts, bracketed cornice.

يزيونوا فيجراهم فالمتحدية

- **A**____

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

CONTINUATIO	N SHEET ITEM NUMBER 7 PAGE 5						
District May & Survey Number	Description						
50.	Penny's Block (8–18 Themont Sq.): c. 1857?, brick, 3 story, uppen stories possibly added c. 1884 for Masonic Hall, site of 1950–60 digan manufactory.						
51.	51. Store (20-26 Themont Sq.): 1899-1904, 3 store, brick, with granite belt- course and lintels 2nd story, decorative confided brick connice.						
52.	Rossiter's Block (26-28 Tremont Sq.): c. 1850, 4 story, brick lower two story with brownstone fintels, upper clapboarded 2 stories added c. 1900.						
53.	Farwell Block (46-52 Tremont Sq.): 1854, 2 and 3 story, brick with granite piers and lintel shopfronts, missing cornice.						
55.	Claremont National Bank (58 Tremont Sq.): 1876, $2\frac{1}{2}$ story, brick and granite late Victorian Gothic, remodeled c. 1930 with Colonial Revival details.						
56.	Tremont Square: open space, lined with a continuous wall of masonry com- mercial and civic buildings, site of the 1800 Tremont House hotel (burned 1879), ' a larger square created 1890's by the siting of the Claremont Hotel and City Hall.						
Nonconforming in	trusions detracting from the integrity of the district:						
15.	Moody's Barber Shop (103 Broad St.): c. 1960, 1 story brick, shed roof.						

- 23. Marson's Dept. Store (50 Pleasant St.): c. 1950, 1 story, brick and plate glass.
- 28. Bakery Thrift Shop (Pine St.): c. 1920, 1 story outbuilding remodeled with pyramid roof and cantilevened front canopy c. 1950's.

34. Shop (35 Pleasant St.): c. 1920, $1\frac{1}{2}$ story in-fill between larger structures.

The Lower Village survey area west of the historic district was initially created by industrial development and accompanying land speculation in the 1830's. Three east-west streets were laid out. Main Street linked the downtown area on the plains with the lower bridge (formerly approached via Sullivan and Union Streets). Around the bridge numerous industrial and commercial sites were developed over the next three decades, while both private and industrial housing lined Main Street to the east and west. River Street parallels the Sugar River north of the bridge to Pcarl Street and originally served the Claremont Manufacturing Company factories and housing. On a ridge overlooking the developing Lower Village were built private

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

clapboard, 12 stories.

DA	TC.	r	K)	Ŧ	E	o	c	n
00		Б.			C,	n	Ç,	v

6

CONTINUATION SHEET

ITEM NUMBER 7 PAGE

residences along Central Street, including a series of fine Greek Revival brick homes with temple-style porticoes. A Baptist Church early occupied the junction of Main and Central Streets, between the factories and the earlier town center.

Large scale industrial rebuilding of Lower Village beaun in the 1800's and continued into the first two decades of the 20th century. Most conspicuous of this second phase of construction is the Sullivan Manufacturing Company along Main Street below the Monadnock Mills Historic District with which it shares a common, continuous 4 story masonry facade. Across the lower bridge, the erection of the Freeman and O'Neil Company woodworking shops after 1893 parallels the redevelopment of earlier industrial sites. Throughout Lower Village replacement of earlier structures occurred as new industrial and commercial tenements were built to accommodate a new work force. Symbolic of the changing demography of Lower Village is the erection of St. Mary's Roman Catholic Church on Central Street and the renovation of the row of Greek Revival homes as St. Mary's School during this period.

That viau a Cu	Tural Resources in the Lower Village Survey Area:
LV Map & Survey No.	• Description
6.	Aaron Hanson House (201–3 Main St.): 1834, Greek Revival, clapboard, gable end entrance recessed with paired Doric columns <u>in antis</u> , rear ell and attached carriage shed.
7.	House with store? (195 Main St.): c. 1830's, $2\frac{1}{2}$ story brick building, gable end to street, possibly site of Aaron Haven store, recent additions.
15.	House (208 Main ST.): c. 1830, $2\frac{1}{2}$ story, brick, end chimneys and center entrance with side-lights.
34.	Simeon Heywood Store (120 Main St.): c. 1835, Greek Revival, brick, 23 story, gable end to street with full porch under cable.
46.	 Simeon Ide/Freeman & O'Heil industrial complex (169 Main St.): e. 1859, round brick, 2 story, granite window trim, projecting brick cornice and flat roof, built for printing plant. b. 1883-4, brick, 2 story, Late Victorian corbelled cornice on facade. a, c, f. 1883-89, 1¹/₂ and 2 story wooden shop, shed and storehouse. d. date unknown, 3 story, possibly containing part of 19th century wheelhouse
50.	Sugar River Mill (159 Main St.): 1855, Greek Revival, brick, 3 story grist- mill, granite lintels, end chimneys, central bay contains doors at each floor and a donmer with door and hoist above. 1866, Sawmill, wooden frame and

Form For 30 300a -(Any 30-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

.V Map & Survey No.	Description			
62.	Parmetee Bldg./Claremont Bookstore (139–147): 1835, Greck Pevival, brick, $3\frac{1}{2}$ story, double commercial building, with party walls, stepped gables, granite fintels.			
63.	Tontine Building (133 Main Street): 1833-34, Greek Revival/Late Federal, brick, 2 story, granite lintels, end chimneys, added late 19th c. dormers, 20th century rear addition.			
71.	Claremont Mfg. Co. Tenement (99-101 Main St.): 1832-33, stone, 2 story double tenement, 1 story commercial addition in 20th century.			
73.	Clement & Rossiter Store/Claremont Mfg. Co. Office (40 Union St.): 1832-4, Greek Revival, brick, 2) stories, recessed porch under elliptical arch in end gable, end balcony, 1 story-additions.			
84.	Double House (24-20 Union St.): c. 1830's, Greek Revival/Late Federal, brick, 2 story, alteration of fenestration in 20th c., probably built for Clare mont Mfg. Co.			
95.	P.C. Wallingford House (45–57 Central St.): 1857–60, Greek Revival, 1½ story cottage, clapboarded with heavy corner pilasters, bracketed cornice, cruciform plan.			
97.	Brickett House (39 Central Street): c. 1840, Greek Revival, brick, 2½ story, continuous cornice acrossigable end, with large metope details, side- hall plan with original front porch.			
108.	Charles Putnam House (36 Central St.): 1835-36			
109.	Simeon Ide House (20 Central St.): 1835-56.			
110.	Ormand Dutton House (16 Central St.): 1935-56			
	Three of (originally) four temple form Greek Revival brick houses, 2 story, full 4 column Deric portico, recessed side- entry, each with later additions and minor exterior alterations.			
112.	First Baptist Church (cor. Main & Central St.): 1833-34, Greek Revival, brick, gable end to street, remodeled 1872-3 with vestibule, tower, added chapel.			

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUA	TION SHEET ITEM NUMBER 7 PAGE 8			
LV Map & Survey No.	Description			
114.	House (35 Central St.): c. 1835-36, Greek Revival, Brick. end to street with full 3 columned Donic portico.			
116.	 Sullivan Machine Company (Main St.): 1888-90 through 1927 c, d: office and machine shop 1888-90, brick, originally 3 story, with added story after 1904, brick piers flush with corner towers. b. 1893, brick, 3 story, large windows between piers. a. 1913-25, reinforced concrete addition to 1165. 			

Although architectural and historical nesearch have been completed within the survey area, no archeological investigation has been accomplished. The City of Clanemont plans, hewever, to explore its archeological site potential through the Archeological Resource Center at the University of New Hampshire.

The Multiple Resource Survey of downtown and Lower Village was directed by Dr. Richard M. Candee, a cultural and architectural historian and adjunct Assistant Professor of the Historic Preservation Program in the American and New England Studies Program, Boston University. Mr. Stephen J. Ropen, architectural historian, Ph.D. candidate in Fine Ants at Boston University, with wide survey experience with the Rhode Island Historic Preservation Commission prepared the accompanying maps from the field investigation conducted with Miss Nancy Stack, a city planner with the Northampton, Mass. Planning Department. Miss Stack is a graduate of Harvard University in city planning and an experienced cultural resources surveyor. This team delineated the bounds of the survey area, excluding several nearby residential neighborhoods to be locally surveyed, to conform to the City Center Revitalization Objectives for the municipal, commercial and Lower Village areas. Major topographic features and the physical survival of evidence of first phase of industrialization were used to determine the exact boundaries for the Lower Village survey area. Existing National Register nomination boundaries for the Monadnock Mills, and the concentration of commercial and municipal properties determined the bounds of the bounds of the Downtown Historic District.

Survey criteria: All existing buildings and structures were surveyed within the area and mapped on two sheets: the proposed downtewn historic district and the Lower Village area. Inventory sheet numbers refer directly to one of these maps. Each property was evaluated and keyed to four categories of significance based on their integrity of location, design, setting, materials, workmanship, feeling and association with the social, economic and cultural pattern of the city's historical development. "Outstanding" buildings on sites embody high architectural values, are often the product of architects on locally important master builders, occupy prominent position, and retain a high proportion of exterior physical integrity. Only the buildings or complexes in this category within the Lower Village survey area have been included in this nomination. "Moderate" represents properties of lesser architectural value on structures where a significant

UNITED STATES DEPARTMENT					
NATIONAL PARK SER		FOR	INPS USE ONLY		1
		REC	EIVED		r.
NATIONAL REGISTER OF H INVENTORY NOMIN		DAT			an an the state
CONTINUATION SHEET	ITEM NUMBER	7	PAGE 9	;	

vidually, but which contribute to the overall character of their location. "None Known" is used to designate visual intrusions, primarily of 20th c. origin, for which neither architectural nor historical significance can be found.

. . .

It is foreseen that individual structures in the category of "moderate" significance may be upgraded on the basis of future research or that the whole Lower Village survey area might appropriately constitute a new category of National Register listing as a neighborhood for conservation purposes at some later date. The survey results are designed to help implement these potential changes by providing a planning tool identifying the above-ground resources meeting existing criteria.

I SIGNIFICANCE **AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW** PERIOD X COMMUNITY PLANNING _ ARCHEULUGY PREHISTORIC ... PREHISTORIC LANDSCAPE ARCHITECTURE -RELIGION _.ARCHEOLOGY-HISTORIC __ CONSERVATION . 1400-1499 .LAW - SCIENCE LITERATURE _ AGRICULTURE - ECONOMICS _ SCULPTURE XARCHITECTURE ... 1600 1699EDUCATION ...MILITARY SOCIAL/HUMANITARIAN 1700 1799 _ ART _ENGINEERINGMUSIC THEATER X 1800 1899 X COMMERCE _EXPLORATION/SETTLEMENT PHILOSOPHY TRANSPORTATION X INDUSTRY X 1900. POLITICS/GOVERNMENT OTHER (SPECIFY)

_INVENTION

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The historic resources of the Claremont downtown and Lower Village survey area represent a significant sequence of industrial, commercial, institutional and residential development from 1830 to 1930. Two important periods of development - the first beginning with the formation of the Claremont Manufacturing company in 1832, and the second beginning in the 1880's with industrial and commercial revitalization, - both were the product of conscious entrepreneurial real estate development by groups of locally prominent citizens.

Although the layout of the municipal center of Clanemont at "The Plain" around the town common, or Broad Street Park, derives from the location of a meeting house, school, and cemetery there between 1791 and 1797, the transformation of Claremont from a typical New England village center to an industrial city began with the expanded use of water power of the Sugar River, a fall of 130feet supplied by Lake Sunapee, with sites for up to nine dams. In 1832 the Claremont Manufacturing Company was chartered with a capitalization of \$100,000 with which its local investors purchased 15 acres of land encompassing most of the Lower Village survey area from Sullivan Street to the Sugar River, as well as "four of the most valuable water falls in the village." The company and its directors, as individuals, engaged in widespread real estate speculation and development, laying out Central, Main and River Streets. The construction of a stone factory for the manufacture of sationet and paper, with associated houses and stories, led to the creation in 1836 of a second corporation (The Upper Falls Company) by wealthy citizens of the older settlement fearful that the town's center would shift to the rapidly growing Lower Village. This latter attempt at industrial development evolved into the Monadnack Mill's Company in 1843, an historic district earlier nominated to the National Register which adjoins both the downtown and Lower Village survey area. While the Claremont Company branched out into printing, under the direction of its agent Simeon Ide, financial revenses during the depression of 1837 led the firm to sell off certain of its water power sites to several new industries which erected specialized mills or factories along the river oven the next three decades.

While commercial activity in the town surrounded Themont Square with livery stables and a number of individual business blocks by the Civil War, the rebuilding of this commercial area was, in part, the consequence of a voluntary organization established in 1888 as the Claremont Business Association. Through its committees on Retail Inde, Railroads and Transportation, Streets and Buildinge, its members advanced specific non-governmental plans for the "advancement of the business prosperity" of the city. While many of its officers and members erected their own business blocks around the Square along Pleasant Street, the Association was directly responsible for the erection in 1890-91 of the Hotel Claremont which terminates the vistas of the main avenues as the northern wall of the Square. In 1896 the Claremont City Half and Opera House replaced the earlier town meeting house, followed in the early twentieth century with the relocated Fiske Free Library and the city Fire Station along Broad Street. These public improvements were paralleled along

...continued

- -

1.

UNITED STATES DEPARTMENT OF THE INTERIOR

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION/FORM

FOR NPS US	E ONL	f	
RECEIVED	OCT	18	1978
DATE ENTER	RED		

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

Pleasant Street by new large scale commercial blocks which completed the solid streetscape initiated in the preceding decades many strength and the solid streetscape ini-

Simultaneously with the redevelopment of the downtown and civic area, the manufacturing sites along the Sugar River entered a scoold phase of new construction. Like the connercial enterprises, much of this was accomplished by members or officers of the Claremont Business Association and its Committee on Power and Manufactories. Its Vice President during its formative years was the Treasuren of the Suffixan Machinery Company, which replaced its earlier wooden structures in 1883-1890 with the first of several large brick shops. It was to the Association that C.U. Washburn proposed to relocate his shoe manufactory from Natick, Massachusetts in 1897 in return for local investment in "suitable factory accommodations" such as were soon erected on the site of the earlier Claremont Manufacturing stone factory. These new industries, as well as a woodworking firm in Lower Village that supplied the fine interior finish and staircases for many of the commercial and public buildings at the turn of the century, generated corporate and speculative house construction for an increasingly immigrant labor market which marked their presence in Lower Village by a Roman Catholic church and parochial school along Central Street.

Areas of Significance and examples of buildings on structures related to each are cited by map number (LV for Lower Village Survey Area and D for the Downtown Historic District Map) and their historic name and construction date(s):

Architecture: Among the resources of the survey area are several buildings of outstanding architectural menit in a variety of 19th century styles. While many were the work of local contractorarchitects who built and remodeled within an active vernacular tradition, others were the products of trained architects from Boston, New York City, and elsewhere, commissioned after design competitions. Most prominent among the former group of local designers is Hira Beckwith, a member of the Claremont Business Association Committee on Buildings, who competed unsuccessfully for the design of Hotel Claremont but who acted as architect for the 1883 remodeling of the Universalist Church (D5) and the design of 1890-2 Hunton Block (D36). Undoubtedly, many other public and commercial structures for whom no designer is known could be attributed to his hand.

Among the churches in Claremont, the following are each noteworthy for their architectural contribution:

D-5	Universalist Church of the Living Word, 1832, remodeled 1883
D-27	Congregational Church, 1835, remodeled 1871
LV-112	First Baptist Church, 1833-4, remodeled 1872-3 and c. 1960
D-40	United Methodist Church, 1929
S-7	Trinity Episcopal Church, Wills & Dudley of N.Y.C. architects,
	Washburn & Nichols, Albany, N.Y., builders, 1852-3

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES

DATE ENTERED

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 3

Other structures outstanding for their architecture tend to fall into two groups. One is a number of Greek Revival commercial and domestic structures including:

D-10	G. N. Farwell shoe shop, c. 1830
LV-73	Claremont Mfg. Co. Office (Rossiter & Clement Store), 1832-34
LV-108	Charles L. Putnam House, 1835-6
LV-109	Simeon Ide House, 1835-6。在这个人的人们的人们的人们的人们,就不是不是不是不是不是不是不是不是不是不是不是不是不是不是不是不是不是不是不是
LV-110	Ormand Dutton House, 1835-6
LV-114	35 Central Street, c. 1830-40
EV-97	39 Central Street, c., 1840 State Street, Company of the second street, second street, c., 1840 Street, c.,
LV-34	Heywood Store, c. 1835

The second group surrounds Tremont Square, forming its major walls or corners. While several date from the 1830-70 period, and are excellent examples of commerical design of that period, the major elements are the product of post-1880 architectural resurgence in Claremont.

D-42	Bailey Block, c. 1836; remodeled 1878 for Fiske Free Library
D-49	Fisher Block, c. 1870
D-47	36-38 Tremont Sq., c. 1880
D-37	Union Block, 1888-89
D-45	Hotel Claremont (Moody Building), William Ralph Emerson of Boston, architect, 1890-92
D-48	Dickenson Block, c. 1900
D-2	Claremont City Hall/Opera House, Charles A. Rich of Lamb & Rich, NYC, architects, 1896 (listed on National Register)

<u>Commerce</u>: In addition to the commercial buildings of outstanding architectural menit, there are numerous examples of commercial architecture which reflect the two phases of Claremont's growth as a retail center, including:

L V-62	Parmelee Building (Claremont Bookstore), 1835
LV-63	Tontine Building, 1813-34
D-53	Farwell Block, 1854 and a state of the state
o D-50	Perry's Block (Masonic Hall), c. 1857
D-16	Brown's Block, 1860 and a second state of the second
D-21	Rand's Block (Belmont Hotel), 1871
D-35	Odd Fellows Block, c. 1910
- D-19	Stowell Block, c. 1895
D-38	Maynard Block, c. 1899-1900
D-24	Goddard Block, 1920 State Market State State State
D-30	65 Pleasant Street, c. 1920-30
D-41	Eagle Times Building, c. 1920's,
D-32	Latchis Theatre, c. 1930-40
D-55	Claremont National Bank, 1875, remodeled c. 1930's.

Farm No. 10 3005a Hav 10 741			
UNITED STATES DEPART NATIONAL PA	NILNEOF THE INTERIOR	FOR NPS USE ONLY	
NATIONAL REGISTER INVENTORY NO		RECEIVED	
			:
CONTINUATION SHEET	ITEM NUMBER	8 PAGE 4	

Community Planning: Claremont exhibits three important periods of town planning. The first in the location of the town common and the Jaying out of Broad Street for public and institutional uses was accomplished by town government lighween 1791 and 1797. Broad Street Park (D-1) is the central civic open-space with its Civil War monument and a continued tradition of a bandstand since the 1800's. The second major planning effort was corporate, the subdivision of the Claremont Manufacturing Company lands which created Lower Village in the 1830's. Within a year of its founding "over sixty dwelling houses, besides a few shops and the Baptist Church were built...on the fifteen acre lot." By the end of 1834 the Company had realized a profit on its real estate sales along Main and Central Streets. The third community planning effort was the final development of Pleasant Street and Tremont Square (D-56). The loss of an earlier hostelry located in the center of what became Tremont Square provided the opportunity after 1879 to redevelop the area into a wide central plaza and provide, through the activities of the Claremont Business Association, a significant commercial hotel (D-46) along its northern edge as a focal point opposite Pleasant Street. The culmination of late 19th century design enclosing the Square was the 1896 City Hall and Opera House (D-2) which provided an important axial connection between the commercial center and the civic core of the town.

Industry: The Claremont Manufacturing Company produced paper as well as operating a printing establishment under the direction of its first agent, Simeon Ide. While the entire Lower Village owes its development to this concern, the individual structures which survive that the company built include only:

LV-73	Clement & Rossiter Store (Claremont Mfg, Co. Office), 1	832-4
LV-71	Claremont Mfg, Co. stone tenement house, 1832-3	
LV-62	Claremont Mfg. Co. Bookstore, 1835	
LV63	Tontine Building, 1833-34	
LV-84	24-26 Union Street, c. 1830	

A unique contribution to the industrial resources of Claremont is Simeon Ide's printing shop, a round brick structure of two stories (LVAGE) built in 1859. Now part of a larger industrial complex, its adjoining buildings were built by the firm of firmeman & O'Neill, manufacturers of stairs and architectural woodwork. In the 1883-4 brick woodworking shop (LV4GE) were constructed much of the interior finish for the largest commercial and public buildings in the city, including the Claremont Hotel and the Opena flouse.

The Sullivan Machinery Company complex (LV+116 a+g) contains the most significant industrial buildings in the survey area of the late nincteenth and early twentieth century resurgence in manufacturing. The earliest sections (IV+116 c and d) built 1898+90 and remodeled after 1904 were the product of a merger of the earlier company with a Chicago firm for the manufacture of diamond drills and mining equipment. Later additions continue the scale of the first buildings with the changing vocabulary of early twentieth century building technology.

The Sugar River Mill (LV-50), designed by the engineer John Tyler 2nd, was erected in two

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

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR	NPS	USE	ONLY
-----	-----	-----	------

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

5

CONTINUATION SHEET

stages. The first, a large brick Greek Revival grist mill was built in 1855. It was powered by eleven patented "Tyler Water Wheels" invented by the engineer, President of the Sugar River Paper Mill outside the survey area. The entire mechanical system was laid out by Tyler for eight run of stone and four flouring bolts, enabling the company to produce 10,000 bbls of floura year. In 1866 a sawmill, of timber framed construction was added to the building.

Politics/Government: The most significant landmark to civic government is the Claremont City Hall (D-2). In addition, there are several public buildings which contribute to the character of the area surrounding the Broad Street Park as the local governmental center. These include:

D-6	Public Library (Carnegie type), H.M. Francis & Sons, Fitchburg, Mass.,
	architects, 1903
D-4	Central Fire Station, 1917
D-9	U.S. Fost Office, James A. Wetmore, Acting Supervising Architect, 1931
D-3	Court House/Police Station, 1929

Two major preservation efforts to rectore and rehabilitate the city's cultural resources are currently under way. The City of Clarcmont is restoring the City Hall and Opera House, combining LDA and other funding tools. In the past year, too, the Hotel Claremont (Moody Building) has undergone adaptive use rehabilitation converting the first floor to a bank, and is still in the process of converting upper story rooms to offices. The conversion has proceeded along conservative lines, retaining original interior woodwork, tin ceilings, and other prominent architectural elements. The survey of the Multiple Resource Area itself is another preservation activity, in this case sponsored by public and private interests, setting planning objectives for the revitalization of the commercial and industrial sections of the city.

The choice of combining the downtown historic district and the identification of significant sites in Lower Village was dictated by the chiteria for nomination to the National Register. The civic and commercial properties of the downtown form a self-identifying district of compatible architectural qualities, sharing a common historical evolution, with only minor intrusion. Lower Village, on the other hand, contains a variety of commercial, industrial and residential buildings the most outstanding of which are separated by others of moderate, minor or no known significance. It was determined here that the identification of all the resources in this survey area would provide a planning tool for the preservation of its major features. The survey excludes the one adjoining cemetery from its bounds, but does include several church owned properties for their architectural and historic associational value as noted on the individual inventory forms. Those properties within the boundaries of the historic district have been considered as integral parts of that district by virtue of the important role church location played in the earliest period of the town's development.

The results of this survey will be integrated with several other demographic surveys being conducted locally, and the results of the architectural and historical survey delivered to the N.H. State Preservation Office for potential use intenvironmental review, grant-in-aid funding, and evaluation of certification for Tax Act incentives. This is the first step for a comprehensive plan for the future development of Claremont.

MAJOR BIBLIOGRAPHICAL REFERENCES

- Flanders, Louis W., <u>Simeon Ide; Yeoman, Freeman, Pioneer Printer</u>. Rutland, Vt.: The Tuttle Co., 1931.
- Ide, Simeon, The Industries of Claremont, New Hampshire, Past and Present. Claremont: Claremont Manufacturing Co., 1879.

	• • • • • • • • • • • • • • • • • • •			•••	.continued	
GEOGRAPHI	CAL DATA					
ACREAGE OF NOMINAT						
UTM REFERENCES						
VERHAL BOUNDAR						
The Multiple Resou Broad Street. Fro end of that street w of the Goodwin Com property line of Tr line of Trinity Chur Public Library prop	om this point it where it turns so nmunity Center, winity Church to rch approximate perty. Thence	runs west a outheast: for thence wes Chapet Str ely 150 feet across Cha	itong the nort r approximate st and north a lock whence i to a point op apel Street th	th side of it ely 25 fects along that p it runs west posite the he fine follo	lost Office St along the pro property line t along the no southeast cor ows the rear	rect, to the perty boundary and the rear othern property oner of the continue
LIST ALL STAT	TES AND COUNTIES	FOR PROPER	TIES OVERLAPP	ING STATE OF	R COUNTY BOUN	IDARIES
STATE		CODE	COUNTY			CODE
51411		CODE	COUNTY	4		CODE
FORM PREPA	ARED BY	1		* **		
NAME / 71716	ichand Candee			· · · · · · · · · · · · · · · · · · ·		
ORGANIZATION Press	rvation Consult	ant			DATE Octo. 1,	1977
STHEET & NUMBER 109 BC	ow Street					436-0333 439-05 7 8
CITY OR TOWN From the	pouth.				STATE New	Hampshire
STATE HISTO	ORIC PRESE	RVATIO	N OFFICE	R CERTI	FICATION	I
TH	IE EVALUATED SIG	NIFICANCE OF	THIS PROPERTY	Y WITHIN THE	STATE IS	
NATIONAL	L	STAT	re	L	0CAL	
As the designated State H hereby nominate this prop criteria and procedures se	perty for inclusion in it forth by the Nationa	e the National F al Park Service	Register and certi			
STATE HISTORIC PRESERV	ATION OFFICER SIGNAT	URE		· 		
TITLE				· ·	DATE	
OH NPS USE ONLY THEREBY CERTIFY TH	AT THIS PROPERTY	ISINCLUDED	IN THE NATION	AL REGISTER		· · · · · · · · · · · · · · · · · · ·
	· .				DATE	
DRILLTOR OFFICE OF	ARCHEDLOGY AND	DHISTURCEN	a GENVATION		DATE	
KEEPER OF THE NATIO	NAL REGISTER	and a second				
كفوابيد بالاقب مختصص المكانب ومرجب سناد محصبون فككم سيبقاء الكالد فقائبتها محصوريهم				1		

PU 892-451

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 2

Waite, Otis F.R., <u>History of the Town of Claremont</u>, <u>New Hampshire</u>. Manchester: J.B. Clarke Co., 1895.

Records of the Claremont Business Association, C.B. Spofford, Secretary. 1 MS vol. (1888-1897), N.H. Hisotrical Society Collections.

Claremont Advocate, Claremont, N.H., 1895-1910,

Northern Advocate, Claremont, N.H. 1849-1895.

"Map of Claremont. 1828 Original map in Selectmen's room. This copy made by Lee A. Knights Dec. 31, 1910"

A Map of Claremont Village N.H. - by Henry Coolidge Sept. 9, 1833.

- Map of the Town of Clanemont, Suffixan County, New Hampshire. Henry F. Walling, C.E. Fublished by Young & Brewster (1851)
- Topographical Map of the County of Sullivan, New Hampshire H.F. Walling C.E. 1860 Smith & MOrley Publishers, N.Y.

Map of the Village of Claremont, New Hampshire by Sanford & Events Phila. 1873

Village of Claremont N.H., February 1905, J.L., Mann C.E.,

Map of Claremont Sullivan County, New Hampshire by Balcom & Stebbins. April 1913

Claremont, N.H. (Insurance Maps), Sanborn Map and Publishing Co., 1884, 1899, 1904, 1925/63

Film No. 10.300a (1997) State of the second st			
NATIONAL PARK SERVICE	FOR NPS USE ONLY		
NATIONAL REGISTER OF HISTORIC PLACES INVENTORY NOMINATION FORM	DATE ENTERED		
		· · ·	

CONTINUATION SHEET

TEM NUMBER 10 PAGE

2

property lines of the Library, Universalist Church, and Central Fire Station, following the latter's northern property line to Broad Street, From this point the line crosses Broad Street and runs north along the western edge of the street to the southwest corner of Crescent Street. thence along the southern edge of Croscent Street to a point opposite the southeast corner of the former Robers Motor Company property which line it follows across Crescent Street to the northeast corner of that property on Water Street. Thence well along the southern edge of Water Street to a point opposite the southeast comperiof the former doy Manufacturing Company across Water Street and thence along its eastern property line to the Sugar River. Thence West along the niver's southern bank to a point opposite the southeast corner of the Duksta property(1-4). In St.) where the line crosses the river and follows the eastern line of the Duksta property to Spring Street. Thence along the southern edge of Spring Street to a point opposite the easterlymost corner of the Bushia property where the line crosses Spring Street and follows the Bushia property line west and north. Therice along the rear property lines of the properties between 183 and 221 Main Street to the nurthwest corner of the Ouellette property at 221-223 Main St., thence south along the western line of that property across Main Street and west along the southern edge of Main Street to the northwestern corner of Dickerson property (226 Main St.), thence along to western the to the southwest corner of that property. Thence along the neur lot lines of each property from 236 to 208 Main Street to the southeast corner. of the Dunklee House (208 Main St.) where the line crosses Bright Street and runs south along the western line of the Ferham property (20 Briggs St.) to its southwest corner, thence along the southern property lines of each propin ty between 20 and 4 Brides St., thence north along the eastern edge of the Limoges property (4-5) Bright St.) across brid is Street, thence cast along the norman edge of Britags Street across Caravette Street and along the southern and eastern lines of the Sedey property (6-12 bafayette S(.) to the southwest corner of the Heywood Store property, thence east along the southern property line and that 100 and 170 Main Street to the westerly line of the Ferry property (5 Factory St.). Thence south along the western line of properties from 5 to 19 Factory Station southwest combined the beins of Kathy Shinkevich property line to Factory Street and porth on Factory Street to a point opposite the SW corner of the Johnson property (16-26.5 actory St.), crossing Factory Street the line runs east along the southern line of the Johnson property across the Sugar River on a line with the southern property line of 24-26 Union St. to the southeast conner of that lot. Thence across Union Street to the southeast corner of Union and Central Street approximately 200 feet. Thence east along the southern property lines of 72 to 38 Central Street and across Pearl St. Thence south on Pearl St. to the southwest corner of St. Mary's School, thence east along the southern property lines of St. Mary's School, the property of Nicholas C. Marno at the conner of Central and Main Streets, as well as 30-40 Main Street to the western property line of the United Methodist Church. Thence south along that western property line to Sullivan Street. Thence east along the northern side of Sullivan Street across Franklin St., south along the eastern side of Franklin St. to the southwest common of the Indian Head Bank property. Thence east along the southern property lines of the Indian Head Bank and the Hutton Block to the western property line of the Odd Fellows Block (29-35 Pleasant St.), Thence south along the western tines of 29-65 Fleasant Street to School Street, Thence east on School Street across Pleasant Street. Thence south along the eastern side of Pleasant Street to the corner of Pine, east

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 10 PAGE 3

along the northern side of Pine Street and across Broad Street. Thence south along the eastern side of Broad Street to the point of first beginning

Accompanying Documentation

The Downtown Historic District is approximately 40 acres at the custern end of the Multiple Resource Area. Its verbal boundaries are identical up to a point on Crescent Street marking the northwest corner of the Hotel Claremont property, whence the line runs south along the western line of that property and the Tumble Inn across Main Street to the northwest corner of the Bailey Block. Thence northwest along the southern side of Main Street to Franklin Street to a point opposite the northeast corner of the United Methodist Church property. Thence west across Franklin Street and along the northern boundary of the United Methodist Church to its northwest corner where the Historic District line again becomes identical to that of the Multiple Resource Area. The Historic District UTM reference points are:

All owners of record are listed on the accompanying inventory forms, as are plat and jot refenences deved to the property maps in the City Assessor's Office. All property lines are shown on the accompanying map of the nominated Downtown Historic District.

Individual Properties: within the Lower Village survey area nominated to the National Register are keyed to the inventory from numbers. Inventory forms also state the plat and lot numbers of the property maps in the City Assessor's Office as substitutes for accompanying verbal descriptions. Inventory forms also provide current owners of record.

