United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

See instructions in How to Complete National Register Forms Type all entries—complete applicable sections

1;

Name historic West Quoddy Head Light Station and/or common 2. Location SE 0-2 not for publication street & number West Quoddy Head vicinity of congressional district Second city, town Lubec, MA. 215 received 2 garan and amountain man ÷ Maine 23 02.9 Washington state code county code 3. Classification Category Ownership Status **Present Use** X occupied _ district public agriculture _ museum private <u>____x</u> building(s) unoccupied commercial _ park ____ structure both work in progress educational private residence site **Public Acquisition** Accessible _ entertainment __ religious х <u>X</u> government in process ves: restricted _ scientific ___ object being considered ves: unrestricted industrial _ transportation 30233 i filide ostroasmilitary: be LOW SOUCH IS LED DO s memother: **Owner of Property** name United States Government Commander, First Coast Guard District street & number 150 Causeway Street vicinity of city, town Boston. stateMassachusetts 02115 **Location of Legal Description**

courthouse, registry of deeds, etc. Washington County Registry of Deeds

street & number

city, town

Machias.

state

Maine

Representation in Existing Surveys 6.

title	has this property been determined elegible? yes no			
date	federal state county local			
depository for survey records				

city, town

state

7. Description

Condition _____ excellent

____ good ____ fair __deteriorated ___unaltered ___unaltered ___unaltered ___unaltered ___unexposed

Check one <u>X</u> original site moved date

Describe the present and original (if known) physical appearance

West Quoddy Head Light Station dating from 1808 and 1858, is an early and well-preserved example of the form in brick. Two principal structures are present, the lighthouse and the keeper's quarters.

The lighthouse consists of a circular tower 49 feet tall above the ground and narrower at the top than at the base. Above this the light proper, with an 18-mile maximum range, rises 83 feet above the water. At the top of the tower is an iron railing and slightly projecting walkway, and there is a similar feature at the level of the light. The most distinctive aspect of the lighthouse tower are the alternating red and white horizontal bands. A covered brick entry and attached frame entry are both covered by gabled roofs.

The $1\frac{1}{2}$ -story keeper's house is of frame construction with gabled roof, 3 brick chimneys, vinyl siding, and brick foundation. Fenestration is 6/6 throughout. The six-bayed facade faces north and has an off-center entrance. Above this is a shed-roofed dormer containing two windows. At the rear of the house is an ell and attached shed with design and detail equivalent to that of the house.

A hip roofed wood frame service building and a gabled roofed wood frame oil house complete the light station complex.

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 X 1800–1899 1900–	Areas of Significance—C archeology-prehistoric archeology-historic agriculture architecture art commerce X communications	· ·
Specific dates	1808, 1858	Builder/Architect

Statement of Significance (in one paragraph)

West Quoddy Head Light Station, first authorized in 1808 and rebuilt in 1858, is one of the earliest such installations on the Maine coast and the first east of Penobscot Bay. It is also distinguished as the easternmost light in the United States. In 1869 a steam operated horn was installed to replace the old fog bell. West Quoddy was one of the first two stations in the country to be so equipped.

Picturesquely sited with a magnificent view across Quoddy Roads to the palisades of Grand Manan Island, West Quoddy Head Light with its red and white stripes is an internationally known landmark and a favorite tourist attraction.

9. Major Bibliographical References

Sterling, Robert Thayer, Lighthouses of the Maine Coast. Brattleboro, 1935.

	······					
10. Geograp	hical Data					
Acreage of nominated proper	rty1	UIM NUI VER	IFIED			
Quadrangle nameLubec	<u> </u>	DFACE NOT UTDI	Quadrangle scale .	1:24000		
UMT References	AU	reage not verif	ILU			
A 1.9 6 6 12 0 19 10 Zone Easting	4 19 6 14 2 14 10 Northing	B I I I I I I I I I I I I I I I I I I I	م براند من من ماند من ماند المراجع من ماند المراجع من ماند من من ماند من ماند من ماند من ماند ماند	<u>1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </u>		
		┍└╷╴╽				
E		F L L_				
G		нЦЦ	Ester Martinet, Control			
Verbal boundary descript	ion and justification					
Assessor's Mar	o 3, Lots 35, 36					
• • •	55211-53942	÷ 4;				
List all states and countie	es for properties over	lapping state or count	y boundaries			
state	code	county	<u> </u>	de		
state	code	county	co	de		
11 Eorm Dre	epared By					
name/title Frank A. organization Maine Histo	. Beard, Historian pric Preservation		, Architectural H: April, 1980	istorian		
street & number 242 Stat	te Street	teleph	one 207/289-2133			
city or town Augusta,		state	Maine 04333			
12. State His	storic Pres	ervation Of	ficer Certif	ication		
The evaluated significance of	this property within the	state is:				
Sum national	state	local				
As the designated State Historic Preservation Officer for the National 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 Heritage Conservation and Recreation Service.						
State Historic Preservation O	fficer signature	le J. Shet	Tewort For			
title $S. \mathcal{H}. \mathcal{P}. \mathcal{O}$.	<u> </u>	/	date 5	9 /80		
For HCRS use only						
I hereby certify that this property is included in the National Register						
tim Duc /ha	x they !!		date 7-4-	<i>7</i> D		
Keeper of the National Regi	ster V					
Attest: Tatuck And	uus	an, na an an an a sa a sa a sa a sa a sa	date 6 30 8	30		
Ghief of Registration			- /			