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	Leopold Hotel		· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	
and/or common						
2. Loca	ation					
street & number	1224 Cornwall	Avenue			_ not for publi	cation
city, town Be	llingham	vicinity o	of congressional	district 2	2nd - Swift	
state Washin	gton	code ₅₀ co	Whatcom	1	code	073
3. Clas	sification					
Category district building(s) structure site object	Ownership public private both Public Acquisition in process being consider	yes: restricte	entertair	ure cial onal oment oent	museum park private r religious scientific transpor other:	esidence S
name R.	Wayne Benson (Ron)	· · · · · · · · · · · · · · · · · · ·			
street & number	1224 Cornwal	l Avenue, Suite 20	5 - c/o Leopold H	otel		
city, town Be	llingham	vicinity o	of	state _{Wa}	shington	98225
5. Loca	ation of Le	egal Descri	ption		·	
courthouse, regi	stry of deeds, etc.	Whatcom County Cou	rthouse			
street & number	311 Grand Ave	nue				
city, town	Bellingham	·		state Wa	shington	
6. Rep	resentatio	on in Existir	ng Surveys			
Washingt title Whatcom	ton State Cultur County		nis property been deterr	nined elegi	ible? ye	s <u>X</u> no
date 1979 .			federal	state	_X_ county	local
depository for su	urvey records What	com County Preserva	ation Office, 2600	0 Sunset	Drive	
city, town Be	ellingham		•	state	ashington	98225

7. Description

_ ruins

Condition

<u> </u>	excellent
	good
<u> </u>	fair

	Check one
_ deteriorated	unaltered
_ ruins	<u>X</u> altered
unexposed	

Check one X. original site _ moved date .

Describe the present and original (if known) physical appearance

The Leopold Hotel tower is a nine-story mixed tone brown brick building constructed with little unnecessary ornamentation in the Mission style. The structure incorporates elements of other mid-twenties commercial architectural styles; however, the red tile roofing and round arches used for decoration give the otherwise plain multi-storied building a subtle California look.

The Leopold's ground floor is almost square in plan, and includes the lobby, two restaurants, bar, kitchen, and two banquet rooms, the largest of which is the Chandelier Room which has a raised stage and proscenium arch. Rising up from the ground floor, the tower is "L" shaped. The tower is constructed of locally unusual light brown bricks laid in stretcher bond beginning above the street level facade which is done in elegant hand painted high glaze tiles, glass plate windows and a recent sheet metal awning. The main entryway on street level is a recessed double glass opening beneath a large leaded art glass transome displaying the logo of the hotel in etched glass oval. Outside, the entry is shaded by 'a new metal awning but above it are recently uncovered triple arches in glazed brick with a curvilinear pediment below them, framing a relief plaque. The entry arches are then repeated across the second floor windows in front and decorative balconies and lintels are used on the pairs of windows nearest the far sides of the front facade. The hotel room windows on the rest of the building are rectangular double hung sash grouped irregularly on each side of the building.

Above the third floor windows is a belt course running along the front and southwest walls and dentilled in single brick widths along the underside. The tower then rises five stories to another belt course, above it the top floor and a corbeled frieze and dentilled narrow cornice around the roof. The rear extention of the building which forms the "L" is capped by a roofhouse housing the elevator and venilation machinery. This little tenth floor is styled with arched windows and a low hipped mission tile roof. A tall chimney stack running up the northeast side of the hotel and an aged sign painted on the same wall are also exterior features. In 1967 a forty-eight room unit was constructed next to the tower and is today attached by a hallway to the lobby; however, it required little change to the tower itself.

During the recent efforts to restore the old tower perhaps the interior showed the greatest change and improvement. The lobby area and restroom facilities below had all the decorative tile work uncovered. Hand painted tile in many shapes and patterns now graces the floors, walls, interior fountain, and stairways as it did when the structure was first built. The main ballroom and chandelier dining room are illuminated by the original crystal chandeliers, and recent painting and wallpapering have been done with special attention to the original decor. One of the original two brass door elevators remains. Beside the elevators is a stairway which rises the entire way to the roofhouse.

Currently 107 rooms are utilized for guests of the hotel and another 19 suites are leased or owned as condominums. The number of rooms on each floor varies between 10 and 16. The rooms and suites have been restored though the furnishings are modern. The hexagonal tile work and fixtures in the bathrooms show little hard wear and the woodwork both in the rooms and hallways still retains its earlier charm.

As work continues on the Leopold and attention to detail is paid to the restoration, the fine old building promises to become Bellingham's finest hotel once again.

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 1800–1899 1900–	 archeology-historic agriculture architecture art commerce communications 	community planning landscape architecture religion conservation law science economics literature sculpture education military X. social/ engineering music humanitarian exploration/settlement philosophy theater industry politics/government transportation invention other (specify)
Specific dates	1913, 1929	Builder/Architect H. L. Stevens Co. of San Francisco

Builder/Architect H. L. Stevens Co. of San Francisco (1929 Portion)

Statement of Significance (in one paragraph)

Downtown Bellingham is graced with a quality hotel that has retained its charm and usefulness through several decades. The Leopold Hotel located on Cornwall Avenue (formerly Dock Street) since 1899, has served tourists, traveling business people, permanent guests and local patrons continuously and with impressive hospitality. The hotel was originally called the Byron House Hotel, built by Captain Josiah B. Byron and ably managed by Messers. Hadley and Griffith and later J. C. Callahan. One local newspaper described the Byron House Hotel as being "the best hotel in Whatcom County, possessing every qualification necessary to be a first-class hotel. There are fifty rooms elegantly furnished, tastily decorated and possess every modern convenience." Another 1899 newspaper account offers the following description of the Byron, "the hotel is centrally located, within easy access of all points of interest. The large homelike rooms on the second and third floors are comfortable and tastefully furnished. The main office is well arranged, supplies all the conveniences usually found in a first-class house, no expenses spared furnishing the hotel, tasty and elegant food, a popular resort to travelers. The Byron enjoys immense patronage."

At the time of construction and in the decade that followed New Whatcom (including much of the downtown district of the present City of Bellingham) experienced extensive growth and prosperity, due in large part to the development of the timber, fishing, and coal industries. It was thought that the Great Northern Railroad would choose Bellingham Bay as its Pacific Northwest terminus--history declared Tacoma the site instead. Nevertheless the growth in local industry and tourism was significant and required the construction of lodgings for the wealthy investor as well as the traveling shoe salesman. It should be noted also that quite typically unmarried professionals of the Victorian era retained residences in fine hotels choosing to both live and entertain guests within the hotel environment.

The Leopold was the favorite of travelers, providing them with splendid accommodations, dining facilities and comfortable reception areas. Throughout its lifespan, the Leopold has served as a popular facility for conventions, club meetings, school proms, banquets, and weddings. This landmark hotel has been associated with community events and social occasions for generations--truly an integal part of Bellingham's development history.

While all the hotel's clientele were valued, some illustrious individuals are remembered specifically. Among the Leopold Hotel's nationally known historic guests were: Wi'lliam H. Taft (U. S. President), Richard Byrd (explorer), Sarah Bernhardt (actress), William Jennings Byran (politican and orator), and Billy Sunday (evangelist). Persons associated with the management of the Leopold Hotel and of local distinction during their lifetime include Captain Josiah B. Byron--owner of the original hotel of 1899, Leopold Schmidt, second owner who purchased the hotel in 1910 and President of the Olympia and Bellingham Bay Brewing Companies, and his associate, Henry Schupp, who became manager/treasurer of the Leopold Hotel.

				H NKMAP'S
9. Major	Bibliographic	al Referen	ces hulling	
Carhart, Edith Beeb Lee, Don M. (Manage Roth, Lottie Roeder	From: Bellingham Bay Reveil De. <u>A History of Bellingham</u> er of Communications, Olympi <u>History of Whatcom Count</u> Assistant General Manager of	n <u>, Washington.</u> 1926. ia Brewing Company) pr cy Volume 2 1926.	ovided film entitled The	Olympia Brewe
	raphical Data		Provided newspapers and	ohotographs.
Acreage of nominated Quadrangle name <u>Be</u> UMT References	property <u>less than one</u> llingham South	2	Quadrangle scale	1:24,000
A 110 5 318 3 Zone Easting	1210 513 919 41810 Northing	B Zone D	Easting Northin	
		┍ ┍ ┍		
4, 5, 6 Block 4 Short Plat Block Lot 8 Block 43 of Whatcom County (of New Whatcom, Bellin	B portions of Lo Lot C Leopold Sho gham, WA. From r	ort Plat SW ¹ 2 of Lot ecords in the Asses	5 Lot B of 1 7 and all of
state	code	county	co	de
state	code	county	co	de
11. Form	Prepared By		CO	de
11. Form		n Planner		
11. Form name/title Michael organization Whatco	Prepared By Sullivan, Preservatio	on Planner ation Board dat		1980
11. Form name/title Michael organization Whatco street & number 337	Prepared By Sullivan, Preservation om County Park & Recre	on Planner ation Board dat	e Decomber 29, phone 206-733-1231 (<u>1980</u> pr 733 ₇ 2900
11. Form name/title Michael organization Whatco street & number 337 city or town Bel	Prepared By Sullivan, Preservatio om County Park & Recre 73 Mount Baker Highway	on Planner Pation Board dat tele sta	e <u>December 29</u> , phone 206-733-1231 o te Washington 9822	<u>1980</u> or 733 ₇ 2900 25
11. Form name/title Michael organization Whatco street & number 337 city or town Bel 12. State	Prepared By Sullivan, Preservatio om County Park & Recre 73 Mount Baker Highway llingham	on Planner Pation Board dat tele sta Servation C e state is:	e <u>December 29</u> , phone 206-733-1231 o te Washington 9822	<u>1980</u> or 733 ₇ 2900 25
11. Form name/title Michael organization Whatco street & number 33 city or town Bel 12. State The evaluated signification	Prepared By Sullivan, Preservation om County Park & Recre 73 Mount Baker Highway llingham Historic Pres	on Planner ation Board dat tele sta Servation C	e <u>December 29</u> , phone 206-733-1231 o te Washington 9822	<u>1980</u> or 733 ₇ 2900 25
11. Form name/title Michael. organization Whatco street & number 337 city or town Bel 12. State The evaluated significar	Prepared By Sullivan, Preservatio Om County Park & Recre 73 Mount Baker Highway llingham Historic Pres ance of this property within the	on Planner eation Board dat tele sta Servation C e state is: <u>X</u> local r for the National Històri the National Register a	e December 29, phone 206-733-1231 of te Washington 9822 Officer Certif c Preservation Act of 1966 nd certify that it has been e	1980 pr 733-2900 25 ication (Public Law 89- valuated
11. Form name/title Michael. organization Whatco street & number 337 city or town Bel 12. State The evaluated significar	Prepared By Sullivan, Preservatio Om County Park & Recre 73 Mount Baker Highway Ilingham Historic Preservation Office this property for inclusion in a and procedures set forth by	on Planner eation Board dat tele sta Servation C e state is: <u>X</u> local r for the National Històri the National Register a	e December 29, phone 206-733-1231 of te Washington 9822 Officer Certif c Preservation Act of 1966 nd certify that it has been e	1980 pr 733-2900 25 ication (Public Law 89- valuated
11. Form name/title Michael. organization Whatco street & number 337 city or town Bel 12. State The evaluated significa	Prepared By Sullivan, Preservatio Om County Park & Recre 73 Mount Baker Highway Ilingham Historic Preservation Office this property for inclusion in a and procedures set forth by	on Planner eation Board dat tele sta Servation C e state is: <u>X</u> local r for the National Històri the National Register a	e December 29, phone 206-733-1231 of te Washington 9822 Officer Certif c Preservation Act of 1966 nd certify that it has been e	1980 pr 733-2900 25 ication (Public Law 89- valuated
11. Form name/title Michael. organization Whatco street & number 337 city or town Bel 12. State The evaluated significa	Prepared By Sullivan, Preservation Om County Park & Recree 73 Mount Baker Highway Illingham Historic Preservation Office this property for inclusion in a and procedures set forth by thion Officer signature C.I.U.M. hat this property is included in	on Planner ation Board dat tele sta Servation C e state is: <u>X</u> local r for the National Histori the National Register a the Heritage Conservat	e December 29, phone 206-733-1231 of the Washington 9822 Officer Certif C Preservation Act of 1966 and certify that it has been e ion and Recreation Service.	<u>1980</u> pr 733 ₇ 2900 25 ication (Public Law 89- valuated
11. Form name/title Michael. organization Whatco street & number 337 city or town Bel 12. State The evaluated significa	Prepared By Sullivan, Preservatio Om County Park & Recre 73 Mount Baker Highway 11ingham Historic Prese ance of this property within the fionalstate this property for inclusion in a and procedures set forth by ation Officer signature C.U.C.A.	on Planner eation Board dat tele sta servation C e state is: <u>X</u> local r for the National Histori the National Register a the Heritage Conservat	e December 29, phone 206-733-1231 of the Washington 9822 Dfficer Certif c Preservation Act of 1966 ind certify that it has been e ion and Recreation Service. date //4/	1980 pr 733 ₇ 2900 25 ication (Public Law 89- valuated

United States Department of the Interior **Heritage Conservation and Recreation Service**

National Register of Historic Places Inventory—Nomination Form

Continuation sheet	Item number 8	Page ²
Josiah Byron settled on Bellingham	Bay in 1899 and built the By	vron House Hotel in that
year. Shortly thereafter he turne		
their names appear in advertisement	s of May, 1900. Byron was in	wolved with several enter- \sim
prises and civic affairs projects	until his death in 1908. He	was instrumental in the
funding of construction of downtow	n sidewalks and streets of th	e Town of Whatcom. He
served two terms as councilman fro		

Q

Leopold Schmidt was an industrious brewmaster that traveled to the State of Washington in the early 1890's searching for a brewery site. At Tumwater, near Olympia, he discovered a running stream fed by pure artesian wells. He promptly constructed a brewery with the name of Schmidt Brewery in 1894. In 1902 the name was changed to Olympia Brewery and remains so today. Under Schmidt's management and the introduction of refrigerated railroad cars the business expanded to four additional brewery sites--Bellingham, Washington, Port Townsend, Washington, Salem, Oregon, and San Francisco, California. During Schmidt's travels to Bellingham to set up the Bellingham Bay Brewery, he decided to purchase the Byron House Hotel. He established the Bellingham Bay Brewery and bought the hotel in 1910. He was residing in the hotel when he died in 1914.

Henry Schupp served as manager during Schmidt's ownership. He is remembered for changing the hotel's name from the Byron House to the Leopold Hotel in honor of his employer and friend. Schupp was described in a biographical account as being an "aggressive, farsighted businessman who has made Bellingham one of the enterprising cities in the state (1926). He was a native of Germany, raised in Ohio, sought his fortune in the mines of Montana, met and became associated with Leopold Schmidt's breweries in Tumwater and Bellingham." Under Schupp's able managership the hotel grew with vigor. In the biographical essay on Schupp one learns that he was a staunch Republican, "a citizen who loses no opportunity to exploit the many attractions and resources of his community and state. He was active in civic events and groups, among the organizations Schupp belonged were the Bellingham Chamber of Commerce, Board of Park Commissioners, Rotary, Elks, Eagles, Washington Hotelmen, and United Commercial Travelers."

In 1913 two hundred rooms, one hundred with private baths, a dining room seating one hundred and fifty people and twenty-five sample rooms were added to the hotel. The hotel, in keeping with the modern trends, supplied electric lights, hot and cold running water, elevators, a well-stocked bar, a cigar and newspaper stand for its turn-of-the-century guests. The gala opening of May, 1913, was described in this way, "the elegant Leopold addition opens a new era of metropolitanism for Bellingham society. The community at large turned out to launch the handsome hotel on its journey of usefulness to the community." In 1922 the Tulip Room (known today as the Crystal Ballroom) was added to accommodate two hundred and fifty banquet and dance guests. Another room addition was completed in the fall of 1929 boosting the number of rooms to five hundred. This addition was supervised by an architect of the H. L. Stevens Company from San Francisco. The twenties and thirties appears to have been an economic growth period in this locale as evidenced by the visible expansion of major edifices in downtown Bellingham.

Ownership of the building changed hands in the early 1930's to John C. Pierce. He owned the building for twenty odd years. Since 1950 the Leopold has undergone ownership transfers UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR	NPS	USE	ONLY	6		1	
	این				jan i. Ritu		
REC	IVE		JAN :	201	982		1.98
DAT	j S. đ.	an a			de la composición de la compos		

CONTINUATION SHEET	ITEM NUMBER	8	PAGE 3	

and some physical changes. In 1967 the oldest portion (built by Captain Josiah Byron) was razed to make way for a new forty-eight unit motor inn and swimming pool. In the summer of 1979 the building was sold to a corporation intent on the renovation of the Leopold. The owner/manager, R. Wayne Benson, espouses the need for restoring the elegance and appearance without departing from the hotel's architectural style and atmosphere. The work of restoration is being done with careful attention to old photographs and original blueprints. Workmen have peeled the false front in the lobby exposing a triple archway with intricate grillwork and decorative molding. Also uncovered were floral design ceramic tile in shades of emerald, gold and white. Additionally, sections of an old fountain in the lobby area have been uncovered.

The Leopold Hotel was considered the finest community hotel in the Pacific Northwest for many years. Its unchallenged success can be attributed to many factors including expert managership, updating with modern features, and spatial growth to meet the demands of guests and travelers. Many quality hotels did not survive the transition to modern times. Among those that have been lost in Bellingham were the Fairhaven, Baker, Grand, Central, Doric, Bellingham and Laube Hotels. Each has met its demise with the diminishing hotel trade. Only the Leopold has remained as a landmark and the location for community gatherings. The Leopold Hotel has been able to continue its long tradition of serving guests with style. It has met the public demands and adapted with the times to provide complete and modern hospitality.