

United States Department of the Interior
National Park Service

For NPS use only

National Register of Historic Places
Inventory—Nomination Form

received SEP 28 1984

date entered

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

1. Name

historic New Castle

and/or common New Castle Historic District

2. Location

*Roughly bounded by the Delaware River, Broad Dike,
4th, 6th, 7th, and Pennl Sts.*

street & number NA not for publication

city, town New Castle vicinity of

state Delaware code 10 county New Castle code 002

3. Classification

Category	Ownership	Status	Present Use
<input checked="" type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture
<input type="checkbox"/> building(s)	<input type="checkbox"/> private	<input checked="" type="checkbox"/> unoccupied	<input checked="" type="checkbox"/> commercial
<input type="checkbox"/> structure	<input checked="" type="checkbox"/> both	<input checked="" type="checkbox"/> work in progress	<input type="checkbox"/> educational
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input type="checkbox"/> yes: restricted	<input checked="" type="checkbox"/> government
	<input type="checkbox"/> being considered	<input checked="" type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial
	NA	<input type="checkbox"/> no	<input type="checkbox"/> military
			<input checked="" type="checkbox"/> museum
			<input checked="" type="checkbox"/> park
			<input checked="" type="checkbox"/> private residence
			<input checked="" type="checkbox"/> religious
			<input type="checkbox"/> scientific
			<input type="checkbox"/> transportation
			<input type="checkbox"/> other:

4. Owner of Property

name Multiple - See Owners List

street & number

city, town vicinity of state

5. Location of Legal Description

courthouse, registry of deeds, etc. New Castle County Recorder of Deeds

street & number City/County Building, 800 French Street

city, town Wilmington state Delaware

6. Representation in Existing Surveys

Delaware Cultural
title Resource Survey (N-349) has this property been determined eligible? yes no

date 1978/79 federal state county local

depository for survey records Bureau of Archeology and Historic Preservation
Old State House, The Green

city, town Dover state Delaware

7. Description

<u>X</u> excellent	<input type="checkbox"/> deteriorated	<u>X</u> unaltered	<u>X</u> original site
<u>X</u> good	<u>X</u> ruins	<u>X</u> altered	<input type="checkbox"/> moved date _____
<u>X</u> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

The New Castle Historic District is located within the City of New Castle, a town of approximately 4,800 people situated on the Delaware River in the northeastern area of New Castle County. Dating its initial settlement from 1651, New Castle retains buildings from the early eighteenth century and encompasses significant development through 1930. This 135-acre district is made up of 572 sites that include 517 buildings and 55 undeveloped lots.

Located about four miles south of Wilmington, which is the largest city in Delaware, New Castle is situated on a piece of land that juts out into the Delaware River. The district is bounded by the river shoreline on the east and south; by Penn Street and South Street on the southwest; by Sixth Street on the northwest; and by Cherry Street, Fourth Street and the dyke on the north. Marshland borders the district to the north and southwest. The late nineteenth century workers' communities known as Shawtown and Washington Park are located northwest of the district. Because intrusive modern development has occurred between the district and these two communities, it is not possible to include them in this nomination. (No opinion has been rendered on the potential eligibility of the Shawtown/Washington Park area.)

Two buildings within the proposed district are individually listed in the National Register:

1. N-1290 Old Courthouse (NR 1972), National Historic Landmark (District site number: N-349.375)
2. N-1306 Amstel House (NR 1977) (District site number: N-349.194)

In addition, two individually listed sites lie adjacent to the proposed district boundaries:

1. N-385 Lesley-Travers Mansion (NR 1973)
2. N-5930 New Castle Ice Piers (NR 1982)

New Castle is laid out on a grid plan with a centrally located public square and market place. Much of its early development occurred close to the river due to the town's function as a stop along an important transportation route. Today, the main section of town consists of seven major streets and five cross streets. Illustrating this orientation to the water are Delaware Street and Harmony Street which terminate as wharves on the river bank.

Originating as the site of a Dutch fort in 1651, the first dwellings outside of the fort were built along two parallel streets that were laid out soon after the fort was constructed. These two streets, which were located just south of the fort, established the pattern of development the town would take. Today these streets are known as The Strand and Fourth Street. Under the Dutch, expansion of the settlement followed an informal compact grid plan. As an English colony the simple grid plan was expanded during the eighteenth century, retaining the public squares and market that had been established by the Dutch. By the early part of the nineteenth century, buildings occupied the one block span between Delaware Street and Harmony Street, extending four blocks westward from The Strand, through Market Street, Third Street, and Fourth Street.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input checked="" type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/
<input checked="" type="checkbox"/> 1700-1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> commerce	<input checked="" type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1900-	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input checked="" type="checkbox"/> politics/government	<input checked="" type="checkbox"/> transportation
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)

Specific dates

Builder/Architect

Statement of Significance (in one paragraph)

The New Castle Historic District is significant for its architecture, for its early settlement, for its importance as a seat of government, for its position as an early trading and shipping center and for its role as a critical link in the regional transportation network. New Castle's many well-preserved buildings document almost three hundred years of architectural development and therefore, the New Castle Historic District is being nominated to the National Register on the basis of Criterion C. From its inception as an outpost of the Dutch West India Company, the town of New Castle developed as a major port and market on the Delaware River; as the Colonial and briefly, first state capital of Delaware; and as the seat of county government and the center of a trans-peninsular transportation system linking Atlantic seacoast settlements with those on the Chesapeake Bay. For these reasons, the New Castle Historic District is also being nominated to the National Register on the basis of Criterion A.

Six churches and associated cemeteries are included in this nomination as exceptions to the general rule that does not allow cemeteries or properties owned by religious institutions to be considered eligible. These properties are designated as contributing since their primary significance is derived from their architectural distinction and historical importance.

New Castle, on the Delaware River six miles south of Wilmington, is among the oldest settlements in the Delaware River Valley. It was founded in 1651 by Peter Stuyvesant to regain control of river trade from the Swedish. Fort Casimir, as New Castle was first called, was to be the seat of the New Netherland government on the Delaware. Situated as it was on a hook of land extending into the Delaware River beyond what is now Chestnut Street, Fort Casimir provided a sweeping view and virtual control of all traffic on the broad Delaware. After a brief period of Swedish control in 1654, the Dutch recaptured Fort Casimir and in 1656 it was renamed New Amstel.

Initially, this frontier settlement was a rough outpost consisting of the fort and about twenty houses. As the major port on the Delaware, Dutch New Amstel experienced considerable growth, increasing in population from twenty families in 1657 to six hundred people the following year. By 1658, some one hundred buildings had been erected, including a guardhouse, a bakehouse, a forge, a twenty-foot square log building for a city hall, as well as private residences. The streets were arranged in a compact, but rough, grid pattern. These early buildings were constructed of wood and logs on long, narrow lots with their gable ends facing the river.

In 1664, when all Dutch possessions in North America were seized by the English, Sir Robert Carr took New Amstel for James, Duke of York. New Amstel became New Castle. Except for a brief reassertion of Dutch control in 1673, the town remained under the Duke of York's proprietorship until 1682, when William Penn, first arriving in America at New Castle, received the proprietorship of the Three Lower Counties of New Castle,

9. Major Bibliographical References

See Continuation Sheet

10. Geographical Data

Acreage of nominated property Approximately 135

Quadrangle name Wilmington South, Del.-N.J.

Quadrangle scale 1:24000

UTM References

A	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>2</u> <u>1</u> <u>0</u> <u>0</u>	<u>4</u> <u>3</u> <u>9</u> <u>0</u> <u>4</u> <u>1</u> <u>0</u>
	Zone	Easting	Northing

B	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>2</u> <u>0</u> <u>6</u> <u>0</u>	<u>4</u> <u>3</u> <u>8</u> <u>9</u> <u>9</u> <u>4</u> <u>0</u>
	Zone	Easting	Northing

C	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>1</u> <u>7</u> <u>9</u> <u>0</u>	<u>4</u> <u>3</u> <u>8</u> <u>9</u> <u>6</u> <u>1</u> <u>0</u>
---	-------------------	---	--

D	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>1</u> <u>3</u> <u>5</u> <u>0</u>	<u>4</u> <u>3</u> <u>8</u> <u>9</u> <u>5</u> <u>8</u> <u>0</u>
---	-------------------	---	--

E	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>1</u> <u>0</u> <u>8</u> <u>0</u>	<u>4</u> <u>3</u> <u>8</u> <u>9</u> <u>8</u> <u>8</u> <u>0</u>
---	-------------------	---	--

F	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>1</u> <u>2</u> <u>7</u> <u>0</u>	<u>4</u> <u>3</u> <u>9</u> <u>0</u> <u>3</u> <u>2</u> <u>0</u>
---	-------------------	---	--

G	<u>1</u> <u>8</u>	<u>4</u> <u>5</u> <u>1</u> <u>9</u> <u>0</u> <u>0</u>	<u>4</u> <u>3</u> <u>9</u> <u>0</u> <u>5</u> <u>4</u> <u>0</u>
---	-------------------	---	--

H	<u> </u> <u> </u>	<u> </u> <u> </u> <u> </u> <u> </u> <u> </u> <u> </u>	<u> </u> <u> </u> <u> </u> <u> </u> <u> </u> <u> </u>
---	-------------------	---	---

Verbal boundary description and justification

See Continuation Sheet

List all states and counties for properties overlapping state or county boundaries

state	NA	code	NA	county	NA	code	NA
state	NA	code	NA	county	NA	code	NA

11. Form Prepared By

name/title	Richard Jett, Valerie Cesna/Historic Preservation Planners		
organization	New Castle County Department of Planning	date	March 1984
street & number	2701 Capitol Trail	telephone	(302) 366-7780
city or town	Newark	state	Delaware 19711

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

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 National Park Service.

State Historic Preservation Officer signature John R. Kern

title Director, Division of Historical & Cultural Affairs date September 24, 1984

For NPS use only

I hereby certify that this property is included in the National Register

Patrick Andrews date 11/8/84

for Keeper of the National Register

Attest:

date

Chief of Registration

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 1

NEW CASTLE HISTORIC DISTRICT - N-349

Property Owners

Owner information was compiled from the 1982 Real Estate Atlas of New Castle County, Delaware. Parenthesized notations indicate the location of the site when the owner resides at a different address.

.1 City of New Castle 220 Delaware Street New Castle, DE 19720 (Wharf)	.7 Henry E. and Annabel Kressman 17 The Strand New Castle, DE 19720	Ron J. and Carol Vukelich 33 The Strand New Castle, DE 19720
.2 City of New Castle 220 Delaware Street New Castle, DE 19720 (Railroad Ticket Office)	.8 Wilmington Trust Co., Trustee Ninth & Market Streets Wilmington, DE 19801 (21 The Strand)	.13 John J. B. and Louise Cooper 2 The Strand New Castle, DE 19720 (49 The Strand)
.3 Carlo F. Viola, Jr. 32 E. Fourth Street New Castle, DE 19720 (1 The Strand)	.9 Alfred E. and Joan T. Bacon 23 The Strand New Castle, DE 19720	.14 Sarah C. Galloway 53 The Strand New Castle, DE 19720 Henry N. and Madeline Herndon 55 The Strand New Castle, DE 19720
.4 Melvin J. and Jeril Rosenthal 507 S. Maryland Avenue Wilmington, DE 19804 (5 The Strand)	.10 William B. Moore Packet Alley New Castle, DE 19720	.15 Aydyn Z. and Polly R. Bill 57 The Strand New Castle, DE 19720 James R. and Barbara Quillen 59 The Strand New Castle, DE 19720
.5 Irene Mead Finley 9 The Strand New Castle, DE 19720	.11 William D. Lauffer 25 The Strand New Castle, DE 19720	.16 Ivan P. Hanson 101 The Strand New Castle, DE 19720
.6 Robert and Richard M. Appleby 19 E. Second Street New Castle, DE 19720 (13 The Strand)	.12 Elizabeth C. Bailey Siner 600 Knowles Avenue Winter Park, FL 32789 (27 The Strand)	.17 Robert T. Beattie 2 The Strand New Castle, DE 19720
Vijayendra and Martha Kumar 15 The Strand New Castle, DE 19720	Jules and Barbara Belford 29 The Strand New Castle, DE 19720 Anna Paret Ashcraft 31 The Strand New Castle, DE 19720	

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 2

NEW CASTLE HISTORIC DISTRICT - N-349

.18 John Jacob Rogers 2 The Strand New Castle, DE 19720	.26 Ralph A. Bankert 28 The Strand New Castle, DE 19720	.35 James V. and Sylvia T. Healy 112 The Strand New Castle, DE 19720
.19 Elmer E. Bailey 6 The Strand New Castle, DE 19720	.27 William T. Quillen 30 The Strand New Castle, DE 19720	.36 Amerigo J. and Sally B. Coccia 114 The Strand New Castle, DE 19720
.20 Daisy K. Hill 8 The Strand New Castle, DE 19720	.28 Historical Society of Delaware 505 Market Street Wilmington, DE 19801 (42 The Strand)	.37 H. Hickman Rowland, Jr. 120 The Strand New Castle, DE 19720
.21 P. Gerald White 1110 Blackshire Road Wilmington, DE 19805 (14 The Strand)	.29 Carol R. Maltenfort 54 The Strand New Castle, DE 19720	.38 Trinity Enterprises, Inc. 125 Delaware Street New Castle, DE 19720 (1 E. Second Street)
.22 New Castle Presbyterian Church 25 E. Second Street New Castle, DE 19720 (20 The Strand)	.30 William G. Crichton, Jr. 56 The Strand New Castle, DE 19720	.39 Trinity Enterprises, Inc. 125 Delaware Street New Castle, DE 19720 (3 E. Second Street)
.23 Geoffrey A. Sawyer, Jr. 22 The Strand New Castle, DE 19720	.31 Frances Rees Hayford 58 The Strand New Castle, DE 19720	.40 William L. Cramer, Jr. 9 E. Second Street New Castle, DE 19720
.24 Pamela S. Gallery 24 The Strand New Castle, DE 19720	.32 Immanuel Episcopal Church 100 Harmony Street New Castle, DE 19720	.41 R. A. Cohen and E. Gouverneur 11/13 E. Second Street New Castle, DE 19720
.25 William D. and Suzanne Robinson 26 The Strand New Castle, DE 19720	.33 W. Michael and Connie L. King 106 The Strand New Castle, DE 19720	.42 Mary Frances Roman 15 E. Second Street New Castle, DE 19720
	.34 Matilda V. T. Beasley 110 The Strand New Castle, DE 19720	

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 4

Page 3

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|--|--|
| .43
Martin and Florence Van Veen
17 E. Second Street
New Castle, DE 19720 | .52
William S. Weggemann
111 E. Second Street
New Castle, DE 19720 | .59
Alice C. McGrory
145 E. Second Street
New Castle, DE 19720 |
| .44
Richard M. Appleby, Jr.
19 E. Second Street
New Castle, DE 19720 | John F. Freeberry
113 E. Second Street
New Castle, DE 19720 | .60
Lola S. Green
149 E. Second Street
New Castle, DE 19720 |
| .45
Presbyterian Church
25 E. Second Street
New Castle, DE 19720 | Aloysius E. Linus
115 E. Second Street
New Castle, DE 19720 | James E. Gebhart
151 E. Second Street
New Castle, DE 19720 |
| .46
Presbyterian Church
25 E. Second Street
New Castle, DE 19720 | .53
Mary Ann Kelly
129 E. Second Street
New Castle, DE 19720 | Blanche L. T. Gallagher
153 E. Second Street
New Castle, DE 19720 |
| .47
Joseph P. Monigle
47 E. Second Street
New Castle, DE 19720 | .54
Joseph N. and Eleanor Hinton
131 E. Second Street
New Castle, DE 19720 | .61
James H. Jeppeson
159 E. Second Street
New Castle, DE 19720
(159-161 E. Second Street) |
| .48
Paul E. Shaub
49 E. Second Street
New Castle, DE 19720 | .55
Edward F. McDaniel
133 E. Second Street
New Castle, DE 19720 | .62
Leslie J. Schnierer
167 E. Second Street
New Castle, DE 19720 |
| .49
Paul E. Shaub
51 E. Second Street
New Castle, DE 19720 | .56
William E. Thatcher
135 E. Second Street
New Castle, DE 19720 | .63
Victor M. Clark, Jr.
155 E. Second Street
New Castle, DE 19720 |
| .50
Donald E. Shaw
53 E. Second Street
New Castle, DE 19720 | .57
William T. Cannon
137 E. Second Street
New Castle, DE 19720
(141 E. Second Street) | .64
Nancy L. Taylor
207 E. Second Street
New Castle, DE 19720 |
| .51
James E. Carlin
109 E. Second Street
New Castle, DE 19720 | .58
Caroline Clothier
143 E. Second Street
New Castle, DE 19720 | Betty N. O'Donald
209 E. Second Street
New Castle, DE 19720 |
| | | Robert L. Briggs
211 E. Second Street
New Castle, DE 19720 |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 4

NEW CASTLE HISTORIC DISTRICT - N-349

James G. Szymanski
1310 Lore Avenue
Wilmington, DE 19809
(213 E. Second Street)

.70
John J. and Emma M. Becker
106 E. Second Street
New Castle, DE 19720

.77
William and Judith
Hentkowski
128 E. Second Street
New Castle, DE 19720

Wayne K. Delcoglin
215 E. Second Street
New Castle, DE 19720

Jane and W. Thompson Duffield
4 Abbey Court
Bear, DE 19701
(108 E. Second Street)

.78
Stuart J. Horn and James
Park
132 E. Second Street
New Castle, DE 19720

George Cannon
614 South Street
New Castle, DE 19720
(217 E. Second Street)

James F. McBride
110 E. Second Street
New Castle, DE 19720

.79
Harold and Dorothy Whitmore
134 E. Second Street
New Castle, DE 19720

.65
Erva Marie Wilhelm
219 E. Second Street
New Castle, DE 19720

.71
Virginia M. Virtue
219 Mendell Place
New Castle, DE 19720
(114 E. Second Street)

.80
Anthony L. and Ruth A. Tafel
136 E. Second Street
New Castle, DE 19720

.66
Joseph B. and Mary A. Klein
225 E. Second Street
New Castle, DE 19720

.72
Virginia M. Virtue
219 Mendell Place
New Castle, DE 19720
(118 E. Second Street)

.81
Emily V. Fleming
612 Delaware Street
New Castle, DE 19720
(138 E. Second Street)

.67
State of Delaware
Division of Historical and
Cultural Affairs
P.O. Box 1401
Dover, DE 19901
(Jail - Market Street)

.73
Melvin C. James, Jr.
120 E. Second Street
New Castle, DE 19720

.82
Joseph J. Keenan
142 E. Second Street
New Castle, DE 19720

.68
State of Delaware
Division of Historical and
Cultural Affairs
P.O. Box 1401
Dover, DE 19901
(The Arsenal - Market
Street)

.74
Raymond A. Lewis
122 E. Second Street
New Castle, DE 19720

.83
Louis J. Behornar
144 E. Second Street
New Castle, DE 19720

.69
Immanuel Episcopal Church
100 Harmony Street
New Castle, DE 19720

.75
Richard H. Heath
124 E. Second Street
New Castle, DE 19720

.84
Louis J. Behornar
144 E. Second Street
New Castle, DE 19720
(146 E. Second Street)

.76
Edward H. Brown
105 E. Fourth Street
New Castle, DE 19720
(126 E. Second Street)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 5

NEW CASTLE HISTORIC DISTRICT - N-349

.85 Ethel Hatton 157 E. Second Street New Castle, DE 19720	.94 Margaret E. Croft 220 E. Second Street New Castle, DE 19720	.103 Martin B. Nale 262 E. Second Street New Castle, DE 19720
.86 Patrick F. and Mildred Flynn 152 E. Second Street New Castle, DE 19720	.95 Edna K. Wilhelm 222 E. Second Street New Castle, DE 19720	.104 Immanuel Episcopal Church 100 Harmony Street New Castle, DE 19720 (The Academy)
.87 Russell Toro 156 E. Second Street New Castle, DE 19720	.96 Charles R. Wilhelm 226 E. Second Street New Castle, DE 19720	.105 W. Robert and Mary Lou Short 101 E. Third Street New Castle, DE 19720
.88 Linda Ann Miles 160 E. Second Street New Castle, DE 19720	.97 Jerome S. and Paula Cannon 228 E. Second Street New Castle, DE 19720	.106 Serena M. Barnes 109 E. Third Street New Castle, DE 19720
.89 John W. Flannigan 166 E. Second Street New Castle, DE 19720	.98 Thomas H. Wilson, Jr. 230 E. Second Street New Castle, DE 19720	.107 James Britten Stokes P.O. Box 13 Hobe Sound, FL 33455 (111-113 E. Third Street)
.90 Gerry M. and Penny L. Saroukos 212 E. Second Street New Castle, DE 19720	.99 Robert F. Wilhelm 234 E. Second Street New Castle, DE 19720	.108 Lois H. Baker 115 E. Third Street New Castle, DE 19720
.91 Georgia I. and Edmund W. Shinn 214 E. Second Street New Castle, DE 19720	.100 Earl H. Coates 242 E. Second Street New Castle, DE 19720	.109 John E. Wirzman 117 E. Third Street New Castle, DE 19720
.92 Theresa Shelton 216 E. Second Street New Castle, DE 19720	.101 Wallace L. Cannon, III 246 E. Second Street New Castle, DE 19720	.110 Thomas H. and Dorothea Edwards 119 E. Third Street New Castle, DE 19720
.93 Joseph Freeberry, Jr. 218 E. Second Street New Castle, DE 19720	.102 James L. Miller, IV 250 E. Second Street New Castle, DE 19720	.111 Robert J. Whary 125 E. Third Street New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 6

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|---|--|--|
| .112
Robert J. and Pamela B. Whary
125 E. Third Street
New Castle, DE 19720
(127 E. Third Street) | .120
Anne D. Fiske
c/o Gordon B. Young
New Castle, DE 19720
(8 E. Third Street) | F. Lytton Patterson III
28 E. Third Street
New Castle, DE 19720 |
| .113
Robert J. and Pamela B. Whary
125 E. Third Street
New Castle, DE 19720
(129 E. Third Street) | .121
St. Peters Etal
10 E. Third Street
New Castle, DE 19720 | .128
New Castle Historical Society
c/o E. J. Murphy
New Castle, DE 19720
(32 E. Third Street) |
| .114
Robert J. and Pamela B. Whary
125 E. Third Street
New Castle, DE 19720
(133 E. Third Street) | .122
Sarah R. Cooch
961 Old Baltimore Pike
Newark, DE 19702
(12 E. Third Street) | .129
Andrew and Barbara Velrath
34-36 E. Third Street
New Castle, DE 19720 |
| .115
George W. Dalphon, Jr.
137 E. Third Street
New Castle, DE 19720 | .123
Sarah R. Cooch
961 Old Baltimore Pike
Newark, DE 19702
(16 E. Third Street) | .130
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(38 E. Third Street) |
| .116
Isobel S. Haring
139 E. Third Street
New Castle, DE 19720 | .124
Robert S. Appleby
18 E. Third Street
New Castle, DE 19720 | .131
Immanuel Episcopal Church
100 Harmony Street
New Castle, DE 19720
(44-46 E. Third Street) |
| .117
William B. Johnson
141 E. Third Street
New Castle, DE 19720 | .125
Carrie Atkinson
20 E. Third Street
New Castle, DE 19720 | .132
Richard McClenaghan
300 Harmony Street
New Castle, DE 19720 |
| .118
James W. J. Foster
159 E. Third Street
New Castle, DE 19720 | .126
Mary W. and Robert R. Davis
24 E. Third Street
New Castle, DE 19720 | .133
Stephen Lee Gottfried
104 E. Third Street
New Castle, DE 19720 |
| .119
John D. and Beverley J. Wik
2 E. Third Street
New Castle, DE 19720 | .127
John F. Fiske
26 E. Third Street
New Castle, DE 19720 | .134
Milo A. and Nancy B. Titone
106 E. Third Street
New Castle, DE 19720 |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 7

NEW CASTLE HISTORIC DISTRICT - N-349

.135 Robert R. and Leona M. Galford 108 E. Third Street New Castle, DE 19720	John J. Becker 106 E. Second Street New Castle, DE 19720 (130 E. Third Street)	.149 Richard P. Jones 158 E. Third Street New Castle, DE 19720
.136 Regina A. Hopkins 110 E. Third Street New Castle, DE 19720	.144 Charles Lyman 132 E. Third Street New Castle, DE 19720	.150 Richard P. Jones 158 E. Third Street New Castle, DE 19720
.137 Dwight W. and Francine Duncan 114 E. Third Street New Castle, DE 19720	.145 Fred G. and Emma G. Alekel 134 E. Third Street New Castle, DE 19720	.151 William P. and Alice Herrick 166 E. Third Street New Castle, DE 19720
.138 Kenneth P. Brown 116 E. Third Street New Castle, DE 19720	Marie E. Bright 136 E. Third Street New Castle, DE 19720	.152 Vijayendra Kumar 168 E. Third Street New Castle, DE 19720
.139 James H. Earle 118 E. Third Street New Castle, DE 19720	.146 John J. and Theresa J. Toner 140 E. Third Street New Castle, DE 19720 (138-140 E. Third Street)	.153 Francis E. Flaherty 311 Berkeley Road Merion Station, PA 19066 (170 E. Third Street)
.140 Thomas A. Rees 122 E. Third Street New Castle, DE 19720	.147 Joseph F. and Marie E. Toner 144 E. Third Street New Castle, DE 19720	.154 Rowland and Rowland 176 E. Third Street New Castle, DE 19720
.141 Cynthia A. Byham 124 E. Third Street New Castle, DE 19720	.148 Alexander Kish 152 E. Third Street New Castle, DE 19720	.155 Mary G. Latavitz Estate 10 Smallwood Lane New Castle, DE 19720 (13 W. Third Street)
.142 John P. Tidwell 126 E. Third Street New Castle, DE 19720	Walter M. Henry, Jr. c/o Holcomb and Salter New Castle, DE 19720 (154 E. Third Street)	.156 Mark J. and Jane B. Miller 15 W. Third Street New Castle, DE 19720
.143 Joseph C. Toner 128 E. Third Street New Castle, DE 19720	Oscar H. Jeppeson 156 E. Third Street New Castle, DE 19720	

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 8

NEW CASTLE HISTORIC DISTRICT - N-349

.157
Arline M. Olds
17 W. Third Street
New Castle, DE 19720

.158
James D. Quinn
Box 200
Warwick, MD 21912
(19 W. Third Street)

.159
Helen M. Keenan
21 W. Third Street
New Castle, DE 19720

.160
George W. and Catherine
Burris
23 W. Third Street
New Castle, DE 19720

.161
Charles E. Alfree
14 Stabler Court
New Castle, DE 19720
(37 W. Third Street)

.162
Charles E. Alfree
14 Stabler Court
New Castle, DE 19720
(39-41 W. Third Street)

.163
Lucky L. and Peggy M. Vance
43 W. Third Street
New Castle, DE 19720

.164
Mary C. Gallagher
47 W. Third Street
New Castle, DE 19720

.165
Barbara A. Townsend
49 W. Third Street
New Castle, DE 19720

.166
E. Anthony and Kathryn
Nardone
51 W. Third Street
New Castle, DE 19720

.167
Edward V. Platt
4830 Kennett Pike
Wilmington, DE 19807
(24 W. Third Street)

.168
Edward V. Platt
4830 Kennett Pike
Wilmington, DE 19807
(24 W. Third Street -
Garages)

.169
Charles T. and Mary Malewski
7 White Oak Road
Newark, DE 19711
(32 W. Third Street)

.170
Edith M. Peden
42 W. Third Street
New Castle, DE 19720

.171
Rose M. and Henry Wierzbicki
33 W. Sixth Street
New Castle, DE 19720
(52 W. Third Street)

Richard W. Beck
54 W. Third Street
New Castle, DE 19720

.172
John R. Jackson
56 W. Third Street
New Castle, DE 19720

Mary Ann Bednarski
58 W. Third Street
New Castle, DE 19720

.173
Robert L. Sheraton III
35 Hodgkins Place
New Castle, DE 19720
(60 W. Third Street)

.174
Bruce H. Gordon, Jr.
106 W. Third Street
New Castle, DE 19720

.175
Bruce H. Gordon
108 W. Third Street
New Castle, DE 19720

.176
Robert F. White, Jr.
E. Fifth Street
New Castle, DE 19720
(23 E. Fourth Street)

.177
James A. Dorris
25 E. Fourth Street
New Castle, DE 19720

.178
Harry J. Gallagher
27 E. Fourth Street
New Castle, DE 19720

.179
Albert J. Vannucci
29 E. Fourth Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 9

NEW CASTLE HISTORIC DISTRICT - N-349

.180
Walter Sibley, Jr.
31 E. Fourth Street
New Castle, DE 19720

.181
Pamela S. Gallery
24 The Strand
New Castle, DE 19720
(39 E. Fourth Street)

.182
Pamela S. Gallery
24 The Strand
New Castle, DE 19720
(41 E. Fourth Street)

.183
Jon S. and Linda L. Bond
43 E. Fourth Street
New Castle, DE 19720

.184
Immanuel Episcopal Church
100 Harmony Street
New Castle, DE 19720
(51-53 E. Fourth Street)

.185
Edward Brown
105 E. Fourth Street
New Castle, DE 19720

.186
Simone C. and Betty R. Titone
Birchunville, PA 19421
(113 E. Fourth Street)

.187
Simone C. and Betty R. Titone
Birchunville, PA 19421
(115 E. Fourth Street)

.188
Vincent Bungy
117 E. Fourth Street
New Castle, DE 19720

.189
John DiMondi
106 W. Seventh Street
New Castle, DE 19720
(119 E. Fourth Street)

.190
John DiMondi
106 W. Seventh Street
New Castle, DE 19720
(121 E. Fourth Street)

.191
Joseph Selvaggi
125 E. Fourth Street
New Castle, DE 19720

.192
Leonard Robertson
127 E. Fourth Street
New Castle, DE 19720

.193
Francis I. Catts
16 Adair Avenue
New Castle, DE 19720
(179 E. Fourth Street)

.194
New Castle Historical Society
1051 S. Market Street
Wilmington, DE 19720
(2 E. Fourth Street)

.195
Barbara J. Kelly
10 E. Fourth Street
New Castle, DE 19720

.196
Martha T. Mechling
12 E. Fourth Street
New Castle, DE 19720

.197
Mary E. Proud
14 E. Fourth Street
New Castle, DE 19720

.198
Norma DiMondi
16 E. Fourth Street
New Castle, DE 19720

.199
New Castle Century Club
c/o Mrs. J. Weaver
New Castle, DE 19720
(18 E. Fourth Street)

.200
Richard D. Scott
9 Rush Pond Road
Lakeville, MA 02346
(20 E. Fourth Street)

.201
Albert L. and Lois B.
Clayton
26 E. Fourth Street
New Castle, DE 19720
(22-24 E. Fourth Street)

.202
Albert L. and Lois B.
Clayton
26 E. Fourth Street
New Castle, DE 19720

.203
Joann T. Rees
28 E. Fourth Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 10

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|---|--|
| .204
James F. and Mary Jane Bacon
30 E. Fourth Street
New Castle, DE 19720 | .213
Frederick V. Tidwell
100 E. Fourth Street
New Castle, DE 19720 | .220
Alfonzo and Sharon Latina
128 E. Fourth Street
New Castle, DE 19720 |
| .205
Carlo F. Viola, Jr.
32 E. Fourth Street
New Castle, DE 19720 | .214
Mark W. Huddleton
108 E. Fourth Street
New Castle, DE 19720 | .221
Barbara A. Lewis
130 E. Fourth Street
New Castle, DE 19720 |
| .206
St. Peter's Church
38 E. Fourth Street
New Castle, DE 19720 | .215
Rebecca Bungy Coger
116 E. Fourth Street
New Castle, DE 19720
(114-116 E. Fourth Street) | .222
Willard T. and Jane M. West
132 E. Fourth Street
New Castle, DE 19720 |
| .207
Harry and Nancy Ferguson
42 E. Fourth Street
New Castle, DE 19720 | .216
Woodson G. Rucker
120 E. Fourth Street
New Castle, DE 19720 | .223
Gladys M. Morris
134 E. Fourth Street
New Castle, DE 19720
(134-136 E. Fourth Street) |
| .208
John V. and Dorothy S. Ryan
44 E. Fourth Street
New Castle, DE 19720 | Arlan Mason
1006 Shallcross Avenue
Wilmington, DE 19806
(120 E. Fourth Street -
Rear) | .224
Oteca Enterprises, Inc.
302 Lewes Harbour
Lewes, DE 19958
(413 Harmony Street) |
| .209
George W. Burris
46 E. Fourth Street
New Castle, DE 19720 | .217
Michael Brown
122 E. Fourth Street
New Castle, DE 19720 | .225
Mount Salem Church
138 E. Fourth Street
New Castle, DE 19720 |
| .210
Frederick G. Gallagher
48 E. Fourth Street
New Castle, DE 19720 | .218
L. Eudora Pettigrew
124 E. Fourth Street
New Castle, DE 19720 | .226
Frank G. Hargy, Jr.
148 E. Fourth Street
New Castle, DE 19720 |
| .211
Walter A. Gebhart
50 E. Fourth Street
New Castle, DE 19720 | .219
P. J. Brinsfield
126 E. Fourth Street
New Castle, DE 19720 | .227
John Alfree
150 E. Fourth Street
New Castle, DE 19720 |
| .212
Scott T. and Deborah Woodruff
54 E. Fourth Street
New Castle, DE 19720 | | |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 11

NEW CASTLE HISTORIC DISTRICT - N-349

.228
Mary E. Lambdin
152 E. Fourth Street
New Castle, DE 19720

.229
William J. Gott
154 E. Fourth Street
New Castle, DE 19720

.230
Donald and Judith Wolfe
156 E. Fourth Street
New Castle, DE 19720

.231
Andrew M. Rees
158 E. Fourth Street
New Castle, DE 19720

.232
Michael J. and Janet B. Healy
182 E. Fourth Street
New Castle, DE 19720

.233
James D. Abbott
184 E. Fourth Street
New Castle, DE 19720

.234
William F. Tobin
15 W. Fourth Street
New Castle, DE 19720

.235
James W. Kirby
17 W. Fourth Street
New Castle, DE 19720

.236
Wilford L. Fletcher, Jr.
19 W. Fourth Street
New Castle, DE 19720

.237
George W. and Grace B. Cable
25 W. Fourth Street
New Castle, DE 19720

.238
Evan L. Barney
29 W. Fourth Street
New Castle, DE 19720

.239
John P. Pollock
31 W. Fourth Street
New Castle, DE 19720

.240
Robert H. Taggart
33 W. Fourth Street
New Castle, DE 19720

.241
Hedy A. Gland
35 W. Fourth Street
New Castle, DE 19720

.242
Curtis Delane
40 W. Fourth Street
New Castle, DE 19720
(45 W. Fourth Street)

.243
Curtis Delane
40 W. Fourth Street
New Castle, DE 19720
(45 W. Fourth Street -
Garages)

.244
Andrew Diffley
51 W. Fourth Street
New Castle, DE 19720

Joseph F. and Nancy D.
Schulte
53 W. Fourth Street
New Castle, DE 19720

.245
Anita E. Hendrik
55 W. Fourth Street
New Castle, DE 19720

David R. and Linda Burroughs
57 W. Fourth Street
New Castle, DE 19720

.246
Ruth Roberts
59 W. Fourth Street
New Castle, DE 19720

Lelon D. and Wurster Mitchell
61 W. Fourth Street
New Castle, DE 19720

Elmer E. Bailey
6 The Strand
New Castle, DE 19720
(63 W. Fourth Street)

.247
David E. and Susan B. Moore
65 W. Fourth Street
New Castle, DE 19720

Nicholas P. Bash
67 W. Fourth Street
New Castle, DE 19720

Nancy McNeill Mahlbacher
69 W. Fourth Street
New Castle, DE 19720

Gail M. Pesyna
71 W. Fourth Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 12

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|---|--|--|
| .248
J. Herbert Tobin
Box 248
414 Delaware Street
New Castle, DE 19720
(14 W. Fourth Street) | .256
Geoffrey and Elizabeth
Coleman
34 W. Fourth Street
New Castle, DE 19720 | .265
Curtis and Clara Delane
40 W. Fourth Street
New Castle, DE 19720
(52 W. Fourth Street) |
| .249
Cecelia D. Alfree
16 W. Fourth Street
New Castle, DE 19720 | .257
Harrison Springfield
36 W. Fourth Street
New Castle, DE 19720 | .266
Susan J. Hannell
54 W. Fourth Street
New Castle, DE 19720 |
| .250
Joseph A. Hushbeck
18 W. Fourth Street
New Castle, DE 19720 | .258
Judith A. Smith
38 W. Fourth Street
New Castle, DE 19720 | .267
Janet N. Roberts
56 W. Fourth Street
New Castle, DE 19720 |
| .251
Raymond A. Peden III
22 W. Fourth Street
New Castle, DE 19720 | .259
Curtis and Clara Delane
40 W. Fourth Street
New Castle, DE 19720 | .268
Laurence B. and Eleanor
Knapp
58 W. Fourth Street
New Castle, DE 19720 |
| Donald T. Mogavero
3 Temple Terrace
Wilmington, DE 19805
(24 W. Fourth Street) | .260
Fred Calhoun
42 W. Fourth Street
New Castle, DE 19720 | .269
William H. and Judith Walker
60 W. Fourth Street
New Castle, DE 19720 |
| .252
Charles McCracken
26 W. Fourth Street
New Castle, DE 19720 | .261
Lewis C. and Katherine Tidball
44 W. Fourth Street
New Castle, DE 19720 | .270
Paul and Judith Stoffer
62 W. Fourth Street
New Castle, DE 19720 |
| .253
Joseph T. Yacucci
28 W. Fourth Street
New Castle, DE 19720 | .262
Dorothy Jean and Van P. Davis
46 W. Fourth Street
New Castle, DE 19720 | .271
Susanna H. Johnson
64 W. Fourth Street
New Castle, DE 19720 |
| .254
Ronnie and Margaret Kernehan
30 W. Fourth Street
New Castle, DE 19720 | .263
Regina Mullen
48 W. Fourth Street
New Castle, DE 19720 | .272
Maggie Henry
66 W. Fourth Street
New Castle, DE 19720 |
| .255
Charles and Zelda Leslie
32 W. Fourth Street
New Castle, DE 19720 | .264
Howard and Elizabeth Weinberg
50 W. Fourth Street
New Castle, DE 19720 | .273
City of New Castle
P.O. Box 453
New Castle, DE 19720
(Corner Fourth and
William Streets) |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 4

Page 13

NEW CASTLE HISTORIC DISTRICT - N-349

.274
Albert Santucci
431 Delaware Street
New Castle, DE 19720

Edith Thime Kern
20 E. Fifth Street
New Castle, DE 19720

.291
Joseph E. Freeberry
44 E. Fifth Street
New Castle, DE 19720

.275
Eugene A. and Carol O. Mayhew
17 E. Fifth Street
New Castle, DE 19720

.283
Hattie E. and Inez F. Lewis
110 E. Fourth Street
New Castle, DE 19720

.292
Stephen J. and Marian George
46 E. Fifth Street
New Castle, DE 19720

.276
John and Lori Taft
19 E. Fifth Street
New Castle, DE 19720

.284
Edward B. Tobin
32 W. Fifth Street
New Castle, DE 19720
(22 E. Fifth Street)

.293
Marie S. Dugan
1006 River Road
New Castle, DE 19720
(48 E. Fifth Street)

.277
Charles H. Sturgis
21 E. Fifth Street
New Castle, DE 19720

.285
Agnes R. Lawler
24 E. Fifth Street
New Castle, DE 19720

.294
Evelyn J. Johnson
27 W. Fifth Street
New Castle, DE 19720

.278
Robert F. White
23 E. Fifth Street
New Castle, DE 19720

.286
Alan K. and Nancy S. Engel
26 E. Fifth Street
New Castle, DE 19720

.295
Bethany U.A.M.E. Church
29 W. Fifth Street
New Castle, DE 19720

.279
Elizabeth R. Haley
25 E. Fifth Street
New Castle, DE 19720

.287
Timothy T. and Janis Russell
36 E. Fifth Street
New Castle, DE 19720

.296
John Kaczmarczyk
31 W. Fifth Street
New Castle, DE 19720

.280
St. Peters Church
518 Harmony Street
New Castle, DE 19720
(35 E. Fifth Street)

.288
James R. and Susan E. Flook
38 E. Fifth Street
New Castle, DE 19720

.297
Carlo F. Viola, Jr.
35 W. Fifth Street
New Castle, DE 19720

.281
St. Peters Church
518 Harmony Street
New Castle, DE 19720

.289
John V. and Carol D. Teague
40 E. Fifth Street
New Castle, DE 19720

.298
Sidney Silverman
37 W. Fifth Street
New Castle, DE 19720

.282
A. and Freeberry T. Collurafici
18 E. Fifth Street
New Castle, DE 19720

Margaret M. Toner
42 E. Fifth Street
New Castle, DE 19720

.299
Donald and Mary Banks
39 W. Fifth Street
New Castle, DE 19720

.290
(Building Demolished)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 14

NEW CASTLE HISTORIC DISTRICT - N-349

.300
Douglas Bobo
615 West Street
Wilmington, DE 19801
(41 W. Fifth Street)

.301
William J. Lane
706 W. 13th Street
New Castle, DE 19720
(43 W. Fifth Street)

.302
Ethel M. Tolson
45 W. Fifth Street
New Castle, DE 19720
(45-47 W. Fifth Street)

.303
John J. Nolan, Jr.
49 W. Fifth Street
New Castle, DE 19720

.304
Alan G. Jester
51 W. Fifth Street
New Castle, DE 19720

.305
Elizabeth T. Jones
53 W. Fifth Street
New Castle, DE 19720

.306
George T. Gale
R.D.1, Box 109B
Houston, DE 19954
(55 W. Fifth Street)

.307
E. F. Hutchinson
57 W. Fifth Street
New Castle, DE 19720

.308
Union American Church
W. Fifth Street
New Castle, DE 19720

.309
Joseph H. Cross
65 W. Fifth Street
New Castle, DE 19720

.310
Samuel Stewart
67 W. Fifth Street
New Castle, DE 19720

.311
Barry C. Townsend
69 W. Fifth Street
New Castle, DE 19720

.312
Charles W. and Leslie Cantwell
71 W. Fifth Street
New Castle, DE 19720

.313
Loretta Kaye Crippen
1914 W. Orangewood Avenue
Orange, CA 92668
(73 W. Fifth Street)

.314
Dominick J. Castiglione
75 W. Fifth Street
New Castle, DE 19720

.315
Margaret Tobin
77 W. Fifth Street
New Castle, DE 19720

.316
J. William Campbell
79 W. Fifth Street
New Castle, DE 19720

.317
Wilma G. Cahill
7 Mt. Vernon Drive
Claymont, DE 19703
(6 W. Fifth Street)

.318
Dennis M. and Theresa T.
Young
12 W. Fifth Street
New Castle, DE 19720

.319
Woodall W. Sheats
14 W. Fifth Street
New Castle, DE 19720

.320
George W. Gott
16 W. Fifth Street
New Castle, DE 19720

.321
Caroline M. Klein
20 W. Fifth Street
New Castle, DE 19720

.322
James M. O'Hara
22 W. Fifth Street
New Castle, DE 19720

.323
William E. Rossell
28 W. Fifth Street
New Castle, DE 19720

Edmund R. Rees
30 W. Fifth Street
New Castle, DE 19720

.324
Edward B. Tobin
32 W. Fifth Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 4

Page 15

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|---|---|
| <p>.325
Daniel E. and Barbara S. Banks
18 Fremont Road
Newark, DE 19711
(34 W. Fifth Street)</p> <p>.326
E. A. Maloney
38 W. Fifth Street
New Castle, DE 19720</p> <p>.327
Charles H. Foraker, Jr.
50 W. Fifth Street
New Castle, DE 19720</p> <p>.328
Edward J. Murphy
42 W. Fifth Street
New Castle, DE 19720</p> <p>.329
Walter and Ladyne Taylor
44 W. Fifth Street
New Castle, DE 19720</p> <p>.330
Ronald R. and Cheryl A. Carey
114 W. Fifth Street
New Castle, DE 19720</p> <p>.331
Walter W. and Judith Redman
116 W. Fifth Street
New Castle, DE 19720</p> <p>.332
William and Joan S. Reader
120 W. Fifth Street
New Castle, DE 19720
(120-122 W. Fifth Street)</p> | <p>.333
Sarah L. E. Pyle
72 W. Fifth Street
New Castle, DE 19720
(124-22 W. Fifth Street)</p> <p>.334
Sarah E. Englehart
13405 Blythenia Road
Phoenix, MD 21131
(80 W. Fifth Street)</p> <p>.335
Laurence B. Knapp, Jr.
10 White Oak Road
Wilmington, DE 19809
(312 South Street)</p> <p>.336
Adele M. Betteron
314 South Street
New Castle, DE 19720</p> <p>.337
Ruth M. Truitt
316 South Street
New Castle, DE 19720</p> <p>William F. and Joseph F. Lawler
318 South Street
New Castle, DE 19720</p> <p>.338
Colonial School District
1400 Washington Street
Wilmington, DE 19899
(South Street)</p> <p>.339
(Inventoried site outside of
district boundaries)</p> | <p>.340
Joseph N. Hinton, Jr.
419 South Street
New Castle, DE 19720</p> <p>.341
Mary B. Peterson
102 Delaware Street
New Castle, DE 19720</p> <p>.342
Rheinhardt F. Bamberger
P.O. Box 187
New Castle, DE 19720
(110 Delaware Street)</p> <p>.343
Robert J. Whary
112 Delaware Street
New Castle, DE 19720</p> <p>.344
Ramsgate, Inc.
Box 4114
Wilmington, DE 19807
(114 Delaware Street)</p> <p>.345
Harry A. Carl
116 Delaware Street
New Castle, DE 19720</p> <p>.346
Milton H. Kern
118 Delaware Street
New Castle, DE 19720</p> <p>.347
Berwyn Furniture Shop
120 Delaware Street
New Castle, DE 19720</p> |
|--|---|---|

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 16

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|---|---|
| <p>.348
John Minshull
122-124 Delaware Street
New Castle, DE 19720</p> <p>.349
Bessie D. Williams
130 Delaware Street
New Castle, DE 19720</p> <p>.350
Theresa Witt
200 Delaware Street
New Castle, DE 19720</p> <p>.351
Irma R. Burwell
206 Delaware Street
New Castle, DE 19720
(202-204 Delaware Street)</p> <p>.352
Irma R. Burnwell
206 Delaware Street
New Castle, DE 19720</p> <p>.353
Joseph P. Norton
208 Delaware Street
New Castle, DE 19720</p> <p>.354
100 West Tenth Street Corp.
100 West Tenth Street
Wilmington, DE 19801
(210 Delaware Street)</p> <p>.355
Henry T. McGuire
212 Delaware Street
New Castle, DE 19720</p> | <p>.356
Mayor and City of New Castle
220 Delaware Street
New Castle, DE 19720</p> <p>.357
Booth House Enterprizes Inc.
c/o Ann DiMaio
New Castle, DE 19720
(216 Delaware Street)</p> <p>.358
Calvin E. Marshall
300 Delaware Street
New Castle, DE 19720</p> <p>.359
Wassams, Inc.
1720 Faulkland Road
Wilmington, DE 19805
(306-310 Delaware Street)</p> <p>.360
Clay Bridgewater
318 Delaware Street
New Castle, DE 19720
(312 Delaware Street)</p> <p>.361
William B. Bridgewater, Jr.
511 th Military Battalion
New York, NY 09696
(400-404 Delaware Street)</p> <p>.362
James J. and Anna E. Thomas
406 Delaware Street
New Castle, DE 19720</p> <p>.363
Ernest S. Spence, Jr.
7 Moores Drive
Bear, DE 19701
(408 Delaware Street)</p> | <p>.364
Marie C. Fay
410 Delaware Street
New Castle, DE 19720</p> <p>.365
Jane DiSabatino
412 Delaware Street
New Castle, DE 19720</p> <p>.366
Robert D. and Phronsie Fleck
414 Delaware Street
New Castle, DE 19720</p> <p>.367
William L. Cramer, Jr.
416 Delaware Street
New Castle, DE 19720</p> <p>.368
Edward S. Stansky
420 Delaware Street
New Castle, DE 19720</p> <p>.369
City of New Castle
P.O. Box 453
New Castle, DE 19720
(5th and Delaware Street -
Library)</p> <p>.370
John Koczak
2-4 W. Fifth Street
New Castle, DE 19720</p> <p>.371
Log Cabin, Inc.
1111 Washington Avenue
New Castle, DE 19720</p> |
|--|---|---|

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 17

NEW CASTLE HISTORIC DISTRICT - N-349

- .372
Ronald M. Finch
Rockland Road
Montchanin, DE 19710
(117 Delaware Street)
- .373
Ralph W. Richardson
121 Delaware Street
New Castle, DE 19720
- .374
Mayor and City of New Castle
220 Delaware Street
New Castle, DE 19720
(Town Hall)
- .375
State of Delaware
Division of Historical and
Cultural Affairs
P.O. Box 1401
Dover, DE 19901
(Court House)
- .376
Daniel F. Wolcott, Jr.
297 Delaware Street
New Castle, DE 19720
- .377
Carl R. Soderlind
411 Delaware Street
New Castle, DE 19720
- .378
Melvin and Jerilyn Rosenthal
507 S. Maryland Avenue
Wilmington, DE 19804
(417 Delaware Street)
- .379
Joseph H. Eshleman
419 Delaware Street
New Castle, DE 19720
- .380
Esta Mitchell
427 Delaware Street
New Castle, DE 19720
(423-427 Delaware Street)
- .381
U. S. Government
Post Office
New Castle, DE 19720
- .382
Immanuel Episcopal Church
100 Harmony Street
New Castle, DE 19720
- .383
Eugenia C. Pollard
114 Harmony Street
New Castle, DE 19720
- .384
Frank T. Proud
116 Harmony Street
New Castle, DE 19720
- .385
C. Douglass Buck, Jr.
P.O. Box 3659
Wilmington, DE 19807
(118-120 Harmony Street)
- .386
Elizabeth Foster
122 Harmony Street
New Castle, DE 19720
- .387
William C. Jordan
124 Harmony Street
New Castle, DE 19720
- .388
Robert R. Galford
126 Harmony Street
New Castle, DE 19720
- .389
John N. and Pamela K. Swain
6 Lanford Road
New Castle, DE 19720
(410 Harmony Street)
- Alice Boulden Gordon
c/o Century 21 Homes
Wilmington, DE 19805
(412 Harmony Street)
- .390
William F. McCafferty
103 Harmony Street
New Castle, DE 19720
- .391
Sidney B. Wilson
105 Harmony Street
New Castle, DE 19720
- .392
C. Douglass Buck, Jr.
c/o B. Gary Scott
Wilmington, DE 19801
(119 Harmony Street)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 18

NEW CASTLE HISTORIC DISTRICT - N-349

Marie A. Cannon
121 Harmony Street
New Castle, DE 19720

J. H. and James A. Truitt
213 Harmony Street
New Castle, DE 19720

.401
James and Audrey Rooney
411 Harmony Street
New Castle, DE 19720

Margaret T. Lancaster
123 Harmony Street
New Castle, DE 19720

Michael and Susan McLaughlin
215 Harmony Street
New Castle, DE 19720

.402
(Inventoried site outside
of district boundaries)

Dorothy J. Beck
125 Harmony Street
New Castle, DE 19720

Elizabeth Willis
217 Harmony Street
New Castle, DE 19720

.403
(Inventoried site outside
of district boundaries)

.393
Joseph P. Monigle
47 E. Second Street
New Castle, DE 19720
(127-129 Harmony Street)

Wilbur L. Jacobs
219 Harmony Street
New Castle, DE 19720

.404
(Inventoried site outside
of district boundaries)

.394
Barbara King Madden
201 Harmony Street
New Castle, DE 19720

.396
Karel G. Toll
221-223 Harmony Street
New Castle, DE 19720

.405
Mayor and City of New Castle
c/o Board of Water and Light
New Castle, DE 19720
(216 Chestnut Street)

.395
Francis E. Duffy
203 Harmony Street
New Castle, DE 19720

.397
Anna M. DiMaio
313 Harmony Street
New Castle, DE 19720

.406
John D. and Margaret Cannon
163 E. Third Street
New Castle, DE 19720

Margaret D. Kelly
205 Harmony Street
New Castle, DE 19720

.398
Gladys Clark
16 West Tenth Street
New Castle, DE 19720
(315-317 Harmony Street)

.407
Vance Mitchell Jr.
190 Christiana Road
New Castle, DE 19720
(308 Chestnut Street)

Herbert F. Palmer
207 Harmony Street
New Castle, DE 19720

.399
Frederick V. Tidwell
100 E. Fourth Street
New Castle, DE 19720
(Barn)

.408
(Inventoried site outside
of district boundaries)

Emily V. Fleming
612 Delaware Street
New Castle, DE 19720
(209 Harmony Street)

.400
Donald and Dorcas Gamble
c/o Holcomb and Salter
New Castle, DE 19720
(409 Harmony Street)

.409
Nicholas S. McIntire
201 Chestnut Street
New Castle, DE 19720

Harry Keyser
211 Harmony Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 19

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|--|---|
| .410
Isabel M. Klein
203 Chestnut Street
New Castle, DE 19720 | .418
William Harry Wilhelm
219 Chestnut Street
New Castle, DE 19720 | .425
Donald L. Ransom, Jr.
c/o Barbara Ransom
18 Dalby Alley
New Castle, DE 19720 |
| .411
Ernest E. Brown
205 Chestnut Street
New Castle, DE 19720 | .419
Warren VanArsdalen
R.D.1, Box 214
Hockessin, DE 19707
(221 Chestnut Street) | .426
Samuel Stewart
67 W. Fifth Street
New Castle, DE 19720
(William Street) |
| .412
Lydia H. Garnett
308 Chestnut Street
New Castle, DE 19720
(207 Chestnut Street) | .420
Jessie C. Lunt
227 Chestnut Street
New Castle, DE 19720 | .427
Sylvester C. May
915 Gray Street
New Castle, DE 19720
(403 William Street) |
| .413
Lydia H. Garnett
308 Chestnut Street
New Castle, DE 19720
(209 Chestnut Street) | .421
(Building demolished - site
located outside of district) | .428
Curtis A. Gatewood
405 William Street
New Castle, DE 19720 |
| .414
Wilbert Neal
211 Chestnut Street
New Castle, DE 19720 | .422
(Inventoried site outside
of district boundaries) | .429
Margaret J. Holcomb
100 Harmony Street
New Castle, DE 19720
(407 William Street) |
| .415
Garnett S. Thomas
213 Chestnut Street
New Castle, DE 19720 | .423
Regina Keenan
10 Dalby Place
New Castle, DE 19720 | .430
Union African M. E. Church
411 William Street
New Castle, DE 19720 |
| .416
Roy M. Wample
215 Chestnut Street
New Castle, DE 19720 | .424
Mary Virginia Manis
14 Dalby Alley
New Castle, DE 19720 | .431
Edward and Diane Niedziela
400 Foundry Street
New Castle, DE 19720 |
| .417
Charles E. Hartnett
217 Chestnut Street
New Castle, DE 19720 | Dorothy L. Ransom
16 Dalby Alley
New Castle, DE 19720 | Edna B. Walker
402 Foundry Street
New Castle, DE 19720 |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 4

Page 20

NEW CASTLE HISTORIC DISTRICT - N-349

.432
Clifford and Linda Cross
1 Shaw Alley
New Castle, DE 19720

George and Edna Wilhelm
3 Shaw Alley
New Castle, DE 19720

.433
Robert D. and Phronsie Fleck
414 Delaware Street
New Castle, DE 19720
(Shaw Alley)

.434
James J. and Anna E. Thomas
406 Delaware Street
New Castle, DE 19720
(406½ Delaware Street)

.435
William B. Moore
52 The Strand
New Castle, DE 19720

.436
Mayor and City of New Castle
220 Delaware Street
New Castle, DE 19720
(Battery Park)

.437
James E. Givens
117 E. Second Street
New Castle, DE 19720

.438
New Castle County
c/o Secretary of State
Dover, DE 19901
(332 E. Second Street)

.439
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(E. corner Second and
Chestnut Streets)

.440
(unused number)

.441
(unused number)

.442
Community Progressive Center
116 W. Third Street
New Castle, DE 19720
(110 W. Third Street)

.443
William C. and Roberta Walker
112 W. Third Street
New Castle, DE 19720

.444
Mayor and City of New Castle
220 Delaware Street
New Castle, DE 19720

.445
Margaret J. Holcomb
100 Harmony Street
New Castle, DE 19720
(2 Shaw Alley)

.446
(unused number)

.447
Frank L. Hewlett
35 W. Sixth Street
New Castle, DE 19720
(501-507 Tremont Street)

.448
John and Winifred Mellinger
525 South Street
New Castle, DE 19720

.449
Alexander J. Wisniewski
527 South Street
New Castle, DE 19720

.450
Virginia I. Wilhelme
123 W. Sixth Street
New Castle, DE 19720
(South Street)

.451
Delaware Trust Company
900 Market Street
Wilmington, DE 19720
(519 W. Sixth Street)

.452
Henry N. Haut
111 W. Sixth Street
New Castle, DE 19720

.453
Joseph G. Givens
109 W. Sixth Street
New Castle, DE 19720

.454
John V. and Carol D. Teague
107 W. Sixth Street
New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 21

NEW CASTLE HISTORIC DISTRICT - N-349

.455 Stephen and Rossana Porter 105 W. Sixth Street New Castle, DE 19720	.464 Daniel J. and Shirley M. Susi 25 W. Sixth Street New Castle, DE 19720	.473 Kenneth R. Shaw 101 W. Third Street New Castle, DE 19720
.456 New Castle Methodist Church 101 W. Sixth Street New Castle, DE 19720	.465 Stephen and Eloise Leach 23 W. Sixth Street New Castle, DE 19720	.474 (unused number)
.457 David A. Dalby 39 W. Sixth Street New Castle, DE 19720	.466 Reade and Deborah Long 17 W. Sixth Street New Castle, DE 19720	.475 (unused number)
.458 Gary L. Wirt 37 W. Sixth Street New Castle, DE 19720	.467 P. Gerald White 1110 Blackshire Road Wilmington, DE 19805 (13 W. Sixth Street)	.476 Mayor and City of New Castle 2 E. Fourth Street New Castle, DE 19720 (407 Delaware Street)
.459 Frank L. Hewlett 35 W. Sixth Street New Castle, DE 19720	.468 Mildred L. Williams 11 W. Sixth Street New Castle, DE 19720	.477 Gerald and Catherine Delaney 511 Delaware Street New Castle, DE 19720
.460 Mary P. Clausen 314 W. Franklin Avenue New Castle, DE 19720 (33 W. Sixth Street)	.469 Edward J. Camelli 110 W. Sixth Street New Castle, DE 19720	.478 William T. Peden, Jr. 513 Delaware Street New Castle, DE 19720
.461 James R. Bennett IV 31 W. Sixth Street New Castle, DE 19720	.470 Laurie J. Luoma 108 W. Sixth Street New Castle, DE 19720	.479 Anna S. Foster 515 Delaware Street New Castle, DE 19720
.462 James G. Zent 29 W. Sixth Street New Castle, DE 19720	.471 H. Hickman Rowland, Jr. 106 W. Sixth Street New Castle, DE 19720	.480 Robert C. Tattersall 519 Delaware Street New Castle, DE 19720
.463 Catherine R. Bowen 27 W. Sixth Street New Castle, DE 19720	.472 Joseph E. Young 104 W. Sixth Street New Castle, DE 19720	.481 Wilmer J. Talley, Jr. 521 Delaware Street New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 22

NEW CASTLE HISTORIC DISTRICT - N-349

.482 Richard L. Tease 523 Delaware Street New Castle, DE 19720	.491 Frank S. Harrington c/o M. Billing New Castle, DE 19720 (611 Delaware Street)	.499 Maurice E. Cope 602 Delaware Street New Castle, DE 19720
.483 Alice E. Maloney 38 W. Fifth Street New Castle, DE 19720 (525 Delaware Street)	.492 Weaver Pole Line Construction Company Frenchtown Road New Castle, DE 19720 (615 Delaware Street)	.500 Francis J. Reynolds, Jr. 604 Delaware Street New Castle, DE 19720
.484 Thomas C. Tomczak 527 Delaware Street New Castle, DE 19720	.493 New Castle Properties c/o David M. Salter New Castle, DE 19720 (Seventh and Delaware Streets)	.501 Clifton W. Olds, Jr. 606 Delaware Street New Castle, DE 19720
.485 C. Brokaw Sentman 529 Delaware Street New Castle, DE 19720	.494 New Castle United Methodist Church 510 Delaware Street New Castle, DE 19720	.502 Barbara King Madden 201 Harmony Street New Castle, DE 19720 (509 Cherry Street)
.486 Chandler H. Gebhart, Jr. 531 Delaware Street New Castle, DE 19720	.495 Janet E. Carlin 530 Delaware Street New Castle, DE 19720	.503 Edw. P. Travers 511 Cherry Street New Castle, DE 19720
.487 Thomas P. Rispoli 601 Delaware Street New Castle, DE 19720	.496 Marie E. McHugh 532 Delaware Street New Castle, DE 19720	.504 William J. Cooper 513 Cherry Street New Castle, DE 19720
.488 Elizabeth and Catherine Toner 603 Delaware Street New Castle, DE 19720	.497 Flora L. Jordan 534 Delaware Street New Castle, DE 19720	.505 Ann Marie Williams 515 Cherry Street New Castle, DE 19720
.489 Christopher and Suzanne Agnew 605 Delaware Street New Castle, DE 19720	.498 M. A. Knoppe and E. M. Hauch 434 W. Allens Lane Philadelphia, PA 19119 (600 Delaware Street)	.506 Thomas W. Stevenson 517 Cherry Street New Castle, DE 19720
.490 Santo F. Suppe 607 Delaware Street New Castle, DE 19720		.507 Bettijane Eipper 519 Cherry Street New Castle, DE 19720

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 23

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|--|---|---|
| .508
Mary Nutter Davidson
1703 Delpenn Road
Wilmington, DE 19810
(521 Cherry Street) | .516
Ennio DiAlessandro
2 Stuyvesant Drive
New Castle, DE 19720
(613 Cherry Street) | .524
Aydin Z. and Polly R. Bill
57 The Strand
New Castle, DE 19720 |
| .509
Nelson and Ruth E. Murray
523 Cherry Street
New Castle, DE 19720 | .517
Margaret M. Gott
615 Cherry Street
New Castle, DE 19720 | .525
R. James Quillen, Jr.
59 The Strand
New Castle, DE 19720 |
| .510
Cheryl G. Wilson
525 Cherry Street
New Castle, DE 19720 | .518
Francis F. Cooper
617 Cherry Street
New Castle, DE 19720 | .526
Walter and Sophie Pyle
100 The Strand
New Castle, DE 19720
(103 The Strand) |
| .511
Harry M. Francks
527 Cherry Street
New Castle, DE 19720 | .519
Larry and Michelle Coleman
619 Cherry Street
New Castle, DE 19720 | .527
W. Michael and Connie L. King
106 The Strand
New Castle, DE 19720
(105 The Strand) |
| .512
John H. Minshull
122 Delaware Street
New Castle, DE 19720
(516 Cherry Street) | .520
John K. and Joy P. McNally
621 Cherry Street
New Castle, DE 19720 | .528
Warren and Matilda Beasley
110 The Strand
New Castle, DE 19720
(107 The Strand) |
| .513
James H. and Ruth Tims
518 Cherry Street
New Castle, DE 19720 | .521
Edward and Marie Stansky
623 Cherry Street
New Castle, DE 19720 | .529
Matilda Van Trump Beasley
110 The Strand
New Castle, DE 19720 |
| .514
H. A. Woerner and M.
Gunyuzlu
604 Cherry Street
New Castle, DE 19720 | .522
City of New Castle
P.O. Box 453
New Castle, DE 19720
(126 Delaware Street) | .530
James V. and Sylvia T. Healy
112 The Strand
New Castle, DE 19720 |
| .515
Ennio DiAlessandro
2 Stuyvesant Drive
New Castle, DE 19720
(Cherry Street) | .523
Historical Society of
Delaware
505 Market Street
Wilmington, DE 19801
(42 The Strand) | .531
Amerigo and Sally Coccia
104 W. Seventh Street
New Castle, DE 19720
(113 The Strand) |

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 24

NEW CASTLE HISTORIC DISTRICT - N-349

- .532
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(115 The Strand)
- .533
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(The Strand)
- .534
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(Second Street lot)
- .535
State of Delaware
c/o Secretary of State
Dover, DE 19901
(112 Chestnut Street)
- .536
Ethel Hatton
157 E. Second Street
New Castle, DE 19720
- .537
Victor M. Clark, Jr.
155 E. Second Street
New Castle, DE 19720
(Second Street lot)
- .538
Alex P. Gallager
153 E. Second Street
New Castle, DE 19720
(Second Street lot)
- .539
James E. Gebhart
151 E. Second Street
New Castle, DE 19720
(Second Street lot)
- .540
New Castle Historical
Society
1051 S. Market Street
Wilmington, DE 19801
(Market Street)
- .541
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(5 E. Second Street)
- .542
Joseph B. Klein, Jr.
225 E. Second Street
New Castle, DE 19720
(E. Second Street lot)
- .543
New Castle County
800 French Street
Wilmington, DE 19801
(Lot off Second Street)
- .544
Charles Davis Estate
Address Unknown
(E. Second Street lot)
- .545
Susan Terry
Address Unknown
(E. Second Street lot)
- .546
City of New Castle
P.O. Box 453
New Castle, DE 19720
(E. Second Street,
Pump House)
- .547
Richard A. and Sally S. Dodds
154 E. Second Street
New Castle, DE 19720
- .548
New Castle County
c/o Department of Finance
800 French Street
Wilmington, DE 19801
(162 E. Second Street)
- .549
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(Wilmington Road)
- .550
City of New Castle
P.O. Box 453
New Castle, DE 19720
(Chestnut Street Triangle)
- .551
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(113 W. Third Street)
- .552
City of New Castle
P.O. Box 453
New Castle, DE 19720
(Third Street lot)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet

Item number 4

Page 25

NEW CASTLE HISTORIC DISTRICT - N-349

- | | | |
|---|--|---|
| <p>.553
Rose and Henry Wierzbicki
33 W. Sixth Street
New Castle, DE 19720
(43 W. Third Street)</p> <p>.554
City of New Castle
P.O. Box 453
New Castle, DE 19720
(27 W. Third Street)</p> <p>.555
Mayor and City of New Castle
P.O. Box 453
New Castle, DE 19720
(N. corner Fourth and
South Streets)</p> <p>.556
Paul and Judy Stoffer
62 W. Fourth Street
New Castle, DE 19720
(401 William Street)</p> <p>.557
Alan and Miriam Jester
5 W. Fifth Street
New Castle, DE 19720</p> <p>.558
John J. Nolan
49 W. Fifth Street
New Castle, DE 19720</p> <p>.559
Robert and Leona Galford
108 E. Third Street
New Castle, DE 19720
(E. Fourth Street lot)</p> <p>.560
Simone and Betty Titons
Birchunville, PA 19421
(111 E. Fourth Street)</p> | <p>.561
Cynthia Ann Byham
124 E. Third Street
New Castle, DE 19720</p> <p>.562
G., C. and F. Deascanis
New Castle, DE 19720
(Fourth Street lot)</p> <p>.563
James D. Lewis
7 Rockford Road
Wilmington, DE 19806
(112 E. Fourth Street)</p> <p>.564
Brosius-Eliason
508 South Street
New Castle, DE 19720
(81-83 W. Fifth Street)</p> <p>.565
Trustees of New Castle
Common
P.O. Box 453
New Castle, DE 19720
(Fifth and Cherry Streets)</p> <p>.566
St. Peter's Church
518 Harmony Street
New Castle, DE 19720
(Fifth Street)</p> <p>.567
Delmarva Land Company
c/o Richard Appleby
New Castle, DE 19720
(South Street lot)</p> <p>.568
Weaver Pole Line
Construction Company
Frenchtown Road
New Castle, DE 19701
(610 Cherry Street)</p> | <p>.569
Robert C. Tattersall
519 Delaware Street
New Castle, DE 19720
(517 Delaware Street)</p> <p>.570
New Castle Historical
Society
1051 S. Market Street
Wilmington, DE 19801
(407 Delaware Street)</p> <p>.571
New Castle Historical
Society
1051 S. Market Street
Wilmington, DE 19801
(409 Delaware Street)</p> <p>.572
Lydia H. Garnett
183 E. Fourth Street
New Castle, DE 19720
(312 Chestnut Street)</p> <p>.573
John J. Scully, Sr.
P.O. Box 5
New Castle, DE 19720
(160 E. Third Street)</p> <p>.574
Union American Church
411 William Street
New Castle, DE 19720
(411-413 William Street)</p> <p>.575
Bethany U.A.M.E. Church
105 E. Fourth Street
New Castle, DE 19720
(409 William Street)</p> <p>.576
100 West Tenth Street Corp.
100 W. Tenth Street
Wilmington, DE 19720
(W. Third Street)</p> |
|---|--|---|

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 1

NEW CASTLE HISTORIC DISTRICT - N-349

In 1831 the tracks of the New Castle and Frenchtown Railroad entered town, extending toward the wharf along South Street. Beers' Atlas of the State of Delaware (1868) reveals the town expanding northward along Third and Fourth Streets between Harmony and Chestnut Streets; and southward along Fourth and Fifth Streets between Delaware and South Streets. By the end of the nineteenth century Second Street was extended one block northeastward and development along Delaware Street extended two blocks further west up to Seventh Street. In addition, Fourth and Fifth Streets became more heavily infilled by that time. The first few decades of the twentieth century brought housing to the western ends of Fifth, Sixth and Seventh Streets.

The early Dutch settlement consisted primarily of small wood and log buildings with their gable ends facing the street. Due to the fluctuation in population and the tenuous government during this time, many of these first period constructions did not survive beyond the seventeenth century. The "Old Dutch House" (.128), a one-story, brick structure with a steeply-pitched gable roof and an overhanging eave on the facade, is thought to be a survival from the late seventeenth century, but this has not been verified. The Tile House (1687), a 2½-story, stepped gable dwelling constructed of a very light-colored brick, was torn down in 1884.

Early in the eighteenth century new construction began to reflect the change from Dutch to English rule, with brick Georgian buildings becoming the dominant form. The Court House (.375), built in 1732 to replace an earlier court house at the head of the public square, displays the formal, five-bay Georgian plan and Flemish bond brickwork that was typical of the English colonies. Dwellings of the period include brick, three-bay (.20, .355), five-bay (.17, .194), and four-bay (.342) plans with gable or hipped roofs. A rare frame survival is the house at 49 The Strand (.13) with flush-mounted board siding. The two Churches built during this period, the 1706 Immanuel Episcopal Church (.69) and the 1707-12 Presbyterian Church (.45), were both originally constructed as small, brick, one-story structures with round-arched windows and clipped gable roofs. Immanuel Church was enlarged with a transept and a spire in the nineteenth century.

Late in the eighteenth century buildings still retained the basic 3 or 5 bay Georgian form but their appearance became more refined by the use of details such as stone lintels and sills, traceried fanlights, and punch-and-gouge work. The George Read II House (.28), which was built during 1794-1804, dominates The Strand because of its huge five-bay, double pile proportions, but is also outstanding because of its Palladian window that is framed by punch-and-gouge molding, and the entrance which is surrounded by a large fanlight and sidelights. The Academy (.104), which was built on The Green in 1789, is a seven-bay building with a center, pedimented bay and a cupola on its gable roof.

The 1804 Latrobe survey of New Castle, which includes scale drawings of several street-scapes, shows the combination of English and Dutch building forms that still existed side-by-side. On The Strand, Federal style and Georgian style dwellings such as the

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 2

NEW CASTLE HISTORIC DISTRICT - N-349

George Read II House (.28) and the Richard McWilliam House (.20) were interspersed with small gable-ended Dutch buildings with lean-to side additions.

Into the early part of the nineteenth century, two and three story, brick Federal style dwellings became the preferred form (.358, .376, .40, .44). A particular concentration of Federal row homes exists on The Strand due to the immediate rebuilding on that street after a fire destroyed many of its earlier buildings in 1824 (.6, .7, .12, .25, .26, .27).

At mid-century the basic form of the Federal detached house and the row house persisted, but with the addition of bracketed or corbeled brick cornices, and transom-topped doorways with molded lintels supported by large scroll brackets (.5, .15, .110, .349). The 1857 jail (.67) is an unusual five-bay, dressed stone building with round-arched windows and a projecting, pedimented central pavilion. Related to it stylistically is the 1851 Farmer's Bank (.18), a brick Renaissance Revival building with a bracketed flat roofline, round-arched windows, rusticated quoins, and a high stone watertable.

After the middle of the nineteenth century architectural styles became more diverse but brick was still the primary construction material. The Italianate style persisted, but with more exaggerated cornice lines and window treatments (.156/.157, .234, .297, .304). Also, the profusion of workers' row housing at this time tended toward the Italianate with the application of bracketed cornices and transom-topped entrances to otherwise plain rows of brick (.229, .245, .395) and frame (.64, .244-.247, .392) dwelling units. Cross-gabled houses (.251, .280, .498) and mansard-roofed Second Empire style houses (.111, .235, .499-.500) were introduced in the latter half of the nineteenth century but these did not become persistent types.

At the close of the nineteenth century, stylistic trends had broken away from the square, brick townhouse to include asymmetrical Queen Anne style buildings with wood and slate shingle siding, stained glass, and large ornate porches (.105, .333, .334, .452).

New building in the twentieth century followed two major trends. A variety of bungalow styles were constructed on the western end of town. Primarily frame, these small, single-family dwellings display an array of decorative features including butt end and fishscale wood shingle siding, pebble-dashed stucco, rock-faced concrete block, and porches that are incorporated under the main roof of the house (.233, .327, .328, .470, .588). The Colonial Revival style was used in the construction of the 1930's brick post office (.381), the Booker T. Washington School (.338), and a "Dutch" Colonial cottage (.469). While the type of colonial references made in these buildings is only loosely interpreted from that period, there was also an accurate replica of an early Georgian townhouse constructed on The Strand circa 1930 (.9).

The preparation of this nomination was initiated at the request of the Delaware State Historic Preservation Office because of problems that were discovered in New Castle's historic designation. The entire district was thought to have been listed in the

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 3

NEW CASTLE HISTORIC DISTRICT - N-349

National Register by virtue of its 1967 National Historic Landmark designation, however, it was discovered that the period of significance identified in the 1967 document only included development dating prior to the middle of the nineteenth century. Because of this limited period of significance only about half of the buildings within the National Landmark district could be counted as contributing structures for the purpose of participating in National Register programs. This nomination proposes to establish National Register boundaries, and to identify contributing and non-contributing structures within those boundaries.

The process of defining the boundaries of the New Castle Historic District involved reviewing an architectural survey of the National Historic Landmark district as well as field checking the buildings within and beyond the Landmark district. The survey was prepared by volunteers of the New Castle Historical Society during 1979 and 1980. The documentation on each site consists of the Delaware Cultural Resources Survey, Locus Identification Form and Structural Data Form, and 35 mm black and white photographs. This survey data is stored at the Delaware Bureau of Archaeology and Historic Preservation in Dover.

Since New Castle's architectural development reveals many significant building periods and styles dating from the early eighteenth century well into the twentieth century, contributing structures within the district are defined as all pre-1934 buildings that possess sufficient integrity so that their scale, massing, fenestration and stylistic details convey the character of their particular period of significance. Because New Castle administers its own local historic zoning commission, there are very few non-contributing buildings within the district.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 4

NEW CASTLE HISTORIC DISTRICT - N-349

Justification of Boundaries

The boundaries of the New Castle Historic District encompass the early riverfront settlement of the town and its westward expansion dating through the 1930's. The eastern and southern boundaries follow the waterfront area while the western and northern boundaries separate the contributing buildings from highly altered or intrusive development.

The northeastern boundary is set at the north side of the Narrow Dyke Canal in recognition of this man-made improvement that was accomplished during the Dutch period. The eastern boundary then proceeds south from the dike along the shore of the Delaware River. The riverfront boundary between Chestnut Street and Delaware Street partially extends into the water due to the fact that most of the properties along The Strand contain this area within their legal parcel. The boundary then continues southwestward along the shoreline around Battery Park. Formerly the area where railroad spurs extended to the various wharves, Battery Park is now a recreational city park. Although this area has been stripped of its railroad tracks it is important to include the park because it preserves the waterfront.

The southwestern boundary follows Penn Street since this is the westernmost limit of the riverfront expansion. The boundary then continues along South Street up to Sixth Street so that the modern warehouses and altered buildings of the Brosius-Eliason Company are not included in the district.

The northwestern boundary, which travels along Sixth Street up to Delaware Street, includes some well-preserved early twentieth century dwellings on the northwest side of the street but avoids the adjacent structures that are modern or too altered to be considered as eligible properties. The boundary then travels northwestward along Delaware Street up to Seventh Street, avoiding the altered structures on the southwest side of the street.

The northern boundary follows Cherry Street between Route 273 and Sixth Street including a late nineteenth century brick row on the northeast side, and then follows an irregular line along the rear property lines of the buildings that face the northwest side of Fifth Street and Fourth Street. Outside of this boundary lies a block of altered late nineteenth century dwellings and modern dwellings on Sixth Street, and the modern St. Peter's School complex on Harmony Street. From the intersection of Fourth Street and Chestnut Street the boundary travels north along Wilmington Road back to the dike.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 5

NEW CASTLE HISTORIC DISTRICT -N-349

Property Inventory

- .1 NE side Delaware Street adjacent to Delaware River - circa 1880; "Telegraph Building"; frame, 2-story, 3-bay, Italianate building with shallowly-pitched hipped roof; side-hall, square plan; weatherboard siding. (C)
- .2 SW side Delaware Street adjacent to Delaware River - 1832; "New Castle-Frenchtown Railroad Ticket Office"; frame, 1-story, 1-bay, gable-roofed building; weatherboard siding. Originally used by the Pennsylvania Railroad in Wilmington; it was moved to New Castle in 1954. (C)
- .3 1 The Strand - circa 1840; brick, 2-story, 2-bay, gable-roofed dwelling with late nineteenth century 2-story, frame rear wing; 1983 brick wing closely resembles main block. (C)
- .4 5 The Strand - circa 1800; "The Jefferson House"; brick, 3-story, 6-bay, Federal style dwelling with gable roof and segmental dormers; originally two connected 3-bay buildings used as dwellings, hotel, and office for shipping supply firm of Bird and Riddle. (C)
- .5 9 The Strand - circa 1825; "T. Turner House"; brick, 3-story, 3-bay Italianate dwelling with gable roof and one gable dormer. (C)
- .6 15/19 The Strand - circa 1825; "Scofield-Myers House"; two attached brick, 2-story, 3-bay Federal style dwellings with a common gable roof and two segmental dormers. (C)
- .7 17 The Strand - circa 1825; "Janvier-Black House"; brick, 2-story, 3-bay, Federal style dwelling with gable roof and two segmental dormers. (C)
- .8 21 The Strand - circa 1825; "A. Ritchie House"; brick, 2-story, 3-bay, Federal style dwelling with gable roof and two segmental dormers. (C)
- .9 23 The Strand - circa 1925; brick, 2-story, 3-bay, Neo-Federal style dwelling with gable roof and two pedimented dormers. (C)
- .10 Packet Alley - early to mid nineteenth century; brick, 1½-story, 4-bay building with shallowly-pitched gable roof, a cupola, and wall dormers; a 1954 brick and frame wing abutts the east endwall; originally a stable, this building was converted into a residence in 1936. (C)
- .11 25 The Strand - circa 1825; "Boulden's Store"; brick, 2-story, 3-bay building with gable roof and one segmental dormer; the central door is flanked by large, bay storefront windows. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 6

NEW CASTLE HISTORIC DISTRICT - N-349

- .12 27/29/31/33 The Strand - circa 1825; "Stockton-Clelland-Sevil Row"; brick, 2-story, Federal style row consisting of four attached dwellings; each unit is two bays wide and has one segmental dormer. (C)
- .13 49 The Strand - circa 1750; frame, 2-story, 6-bay dwelling with gable roof and two gable dormers; the plain board siding is laid flush; originally stood as two attached 3-bay units; later converted to single house with one central door. (C)
- .14 53/55 The Strand - late eighteenth century; built by William Aull; two attached brick, 2-story, 3-bay, Federal style dwellings with a gable roof and two segmental dormers. (C)
- .15 57/59 The Strand - circa 1870; two attached brick, 2-story, 3-bay, Italianate dwellings with a shallowly-pitched gable roof. (C)
- .16 101 The Strand - circa 1960; brick, 1½-story, gable-roofed dwelling. (NC)
- .17 2 The Strand - circa 1750; "Van Leuvenigh House"; brick, 2-story, 5-bay Georgian dwelling with hip-on-hip roof and two segmental dormers; glazed header Flemish bond brickwork on facade; the building was originally a 3-bay, side-hall-plan; the 2-bay addition was constructed prior to 1804. (C)
- .18 4 The Strand - 1845; "Farmer's Bank"; brick, 2-story, 3-bay, Italianate building laid out on a square, center-hall-plan; exterior has brick common bond walls, a brown sandstone watertable, and rusticated iron quoins. Built to be used as the office of the Farmer's Bank of the State of Delaware; was converted to a private residence in 1851. (C)
- .19 6 The Strand - circa 1730; "Gunning Bedford House;" built by John VanGezel; stuccoed brick, 2-story, 3-bay, side-hall-plan Georgian dwelling with a gable roof and two gable dormers. (C)
- .20 8 The Strand - circa 1700; "Richard McWilliam House"; stuccoed brick, 2-story, 3-bay, side-hall-plan Georgian dwelling with a gable roof and one gable dormer. (C)
- .21 14 The Strand - circa 1825; brick, 3-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof and two segmental dormers. (C)
- .22 20 The Strand - circa 1825; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof and two segmental dormers. (C)
- .23 22 The Strand - circa 1825; brick, 3-story, 2-bay, gable-roofed dwelling; the third story is a frame addition that is sided with slate shingles. (C)
- .24 24 The Strand - circa 1825; "I. H. Fols House"; brick, 2-story, 2-bay building with gable roof and two gable dormers is one in a row of four attached buildings; the 9-light storefront window appears to be a later nineteenth century modification. (C)

**United States Department of the Interior
National Park Service**

For NPS use only

received

date entered

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 7

Page 7

NEW CASTLE HISTORIC DISTRICT - N-349

- .25 26 The Strand - circa 1825; "M. Cleaver House"; brick, 2-story, 3-bay dwelling with gable roof and two gable dormers is one in a row of four attached buildings. (C)
- .26 28 The Strand - circa 1825; "M. Hixar House"; brick, 2-story, 3-bay dwelling with gable roof and one gable dormer is one in a row of four attached buildings. (C)
- .27 30 The Strand - circa 1825; "S. Guthrie House"; brick, 2-story, 3-bay Federal style dwelling with gable roof and one segmental dormer is one in a row of four attached buildings. (C)
- .28 42 The Strand - 1797-1804; "George Read II House"; built by Peter Crowding; brick, 2-story, 5-bay Georgian dwelling with a gable roof and two gable dormers; the two brick, interior end, parapet chimneys are linked by a balustrade; a Palladian window occupies the second floor, center bay. (C)
- .29 54 The Strand - circa 1910; designed by Laussat Rogers; stuccoed, 2-story, gable-roofed dwelling with an endwall facing the street. (C)
- .30 56 The Strand - late eighteenth century; "Dr. James McCallmont House"; brick, 3-story, 3-bay, gable-roofed dwelling with a central door. (C)
- .31 58 The Strand - circa 1830; brick, 3-story, 3-bay, side-hall-plan, Federal style dwelling with gable roof. (C)
- .32 100 Harmony Street - circa 1850; frame, 2-story, 6-bay, gable-roofed dwelling with two gable dormers and bargeboard trim; full length facade porch; weatherboard siding; was constructed in two separate 3-bay sections. (C)
- .33 106 The Strand - circa 1910-20; brick, 1½-story, hip-roofed bungalow with hipped dormers and a facade porch with brick supports. (C)
- .34 110 The Strand - circa 1950; brick, 2-story, 5-bay, center hall, Georgian Revival style dwelling with a gable roof. (NC)
- .35 112 The Strand - early twentieth century; stuccoed, 2-story, 4-bay, gable-roofed dwelling. (C)
- .36 114 The Strand - circa 1960; brick, 2-story, 3-bay, gable-roofed dwelling with two-tiered facade porch. (NC)
- .37 120 The Strand - circa 1970; brick, 2-story, 5-bay, center hall, Colonial Revival style dwelling with a gable roof. (NC)
- .38 1 East Second Street - 1803; part of "Cloud's Row"; brick, 3-story, 2-bay, commercial building with stone beltcourses; the central entrance is flanked by storefront bay windows; located on a corner lot, this is one of six connected units. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 8

NEW CASTLE HISTORIC DISTRICT - N-349

- .39 3 East Second Street - circa 1840; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof. (C)
- .40 9 East Second Street - circa 1830; "W. Holschumaker House"; brick, 3-story, 3-bay, side-hall-plan, Federal style dwelling with a shallowly-pitched gable roof. (C)
- .41 11/13 East Second Street - No. 11: circa 1870; brick, 2-story, 2-bay commercial building with a flat roofline and a storefront bay window. (C) No. 13: circa 1870; brick, 3-story, 3-bay, side-hall-plan, Italianate dwelling with a flat roofline and a bracketed cornice. (C)
- .42 15 East Second Street - late eighteenth century with mid-nineteenth century facade addition; brick, 2-story, gable-roofed dwelling with brick, 2-story, 3-bay, flat-roofed facade wing. (C)
- .43 17 East Second Street - late eighteenth century with mid-nineteenth century facade addition; brick, 2-story, gable-roofed dwelling with frame, 2-story, 3-bay, flat-roofed facade wing. (C)
- .44 19 East Second Street - circa 1830; "Miss Darrah House"; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof and one segmental dormer. (C)
- .45 25 East Second Street - 1707; "Presbyterian Church"; brick, 1-story, 5-bay building with a clipped gable roof and round-arched windows. (C)
- .46 25 East Second Street - 1957; "Presbyterian Church Education Building"; designed by Albert Kruse; brick, 2-story, gable-roofed Colonial Revival style building. (NC)
- .47 47 East Second Street - 1802; part of "Aull's Row"; built by William and John Aull; frame, 2-story, 4-bay, gable-roofed dwelling with one gable dormer and weatherboard siding; this is one in a row of three connected units. (C)
- .48 49 East Second Street - 1802; part of "Aull's Row"; built by William and John Aull; frame, 2-story, 3-bay, side-hall-plan, gable-roofed dwelling with one gable dormer and weatherboard siding; this is one in a row of three connected units. (C)
- .49 51 East Second Street - 1802; part of "Aull's Row"; built by William and John Aull; frame, 2-story, 3-bay, center door, building with a gable roof and one gable dormer; the weatherboard siding is laid flush; storefront windows were added late in the nineteenth century; this is one in a row of three connected units. (C)
- .50 53 East Second Street - circa 1820; "W. Herbert Building"; frame, 2-story, 2-bay, gable-roofed dwelling with one segmental dormer; a bay window projects from the facade second floor; the exterior walls are sided with weatherboard; it is thought that this building was originally a store. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 9

NEW CASTLE HISTORIC DISTRICT - N-349

- .51 109 East Second Street - circa 1875; brick, 3-story, 3-bay, side-hall-plan Italianate dwelling with a flat roofline and bracketed cornice. (C)
- .52 111/113/115 East Second Street - circa 1895; brick, 2-story row consisting of three dwellings; each unit is three bays wide and has a bracketed cornice and a facade porch. (C)
- .53 129 East Second Street - circa 1880; brick, 2-story, 3-bay, gable-roofed building with a corner entrance. (C)
- .54 131 East Second Street - circa 1870; brick, 2-story, 3-bay, side-hall-plan, dwelling with a gable roof and one gable dormer. (C)
- .55 133 East Second Street - circa 1850; half of a stuccoed brick, 2-story duplex; this unit is three bays wide, has a second floor bay window, a crossgable, and a facade porch; aluminum siding on second floor. (C)
- .56 135 East Second Street - circa 1850; half of a stuccoed brick, 2-story duplex; this unit is three bays wide, has a second floor bay window, a gable dormer, and a facade porch; aluminum siding on second floor. (C)
- .57 141 East Second Street - circa 1900; frame, 2-story, 3-bay, gable-roofed dwelling with a crossgable and a facade porch. (C)
- .58 143 East Second Street - circa 1915; frame, 2-story, 2-bay bungalow with a gable end facade; the first floor is stuccoed and the second floor is sheathed with fishscale wood shingles; facade porch. (C)
- .59 145 East Second Street - circa 1910; brick, 2-story, 2-bay dwelling with a crossgable roof and a pent eave. (C)
- .60 149/151/153 East Second Street - circa 1895; a brick, 2-story, gable-roofed row composed of three dwellings; each unit is two bays wide, has one gable dormer and a facade porch; a bracketed cornice runs the length of the roofline. (C)
- .61 159 East Second Street - circa 1895; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof, one gable dormer and a bracketed cornice; facade porch has brick supports; German siding. (C)
- .62 167 East Second Street - circa 1870; "Samuel Etchell House"; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and a bracketed cornice. (C)
- .63 155 East Second Street - circa 1895; stuccoed frame; 2-story, 3-bay, side-hall-plan dwelling with a gable roof, one gable dormer and a bracketed cornice. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 10

NEW CASTLE HISTORIC DISTRICT - N-349

- .64 207-217 East Second Street - circa 1890; a frame, 2-story, gable-roofed, row composed of six buildings; the individual units vary from two to three bays in width; a bracketed cornice, German siding, and rectangular transoms provide detail. (C)
- .65 219 East Second Street - circa 1890; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; aluminum siding. (C)
- .66 225 East Second Street - circa 1900; frame, 2-story, 3-bay, gable-roofed dwelling with wall dormers; aluminum siding. (NC)
- .67 NW side of Market Street - 1857; "jail" designed by Samuel Sloan; dressed brownstone, 5-bay, center door building with a projecting center pavilion that is topped by a triangular pediment and a modillion cornice. (C)
- .68 NW side of Market Street - 1809; "The Arsenal"; constructed by the federal government; brick, 2-story, 7-bay, center hall building with a gable roof and an octagonal cupola. (C)
- .69 W corner Market and Harmony Streets - 1703, additions in 1820 and 1848; "Immanuel Episcopal Church"; stuccoed stone, 5-bay, center aisle church with clipped gable roof, and stone and frame spire with clock; transept and spire added circa 1820. (C)
- .70 106/108/110 East Second Street - circa 1895; brick, 2-story row composed of three dwellings; each unit is three bays wide with a transom-topped door and a bracketed cornice. (C)
- .71 114 East Second Street - circa 1750; "Spread Eagle Hotel"; brick, 2-story, 3-bay, gable-roofed building with brick arches above the window openings; constructed in two sections. (C)
- .72 118 East Second Street - circa 1910; 2-story, 2-bay dwelling with a gable end facade; the first floor is brick and the second floor is frame. (C)
- .73 120 East Second Street - circa 1850; half of a duplex; brick, 3-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .74 122 East Second Street - circa 1850; half of a duplex; brick, 3-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .75 124 East Second Street - modern one-story, brick, gable-roofed dwelling. (NC)
- .76 126 East Second Street - nineteenth century; brick and frame 2-story, 2-bay dwelling with a shallowly-pitched gable roof; the first floor is the older brick section, the second floor was added in frame. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 11

NEW CASTLE HISTORIC DISTRICT - N-349

- .77 128 East Second Street - late eighteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; stone foundation and weather-board siding. (C)
- .78 132 East Second Street - circa 1840; brick, 3-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .79 134 East Second Street - late eighteenth century; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; one in a row of three attached buildings. (C)
- .80 136 East Second Street - late eighteenth century; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; one in a row of three attached buildings. (C)
- .81 138 East Second Street - late eighteenth century; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; one in a row of three attached buildings. (C)
- .82 142 East Second Street - late nineteenth century; frame, 2-story, 3-bay dwelling with a gable roof and one gable dormer; a bay window and a porch with brick supports have been added to the facade. (NC)
- .83 144 East Second Street - mid nineteenth century; half of a frame, double house with a central chimney and a gable roof; this unit is two bays wide and has one gable dormer. (C)
- .84 146 East Second Street - mid nineteenth century; half of a frame, double house with a central chimney and a gable roof; this unit is two bays wide and has one gable dormer. (C)
- .85 157 East Second Street - circa 1895; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and a scroll bracketed cornice; the exterior is covered with German siding; the facade porch supports have been replaced with modern cast iron and brick. (C)
- .86 152 East Second Street - circa 1840; brick, 3-story, 6-bay double dwelling with a shallowly-pitched gable roof and an alley passage between the two units; each unit is three bays wide and has a side door. (C)
- .87 156 East Second Street - circa 1797; "Aull House"; frame, 2-story, 4-bay, gable-roofed double house with a central chimney; the exterior is covered with German siding. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 12

NEW CASTLE HISTORIC DISTRICT - N-349

- .88 160 East Second Street - late eighteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .89 166 East Second Street - circa 1910; brick, 2-story, four-square plan dwelling with a hipped roof and four hipped dormers; partially enclosed facade porch. (C)
- .90 212 East Second Street - circa 1895; frame, 2-story, 2-bay dwelling with a gable roof; brick veneer and a bay window have been added to the facade. (C)
- .91 214 East Second Street - circa 1880; frame, 2-story, 3-bay, dwelling with a gable roof and a shed dormer; a brick veneer has been added to the facade. (C)
- .92 216 East Second Street - circa 1880; half of a frame, 2-story, gable-roofed double house with a bracketed cornice; this unit is two bays wide and has had a bay window added to the facade. (C)
- .93 218 East Second Street - circa 1880; half of a frame, 2-story, gable-roofed double house with a bracketed cornice; this unit is three bays wide. (C)
- .94 220 East Second Street - circa 1880; half of a frame, 2-story, gable-roofed double house with gable dormers and a bracketed cornice; this unit is two bays wide and has had a bay window added to the facade. (C)
- .95 222 East Second Street - circa 1880; half of a frame, 2-story, gable-roofed double house with gable dormers and a bracketed cornice; this unit is three bays wide. (C)
- .96 226 East Second Street - circa 1895; half of a frame, 2-story, double house; this unit is a 3-bay, side-hall-plan with a shallowly-pitched gable roof and a bracketed cornice. (C)
- .97 228 East Second Street - circa 1895; half of a frame, 2-story, double house; this unit is a 3-bay, side-hall-plan with a steeply-pitched gable roof, one gable dormer and a bracketed cornice. (C)
- .98 230 East Second Street - circa 1915; frame, 1-story, 5-bay bungalow dwelling with a hipped roof and dormers. (C)
- .99 234 East Second Street - modern, frame, one-story, gable-roofed dwelling. (NC)
- .100 242 East Second Street - circa 1900; frame, 2-story, 3-bay dwelling with a shallowly-pitched gable roof and a facade porch; a brick veneer has been added to the facade. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 13

NEW CASTLE HISTORIC DISTRICT - N-349

- .101 246 East Second Street - circa 1900; frame, 2-story, 3-bay dwelling with a shallowly-pitched gable roof and an enclosed facade porch. (C)
- .102 250 East Second Street - modern, brick and stucco, one-story, gable-roofed dwelling. (NC)
- .103 262 East Second Street - modern, frame, one-story, gable-roofed dwelling with a Perma-stone veneer on the facade. (NC)
- .104 S corner Third and Harmony Streets - circa 1789; "The Academy"; built by Peter Crowding; brick, 2-story, 7-bay, center-hall-plan building with a pedimented projecting center bay; an octagonal cupola is centered on the gable roof. (C)
- .105 101 East Third Street - 1887; "Immanuel Episcopal Church Manse"; designed by W. R. Farrell, built by Garder L. Jemison; brick, 2-story, 3-bay, Queen Anne style dwelling with a hipped roof, an asymmetrical cross gable, and gable dormers; decorative elements include stained glass windows, bargeboard trim, molded brick, and an ornate frame porch. (C)
- .106 109 East Third Street - circa 1850; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .107 111/113 East Third Street - circa 1880; brick, 2-story, 3-bay, center door, commercial building with a gable roof and bracketed cornice; the recessed entrance is flanked by large storefront windows; a heavy, molded cornice with brackets and drop pendants separates the first and second floors. (C)
- .108 115 East Third Street - circa 1840; brick, 3-story, 3-bay, side-hall-plan dwelling with a shallowly-pitched gable roof; the entrance is topped by a transom and a cornice with scroll bracket supports. (C)
- .109 117 East Third Street - circa 1840; half of a brick, 3-story, double dwelling with a shallowly-pitched gable roof; this unit is a 3-bay, side-hall-plan; the entrance is framed by Ionic pilasters and a dentil cornice. (C)
- .110 119 East Third Street - circa 1840; half of a brick, 3-story, double dwelling with a shallowly-pitched gable roof; this unit is a 3-bay, side-hall-plan; the entrance is framed by Ionic pilasters and a dentil cornice. (C)
- .111 125 East Third Street - 1880's; "Christopher 'Fritz' Pfrommer House"; brick, 2½-story 3-bay, side-hall-plan, Second Empire style dwelling; the mansard roof is sheathed with slate shingles and is edged by a very ornate molded and bracketed cornice. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 14

NEW CASTLE HISTORIC DISTRICT - N-349

- .112 127 East Third Street - early nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling. (C)
- .113 129 East Third Street - circa 1870; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and a bracketed cornice; the exterior walls are covered with German siding. (C)
- .114 133 East Third Street - mid-nineteenth century; frame, 2-story, 3-bay, center door dwelling with a gable roof. (C)
- .115 137 East Third Street - mid-nineteenth century; half of a brick, 3-story, gable-roofed double house; this unit is a 3-bay, side-hall-plan. (C)
- .116 139 East Third Street - mid-nineteenth century; half of a brick, 3-story, gable-roofed double dwelling; this unit is a 3-bay, side-hall-plan. (C)
- .117 141 East Third Street - mid-nineteenth century; frame, 2-story, 3-bay, side-hall-plan, gable-roofed dwelling with a brick veneer on the facade and aluminum siding on the other elevations. (NC)
- .118 159 East Third Street - late eighteenth century; "Foster House"; brick, 2-story, 2-bay, gable-roofed dwelling. (C)
- .119 2 East Third Street - 1789-1790; "Kensey Johns, Sr. House"; brick, 2-story, 3-bay, side-hall-plan Georgian dwelling with a gable roof and a pedimented doorframe. (C)
- .120 8 East Third Street - eighteenth century; built by Jeremiah Bowman; brick, 2-story, 3-bay, gable-roofed, side-hall-plan dwelling that was constructed in two sections; initially two bays wide, another bay was later added to the south endwall. (C)
- .121 10 East Third Street - circa 1880; frame, 2-story dwelling with a gable end facade; a 2-story bay window that is sided with diamond-shaped wood shingles and a porch with cutwork trim highlight the facade. (C)
- .122 12 East Third Street - circa 1840; brick, 3-story, 2-bay dwelling with a shallowly-pitched gable roof, a corbeled brick cornice and a Greek Revival style facade porch. (C)
- .123 16 East Third Street - 1831; "George B. Rodney House"; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof and two segmental dormers; the adjoining brick, 2-story, 2-bay wing was originally used as a law office. (C)
- .124 18 East Third Street - circa 1801; "John Wiley House"; built by Peter Crowding; brick, 3-story, 3-bay, side-hall-plan Georgian dwelling with a gable roof, one gable dormer, and an entrance with a fanlight and a pedimented surround. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 15

NEW CASTLE HISTORIC DISTRICT - N-349

- .125 20 East Third Street - circa 1870; frame, 2-story, 5-bay, center-hall-plan dwelling with a gable roof, a bracketed cornice and one gable dormer. (C)
- .126 24 East Third Street - early nineteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and a transom-topped door. (C)
- .127 26/28 East Third Street - circa 1800; "Archibald Alexander House"; brick, 3-story, 6-bay, gable-roofed double dwelling with the entrance located in the two center bays. (C)
- .128 32 East Third Street - possible late seventeenth century; "Dutch House"; brick, 1-story, 3-bay dwelling with a very steeply pitched gable roof and an overhanging eave on the facade. Thought to be the only surviving building from the Dutch period, the actual date has not been verified. (C)
- .129 34/36 East Third Street - circa 1825; "Samuel Carpenter House"; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; the rear wings were built prior to what is now the main block, dating 1759 and 1770. (C)
- .130 38 East Third Street - 1892; "New Castle Library"; designed by William Camac, associate with the firm of Furness and Evans in Philadelphia; brick, 1-story, Colonial Revival style building constructed on a half octagonal plan; the slate-shingled pyramidal roof is fitted with skylights and a cupola that is topped by an oversized weather vane; other decorative features include Flemish bond reveals framed by brick egg and dart molding, and a fanlight entrance surrounded by sidelights and a keyed sandstone arch. (C)
- .131 44/46 East Third Street - 1836; "Harmony House"; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof, one segmental dormer, and a corbeled brick cornice. (C)
- .132 300 Harmony Street - mid-nineteenth century; frame, 2-story, gable-roofed building situated on a corner lot; the two major facades are each four bays wide with a central door; a corner entrance was added later. (C)
- .133 104 East Third Street - circa 1850; "Sutton House"; frame, 3-story, 3-bay, center-hall-plan, Italianate dwelling with a shallowly-pitched gable roof and a bracketed cornice. (C)
- .134 106 East Third Street - circa 1850; "William Hughes House"; half of a 3-story brick double house with a corbeled brick cornice; this unit is two bays wide. (C)
- .135 108 East Third Street - circa 1850; "M. Adams House"; half of a 3-story, brick double house with a corbeled brick cornice; this unit is two bays wide and has been stuccoed. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 16

NEW CASTLE HISTORIC DISTRICT - N-349

- .136 110 East Third Street - late nineteenth century; frame, 1-story, 2-bay dwelling with a shallowly-pitched gable roof and a bracketed cornice. (C)
- .137 114 East Third Street - circa 1840; "Point House"; one in a row of three attached brick, 2-story, gable-roofed dwellings; this unit is a 3-bay, side-hall-plan with one gable dormer and a corbeled brick cornice; the exterior has been stuccoed. (C)
- .138 116 East Third Street - circa 1840; "F. Hattin House"; one in a row of three attached brick, 2-story, gable-roofed dwellings; this unit is a 3-bay, side-hall-plan with one gable dormer and a corbeled brick cornice. (C)
- .139 118 East Third Street - circa 1840; "Sutten House"; one in a row of three attached brick, 2-story, gable-roofed dwellings; this unit is a 3-bay, side-hall-plan with one gable dormer and a corbeled brick cornice. (C)
- .140 122 East Third Street - circa 1875; half of a brick, 3-story, mansard-roofed double house with gable dormers and a bracketed cornice; this unit is three bays wide and has a center door. (C)
- .141 124 East Third Street - circa 1875; half of a brick, 3-story, mansard-roofed double house with gable dormers and a bracketed cornice; this unit is three bays wide and has a side door. (C)
- .142 126 East Third Street - circa 1850; "M. King House"; frame, 3-story, 2-bay, gable-roofed dwelling with weatherboard siding; an enclosed brick porch has been added to the facade. (C)
- .143 128/130 East Third Street - circa 1840; "Galloway-Williams House"; brick, 2-story, 6-bay, gable-roofed double house with an alley passage between the two units. (C)
- .144 132 East Third Street - circa 1850; "J. Corden House"; brick, 3-story, 3-bay, side-hall-plan dwelling with a shallowly pitched gable roof and a corbeled brick cornice. (C)
- .145 134/136 East Third Street - circa 1870; frame, 2-story, 6-bay double house with the entrances located in the two center bays; the gable roof is edged by a bracketed cornice and has two gable dormers; a porch with Doric column supports extends across the facade. (C)
- .146 138/140 East Third Street - circa 1950; brick, 2-story, 3-bay, gable-roofed dwelling. (NC)
- .147 144 East Third Street - circa 1830; "Young House"; brick, 2-story, 3-bay, side-hall-plan, Federal style dwelling with a gable roof, a corbeled brick cornice and a parapet chimney; a fanlight tops the entrance. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 17

NEW CASTLE HISTORIC DISTRICT - N-349

- .148 152/154/156 East Third Street - circa 1955; a row of three brick, gable-roofed dwellings. (NC)
- .149 158 East Third Street - circa 1840; "J. B. Vining House"; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; the exterior is sided with weatherboard. (C)
- .150 158 East Third Street - circa 1900; frame shed. (C)
- .151 166 East Third Street - circa 1920; frame, 1-story, gable-roofed bungalow dwelling with a gable end facade and an enclosed front porch. (C)
- .152 168 East Third Street - circa 1840; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable-roof; the exterior is sided with weatherboard. (C)
- .153 170 East Third Street - circa 1840; frame, 2-story, 3-bay, gable-roofed dwelling with a center door; the exterior is sided with weatherboard. (C)
- .154 176 East Third Street - circa 1860; "A. Millon House"; brick, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and one gable dormer. (C)
- .155 13 West Third Street - circa 1880; half of a red brick, 2-story, 6-bay, flat-roofed double house with a pressed tin cornice, and tan and black decorative brickwork; this unit is a 3-bay, side-hall-plan. (C)
- .156 15 West Third Street - circa 1880; half of a red brick, 2-story, 6-bay, flat-roofed double house with a pressed tin cornice, and tan and black decorative brickwork; this unit is a 3-bay, side-hall-plan. (C)
- .157 17 West Third Street - modern, frame, 2-story, 3-bay, gable-roofed dwelling. (NC)
- .158 19 West Third Street - circa 1850; one in a row of three attached 2-story, brick dwellings with a common gable roof; this unit is a 3-bay, side-hall-plan. (C)
- .159 21 West Third Street - circa 1850; one in a row of three attached 2-story, brick dwellings with a common gable roof; this unit is a 3-bay, side-hall-plan. (C)
- .160 23 West Third Street - circa 1850; one in a row of three attached 2-story, brick dwellings with a common gable roof; this unit is a 3-bay, side-hall-plan. (C)
- .161 37 West Third Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling that is attached to the adjacent building. (C)
- .162 39/41 West Third Street - circa 1850; frame, 2½-story, 4-bay, gable-roofed dwelling with eyebrow windows. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 18

NEW CASTLE HISTORIC DISTRICT - N-349

- .163 43 West Third Street - late nineteenth century; frame, 2-story, 3-bay dwelling with a gable roof; modern flush-mounted weatherboard covers the exterior walls. (C)
- .164 47 West Third Street - late nineteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .165 49 West Third Street - late nineteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof. (C)
- .166 51 West Third Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with a bay window on its first floor facade. (C)
- .167 24 West Third Street - circa 1930's; frame, 1-story, 3-bay, shed-roofed dwelling. (NC)
- .168 24 West Third Street - circa 1930's; 1-story, 5-bay, shed-roofed garage constructed of rock-faced concrete block. (NC)
- .169 32 West Third Street - modern; 1-story dwelling. (NC)
- .170 42 West Third Street - modern; brick, 1-story, gable-roofed dwelling. (NC)
- .171 52/54 West Third Street - late nineteenth century; frame, 2-story, 4-bay, flat-roofed, double house with a bracketed cornice. (C)
- .172 56/58 West Third Street - late nineteenth century; frame, 2-story, 4-bay, flat-roofed, double house. (C)
- .173 60 West Third Street - late nineteenth century; frame, 1½-story, 3-bay dwelling with a gable end facade. (C)
- .174 106 West Third Street - circa 1880; half of a brick, 3-story, 6-bay, flat-roofed, double house with a bracketed cornice and a wrap-around porch with cutwork brackets. (C)
- .175 108 West Third Street - circa 1880; half of a brick, 3-story, 6-bay, flat-roofed, double house with a bracketed cornice and a wrap-around porch with cutwork brackets. (C)
- .176 23 East Fourth Street - circa 1895; half of a frame, 2-story, 6-bay, gable-roofed, double house with an alley passage between the two units; this unit is three bays wide and has a bracketed cornice. (C)
- .177 25 East Fourth Street - circa 1895; half of a frame, 2-story, 6-bay, gable-roofed, double house with an alley passage between the two units; this unit is three bays wide and has a flat-roofed facade porch. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 19

NEW CASTLE HISTORIC DISTRICT - N-349

- .178 27 East Fourth Street - circa 1895; half of a frame, 2-story, 6-bay, double house with a shallowly-pitched gable roof, a bracketed cornice, and asphalt siding; this unit is a 3-bay, side-hall-plan and has a flat-roofed facade porch. (C)
- .179 29 East Fourth Street - circa 1895; half of a frame, 2-story, 6-bay, double house with a shallowly-pitched gable roof, a bracketed cornice, and asphalt siding; this unit is a 3-bay, center door plan. (C)
- .180 31 East Fourth Street - circa 1895; frame, 2-story, 3-bay, side-hall-plan dwelling with a shallowly-pitched gable roof and a bracketed cornice; German siding sheaths the exterior and a porch extends across the facade. (C)
- .181 39 East Fourth Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with weatherboard siding; moved from 30 East Third Street to this site in 1938. (C)
- .182 41 East Fourth Street - 1978; half of a stuccoed concrete block, 2-story, 6-bay double house with a gable roof and dormers. (NC)
- .183 43 East Fourth Street - 1978; half of a stuccoed concrete block, 2-story, 6-bay double house with a gable roof and dormers. (NC)
- .184 51/53 East Fourth Street - early twentieth century; brick, 1-story, 10-bay, gable-roofed double dwelling; built as a garage, this building has been converted into dwelling units. (NC)
- .185 105 East Fourth Street - circa 1890; frame, 2-story, 2-bay dwelling with a shallowly-pitched gable roof and insul-brick siding. (C)
- .186 113 East Fourth Street - early nineteenth century; one of three attached brick, 2-story, gable-roofed dwellings; this unit is two bays wide and has a transom-topped door and an added segmental-arch window on the first floor. (C)
- .187 115 East Fourth Street - early nineteenth century; one of three attached brick, 2-story, gable-roofed dwellings; this unit is two bays wide and has a transom-topped door and an added segmental-arch window on the first floor. (C)
- .188 117 East Fourth Street - early nineteenth century; one of three attached brick, 2-story, gable-roofed dwellings; this unit is two bays wide and has had aluminum siding applied. (C)
- .189 119 East Fourth Street - mid nineteenth century; half of a frame, 2-story, 4-bay, gable-roofed double house with asbestos shingle siding. (C)
- .190 121 East Fourth Street - mid nineteenth century; half of a frame, 2-story, 4-bay, gable-roofed double house with asbestos shingle siding. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 20

NEW CASTLE HISTORIC DISTRICT - N-349

- .191 125 East Fourth Street - circa 1979; brick, 2-story, 2-bay, gable-roofed dwelling with a stepped beltcourse. (NC)
- .192 127 East Fourth Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with one gable dormer and German siding. (C)
- .193 179 East Fourth Street - circa 1890; frame, 2-story, 3-bay, gable-roofed dwelling with wood shingle siding and a facade porch. (C)
- .194 2 East Fourth Street - circa 1730; "Amstel House"; brick, 2-story, 5-bay, center-hall-plan dwelling with a pedimented gable end facade. (C)
- .195 10 East Fourth Street - circa 1840; "Pierce House"; one in a row of four attached brick, 3-story, 2-bay, gable-roofed dwellings. (C)
- .196 12 East Fourth Street - circa 1840; one in a row of four attached brick, 3-story, 2-bay, gable-roofed dwellings. (C)
- .197 14 East Fourth Street - circa 1840; one in a row of four attached brick, 3-story, 2-bay, gable-roofed dwellings; this unit has had a porch with brick supports added to the facade. (C)
- .198 16 East Fourth Street - circa 1840; one in a row of four attached brick, 3-story, 2-bay, gable-roofed dwellings. (C)
- .199 18 East Fourth Street - early nineteenth century; brick, 2-story, 3-bay, center door building with a gable roof; irregular sections of glazed header Flemish bond brickwork indicate that this building was incorporated into an eighteenth century structure. (C)
- .200 20 East Fourth Street - circa 1800; "Silsbee House"; brick, 2-story, 2-bay, gable-roofed dwelling with one gable dormer. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 21

NEW CASTLE HISTORIC DISTRICT -N-349

- .201 22-24 East Fourth Street - circa 1880, Italianate, frame, 2-story, 4-bay, low gable-roofed double dwelling with full-facade porch. (C)
- .202 26 East Fourth Street - circa 1800, "G. W. Turner House"; frame, 2½-story, 3-bay, gable-roofed Federal period dwelling. (C)
- .203 28 East Fourth Street - Late nineteenth century, Italianate, frame, 2½-story, 2-bay, low gable-roofed dwelling; exterior walls sheathed with artificial brick, asphalt covering; full facade porch. (C)
- .204 30 East Fourth Street - late nineteenth century, Italianate, frame, 2½-story, 2-bay, low gable-roofed dwelling; asbestos shingle siding and full facade porch. (C)
- .205 32 East Fourth Street - late nineteenth century, Italianate, frame, 2½-story, 2-bay, low gable-roofed dwelling. (C)
- .206 38 East Fourth Street - vacant lot.
- .207 42 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed, double dwelling. (C)
- .208 44 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed, double dwelling. (C)
- .209 46 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed double dwelling. (C)
- .210 48 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed double dwelling. (C)
- .211 50 East Fourth Street - circa 1880, Italianate, stuccoed brick, 2½-story, 3-bay, gable-roofed dwelling. (C)
- .212 54 East Fourth Street - circa 1830, Federal style, frame, 2½-story, 3-bay, gable-roofed dwelling. (C)
- .213 100 East Fourth Street - late nineteenth century, frame 2½-story, 3-bay, gable-roofed dwelling with a 1-story veranda on the facade and south elevation. (C)
- .214 108 East Fourth Street - circa 1900, brick, 2-story, 2-bay, low gable-roofed dwelling. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 22

NEW CASTLE HISTORIC DISTRICT -N-349

- .215 114-116 East Fourth Street - late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed double dwelling; exterior walls covered with asbestos shingles; full facade porch. (C)
- .216 120 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed, double dwelling with a full-facade porch; vinyl and imitation brick siding. (C)
- .217 122 East Fourth Street - ½ of a late nineteenth century, Italianate, frame, 2-story, 4-bay, low gable-roofed, double dwelling. (C)
- .218 124 East Fourth Street - second half of the nineteenth century, frame, 2½-story, 2-bay, gable-roofed, dwelling. (C)
- .219 126 East Fourth Street - Modern 2-story dwelling. (NC)
- .220 128 East Fourth Street - Modern 2-story dwelling. (NC)
- .221 130 East Fourth Street - Modern 2-story dwelling. (NC)
- .222 132 East Fourth Street - Modern 2-story dwelling. (NC)
- .223 134-136 East Fourth Street - mid-nineteenth century; frame, 2-story, gable-roofed double dwelling; has been extensively altered. (NC)
- .224 413 Harmony Street - modern, frame, 2-story, 3-bay dwelling. (NC)
- .225 138 East Fourth Street - 1878, "Mount Salem United Methodist Church"; brick, 2-story, 3-bay, gable-roofed, Gothic-style church. (C)
- .226 148 East Fourth Street - 1 of a row of 6 late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings. (C)
- .227 150 East Fourth Street - 1 of a row of 6 late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings; screened porch. (C)
- .228 152 East Fourth Street - 1 of a row of 6 late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings. (C)
- .229 154 East Fourth Street - 1 of a row of 6 late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings. (C)
- .230 156 East Fourth Street - 1 of a row of 6 late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 23

NEW CASTLE HISTORIC DISTRICT -N-349

- .231 158 East Fourth Street - 1 of a row of six, late nineteenth century, brick, Italianate, 2-story, 2-bay, low gable-roofed dwellings; screened porch. (C)
- .232 182 East Fourth Street - circa 1900, brick, 2-story with attic, 2-bay, cross-gabled dwelling with a recent 2-story rear addition. (C)
- .233 184 East Fourth Street - circa 1920, frame, 1-story with attic, 3-bay, hipped-roof bungalow. (C)
- .234 15 West Fourth Street - circa 1878, "John E. V. Platt House"; brick, Italianate 3-story, 3-bay, side-passage dwelling; the low, gable roof is edged with a bracketed cornice; a 3-bay wooden porch with elaborate brackets covers the facade. (C)
- .235 17 West Fourth Street - circa 1879, brick, Second Empire, 3-story, 3-bay, side-passage mansard-roofed dwelling; a 3-bay porch supported by bracketed posts covers the facade; a bay window with bracketed frieze and applied decorative mouldings projects from the northern elevation. (C)
- .236 19 West Fourth Street - circa 1880, brick, Italianate, 2½-story, 3-bay, side-passage, gable-roofed dwelling with a bracketed cornice. (C)
- .237 25 West Fourth Street - circa 1800, "Cooper House"; stuccoed brick, 2½-story, 3-bay, gable-roofed dwelling with late porch. (C)
- .238 29 West Fourth Street - 1880's, brick, Italianate, 2½-story, 3-bay, gable-roofed dwelling with bracketed cornice; second story facade windows have stone sills, keystones and corner blocks. (C)
- .239 31 West Fourth Street - early twentieth century, frame, 1-story, 2-bay, dwelling with the gable end facing the street. (C)
- .240 33 West Fourth Street - modern (1945, 1975), brick and frame, 2-story, mansard-roofed dwelling. (C)
- .241 35 West Fourth Street - modern (1975), brick and frame, 2-story, low gabled-roofed dwelling. (NC)
- .242 45 West Fourth Street - circa 1900, frame, 2-story, 3-bay, low gable-roofed dwelling; aluminium siding covers the exterior. (C)
- .243 45 West Fourth Street - modern 1-story, stuccoed, concrete block garage. (NC)

United States Department of the Interior
National Park Service
National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 24

NEW CASTLE HISTORIC DISTRICT -N-349

- .244 51-53 West Fourth Street - 1880's, brick, Italianate, 2-story, 4-bay, low gable-roofed double dwelling; left side has a bracketed cornice. (C)
- .245 55-57 West Fourth Street - 1880's, brick, Italianate, 2-story, 4-bay, low gable-roofed double dwelling; bracketed cornice. (C)
- .246 59, 61, 63 West Fourth Street - a row of three 1880's, frame, Italianate, 2-story, 2-bay, low gable-roofed attached dwellings; bracketed cornices. (C)
- .247 65, 67, 69, 71 West Fourth Street - a row of four 1880's, frame, Italianate, 2-story, 2-bay attached dwellings; bracketed cornice. (C)
- .248 14 West Fourth Street - circa 1885, "Eagle House"; brick, Italianate, 2½-story, 3-bay, gable-roofed attached dwelling; bracketed cornice and full facade, single story porch with elaborate cutwork brackets. (C)
- .249 16 West Fourth Street - circa 1881, "Gordon House"; brick, Italianate, 2½-story, 3-bay, gable-roofed attached dwelling; bracketed cornice and full facade, single story porch with elaborate cutwork brackets. (C)
- .250 18 West Fourth Street - circa 1880, "M. A. Wilson House"; brick, Italianate, 2½-story, 3-bay, gable-roofed dwelling; bracketed cornice and full facade, single story porch with elaborate cutwork brackets. (C)
- .251 22-24 West Fourth Street - 1880's; brick, Gothic-style, 2½-story, steep gable-roofed double dwelling; each half features a projecting pavilion with decorative bargeboards and cross bracing in the gable end; a bay window projects from each pavilion. (C)
- .252 26 West Fourth Street - circa 1850, "A. Short House"; one of a row of four, brick, Greek Revival, 2½-story, 2-bay, gable-roofed dwellings; the side passage entrance is topped by a transom. (C)
- .253 28 West Fourth Street - circa 1850, "Stockton House"; one of a row of four, brick, Greek Revival, 2½ story, 2-bay, gable-roofed dwellings, the side passage with transom light has been enclosed by a modern, 2-bay porch. (C)
- .254 30 West Fourth Street - circa 1850, "T. Turner House"; one of a row of four, brick, Greek Revival, 2½-story, 2-bay, gable-roofed dwellings; side passage with transom. (C)
- .255 32 West Fourth Street - circa 1850, "T. Turner House"; one of a row of four, brick, Greek Revival, 2½-story, 2-bay, gable-roofed dwellings; side passage with transom. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 25

NEW CASTLE HISTORIC DISTRICT -N-349

- .256 34 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .257 36 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .258 38 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .259 40 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings; the facade has been covered with Permastone. (C)
- .260 42 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .261 44 West Fourth Street - circa 1865; one of a row of ten, brick- 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .262 46 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings; exterior walls have been stuccoed. (C)
- .263 48 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .264 50 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .265 52 West Fourth Street - circa 1865; one of a row of ten, brick, 2½-story, 2-bay, gable-roofed, side-passage dwellings. (C)
- .266 54 West Fourth Street - 1975, 2-story, 2-bay, brick and frame, gable-roofed dwelling. (NC)
- .267 56 West Fourth Street - circa 1850; frame, 2½-story, 3-bay, gable-roofed side-passage dwelling. (C)
- .268 58 West Fourth Street - early 1970's, brick and frame, 2½-story, 2-bay, gable-roofed dwelling. (NC)
- .269 60 West Fourth Street - late nineteenth century; frame, 2½-story, 2-bay, gable-roofed dwelling. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 26

NEW CASTLE HISTORIC DISTRICT - N-349

- .270 62 West Fourth Street - circa 1850; 3-story, 2-bay, low gable-roofed dwelling; exterior walls are sheathed with clapboard; the off-axis doorway is topped by a rectangular transom with modern leaded glass; remodeled in the 1970's. (C)
- .271 64 West Fourth Street - circa 1865; frame, 2½-story, 2-bay, gable-roofed attached dwelling; a 1-story wooden facade porch covers the facade; exterior walls are covered with asphalt, imitation brick siding. (C)
- .272 66 West Fourth Street - 1880's; frame, 2½-story, 2-bay, gable-roofed attached dwelling; exterior walls are covered with asphalt imitation brick siding. (C)
- .273 Fourth and South Street - 1958; brick, Colonial Revival volunteer fire company building; designed by Albert Kruse. (NC)
- .274 431 Delaware Street - circa 1880; "Marble Hall"; brick, 2-story, low gable-roofed residential/commercial building with a 2-story 1971 brick addition to the north; originally a stable and marble cutter's shop. (C)
- .275 17 East Fifth Street - circa 1800; "Miss John's House"; brick, 2½-story, 2-bay dwelling with a 1970, 2-story brick addition to the south; moved from the corner of Fifth and Delaware Streets in 1930 to allow construction of the New Castle Post Office. (C)
- .276 19 East Fifth Street - circa 1870; frame, 2½-story, 3-bay, gable-roofed, side-passage dwelling; exterior walls are covered with asbestos shingles. (C)
- .277 21 East Fifth Street - circa 1880; frame with 1976 brick facade, 2½-story, 2-bay, gable-roofed dwelling; side and rear elevations are covered with aluminum siding. (C)
- .278 23 East Fifth Street - circa 1880; frame, Italianate with brick facade, 2½-story, 2-bay gable-roofed, side-passage dwelling; bracketed cornice. (C)
- .279 25 East Fifth Street - circa 1880; frame, Italianate, 2½-story, 2-bay, gable-roofed, side-passage dwelling. (C)
- .280 35 East Fifth Street - 1877; "St. Peter's Church Rectory"; brick, 2½-story, Gothic Revival dwelling with a cross-gable roof and pointed-arch gable windows; decorative features include cutwork bargeboard trim, a bracketed cornice and terra cotta chimney pots; a 2-story wing has been added to the SW elevation. (C)
- .281 518 Harmony Street - 1870's "St. Peter's Roman Catholic Church"; brick, gable-roofed Italianate church with round-arched windows, a bracketed cornice and a square bell tower. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 27

NEW CASTLE HISTORIC DISTRICT - N-349

- .282 18/20 East Fifth Street - circa 1880; brick, 2-story, 6-bay, gable-roofed double house with a bracketed cornice, two gable dormers and a full length facade porch with Doric column supports. (C)
- .283 100 East Fourth Street - modern, frame, 1-story, gable-roofed dwelling. (NC)
- .284 22 East Fifth Street - circa 1880; half of a brick, 2-story, 6-bay double house with a full length facade porch supported by Doric columns; this unit is three bays wide and has a flat roof with a bracketed cornice. (C)
- .285 24 East Fifth Street - circa 1880; half of a brick, 2-story, 6-bay double house with a full length facade porch supported by Doric columns; this unit is three bays wide and has had a mansard-roofed third floor added. (C)
- .286 26 East Fifth Street - late nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .287 36 East Fifth Street - late nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling with a bracketed cornice and aluminum siding. (C)
- .288 38 East Fifth Street - late nineteenth century; brick, 2-story, 3-bay, flat-roofed dwelling with a bracketed cornice and a fanlight over the entrance. (C)
- .289 40/42 East Fifth Street - late nineteenth century; brick, 2-story, 6-bay, gable-roofed double house with a bracketed cornice, two gable dormers and fanlights. (C)
- .290 Shaw Alley - building has been demolished. (NC)
- .291 44 East Fifth Street - late nineteenth century; brick, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice; an enclosed facade porch has been added. (C)
- .292 46 East Fifth Street - late nineteenth century; brick, 2-story, 3-bay, gable-roofed dwelling with a bracketed cornice. (C)
- .293 48 East Fifth Street - late nineteenth century; brick, 3-story, 3-bay dwelling with a shallowly-pitched hipped roof. (C)
- .294 27 West Fifth Street - late nineteenth century; frame, 2-story, gable-roofed dwelling that has been obscured by a second story facade addition, brick veneer and aluminum siding. (NC)
- .295 29 West Fifth Street - late nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling with insul-brick siding. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 28

NEW CASTLE HISTORIC DISTRICT - N-349

- .296 31 West Fifth Street - late nineteenth century; frame, 2-story dwelling with a cross-gable roof has been extensively altered. (NC)
- .297 35 West Fifth Street - circa 1880; brick, 2-story, 3-bay, side-hall-plan Italianate dwelling with a bracketed cornice and arched window openings with label moldings. (C)
- .298 37 West Fifth Street - circa 1880; brick, 2-story, 3-bay, flat-roofed dwelling with a bracketed cornice and a facade porch; the segmental-arched window openings are done in a light colored brick. (C)
- .299 39 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double dwelling with two gable dormers, a bracketed cornice, and a facade porch. (C)
- .300 41 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double dwelling with two gable dormers, a bracketed cornice, and a facade porch. (C)
- .301 43 West Fifth Street - late nineteenth century; half of a brick, 2-story, 4-bay, gable-roofed double dwelling with two dormers and a bracketed cornice; an enclosed porch has been added to the facade. (C)
- .302 45 West Fifth Street - late nineteenth century; half of a brick, 2-story, 4-bay, gable-roofed double dwelling with two dormers and a bracketed cornice; an enclosed porch has been added to the facade. (C)
- .303 49 West Fifth Street - late nineteenth century; brick, 2-story, 3-bay, gable-roofed dwelling with one gable dormer and a bracketed cornice; a porch with brick supports has been added to the facade. (C)
- .304 51 West Fifth Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with aluminum siding; an enclosed porch has been added to the facade. (C)
- .305 53 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, flat-roofed double house with a bracketed cornice and an added facade porch. (C)
- .306 55 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, flat-roofed double house with a bracketed cornice and an added facade porch. (C)
- .307 57 West Fifth Street - late nineteenth century; frame, 2-story, 3-bay dwelling with a shallowly-pitched gable roof and a bracketed cornice; the facade porch has a spindle frieze, brackets and pendants. (C)
- .308 E corner Fifth and Williams Streets - circa 1863; "Bethany U.A.M.E. Church"; stuccoed brick, 2-story, 5-bay, gable-roofed church. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 29

NEW CASTLE HISTORIC DISTRICT - N-349

- .309 65 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights; an early twentieth century porch with square column supports extends across the facade. (C)
- .310 67 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights; an early twentieth century porch with square column supports extends across the facade. (C)
- .311 69 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights; an early twentieth century porch with square column supports extends across the facade. (C)
- .312 71 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlight; an early twentieth century porch with square column supports extends across the facade. (C)
- .313 73 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights; an early twentieth century porch with Doric column supports extends across the facade. (C)
- .314 75 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights; an early twentieth century porch with Doric column supports extends across the facade. (C)
- .315 77 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights. (C)
- .316 79 West Fifth Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two dormers, a bracketed cornice and fanlights. (C)
- .317 6 West Fifth Street - circa 1900; built by James Campbell; brick, 2-story, 3-bay, gambrel-roofed building with a frame bay window on the second floor of the facade; a 1-story brick wing was added to the SW elevation in 1928. (C)
- .318 12 West Fifth Street - circa 1875; originally a frame, 2-story dwelling with a bay window and ornate porch with cutwork trim; house was renovated circa 1974 to Neo-colonial style by removing trim and sheathing with brick. (NC)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 30

NEW CASTLE HISTORIC DISTRICT - N-349

- .319 14 West Fifth Street - circa 1850; brick, 2-story, 3-bay, gable-roofed side-hall-plan dwelling with a corbeled brick cornice and one gable dormer. (C)
- .320 16 West Fifth Street - mid nineteenth century; frame, 2-story, 3-bay, side-hall-plan, gable-roofed dwelling with asbestos shingle siding; an early twentieth century porch and dormer have been added. (C)
- .321 20 West Fifth Street - late nineteenth century; brick, 2-story, 3-bay, side-hall-plan, gable-roofed dwelling with a bracketed cornice, one gable dormer and a fanlight. (C)
- .322 22 West Fifth Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with one gable dormer and a facade porch. (C)
- .323 28/30 West Fifth Street - mid nineteenth century; frame, 2-story, 4-bay, gable-roofed double house with modern cedar panel siding. (C)
- .324 32 West Fifth Street - late nineteenth century; frame, 2-story, 3-bay dwelling with a gable end facade and a door hood; asphalt siding; this building was originally a warehouse located on South Street at the wharf; circa 1880 it was moved to its current site and was converted to a grocery store/residence. (C)
- .325 34 West Fifth Street - circa 1916; brick, 2-story apartment building; originally a 1-story auto repair shop; converted to apartments in 1950's; numerous alterations. (NC)
- .326 38 West Fifth Street - circa 1880; frame, 2½-story, 2-bay, medium gable-roofed dwelling; shed-roofed facade porch; asbestos shingle siding. (C)
- .327 50 West Fifth Street - circa 1920; frame, 1½-story, 2-bay bungalow; the broad overhanging eave of the medium gable roof is supported by extended beams; enclosed facade porch; oversized central dormer. (C)
- .328 42 West Fifth Street - circa 1920; frame, 1½-story, medium gable-roofed bungalow; exterior walls are sheathed with clapboard; central, oversized dormer. (C)
- .329 44 West Fifth Street - circa 1920; frame, 2-story, clipped-gable roof bungalow with exposed rafter ends; facade porch. (C)
- .330 114 West Fifth Street - 1924; "Jack Philliben House"; one half of a frame, 2½-story, 6-bay, cross-gabled double house; a 2-bay porch covers the off-axis entrance; aluminum siding. (C)
- .331 116 West Fifth Street - 1924; "S. B. I. Duncan House"; one half of a frame, 2½-story, 6-bay, cross-gabled, frame double house; a 2-bay porch covers the off-axis entrance; aluminum siding. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 31

NEW CASTLE HISTORIC DISTRICT - N-349

- .332 120 West Fifth Street - circa 1890; brick, Italianate, 2-story with attic, 2-bay, flat-roofed dwelling; the facade cornice is edged with a bracketed frieze; the wooden facade porch extends 1-bay beyond the southern end wall. (C)
- .333 72 West Fifth Street - 1894; "L. E. Eliason House"; brick and frame, 2½-story, 3-bay, cross-gabled dwelling; exterior second story walls are sided with clapboard; gable ends are covered with shingles of various shapes; off-axis porch with adjoining conservatory. (C)
- .334 80 West Fifth Street - 1899; "J. T. Eliason House"; brick and frame, 2½-story, 3-bay, cross-gabled dwelling; the first story is constructed of smooth pressed brick; the second story is sheathed with clapboard; gable ends are covered with fish scale shingles; a partially screened porch covers the off-axis entrance and extends partly around the southwest elevation. (C)
- .335 312 South Street - 1880's; frame, 2-story, 2-bay, low gable-roofed attached dwelling; 2-bay facade porch; clapboard exterior has been covered with aluminum siding. (C)
- .336 314 South Street - 1880's; Italianate, frame, 2-story, 2-bay, low gable-roofed attached dwelling; bracketed cornice; 2-bay enclosed porch; exterior walls are covered with asbestos shingles. (C)
- .337 316-318 South Street - 1880's; Italianate, frame, 2-story, 4-bay, low gable-roofed double dwelling; bracketed cornice; a partially screened porch extends the length of the facade; the right half is covered with aluminum siding; the left half is covered with clapboard and asbestos shingles. (C)
- .338 South Street - circa 1925; "Booker T. Washington School"; brick, 1½-story, gable-roofed Colonial Revival school building. (C)
- .339 South Street - "Eliason Building"; inventoried site outside of district boundary.
- .340 419 South Street - circa 1900; frame and brick, 2½-story, gable-roofed dwelling; extensive alterations. (NC)
- .341 102 Delaware Street - circa 1830; frame, 3-story, 3-bay, low gable-roofed dwelling; aluminum siding. (C)
- .342 110 Delaware Street - circa 1704; "Rosemont House"; brick, 2½-story, 4-bay, hall-parlor plan dwelling; distinguishing exterior features include a water table laid in English bond, a three brick belt course and a denticulated cornice. (C)
- .343 112 Delaware Street - circa 1870; "Star Hotel"; brick, 3-story, 4-bay, flat-roofed dwelling with long, flat-roofed rear addition; bracketed cornice with paneled frieze; separate doorways at northern and southernmost bays; currently an apartment building. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 32

NEW CASTLE HISTORIC DISTRICT - N-349

- .344 114 Delaware Street - first half of the eighteenth century; brick, 2½-story, 2-bay, gable-roofed tavern; extensive interior and exterior modifications; "The Green Frog." (C)
- .345 116 Delaware Street - second half of the eighteenth century; brick, 2½-story, 3-bay, gable-roofed attached dwelling; now houses doctor's office. (C)
- .346 118 Delaware Street - circa 1760; "Dalby House"; brick, 2½-story, 3-bay, gable-roofed attached dwelling. (C)
- .347 120 Delaware Street - early nineteenth century; "Hussey House"; brick, 2½-story, 3-bay, gable-roofed dwelling; corbelled brick cornice; shop windows flanking the central entrance are later additions; now houses a cabinet-maker's shop. (C)
- .348 122-124 Delaware Street; circa 1850; "Quality House Antiques"; brick, 2½-story, 4-bay, gable-roofed commercial building; shop windows flank the central entrance. (C)
- .349 130 Delaware Street - circa 1860; "Terry House"; brick, 3-story, 3-bay, gable-roofed, late-Federal/Greek Revival dwelling; the 2-story rear wing is distinguished by a 2-tier wooden gallery; other prominent exterior features include a cut sandstone watertable, linked chimneys rising from each end wall and a deep, corbelled brick cornice. (C)
- .350 200 Delaware Street - early nineteenth century; brick, 3-story, 2-bay, gable-roofed commercial building; store window added in the 1940's; rear wing may date to the first quarter of the eighteenth century. (C)
- .351 202-204 Delaware Street - first half of the eighteenth century; "Old Delaware House"; brick, 3-story, 5-bay commercial/residential building; extensive exterior and interior modifications. (C)
- .352 206 Delaware Street - first half of the eighteenth century; "William Penn House"; brick, 3-story, 2-bay, low gable-roofed dwelling. (C)
- .353 208 Delaware Street - circa 1818; "Janvier House and Store"; brick, 3-story, 4-bay, gable-roofed dwelling house and store; flat arch second story window lintels. (C)
- .354 210 Delaware Street - early eighteenth century; "Old Gilpin House"; brick, 2½-story, 5-bay, gable-roofed commercial/residential building; formerly an inn, tavern, market and now a branch bank of the Wilmington Trust Company. (C)
- .355 212-216 Delaware Street - circa 1730; "Booth House"; brick, 2½-story, 5-bay, gable-roofed dwelling with a 2-bay frame wing; brick portion built in two distinct periods; the northern portion is the earliest and is distinguished by a watertable, belt course and, in common with the later section, a denticulated cornice. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 33

NEW CASTLE HISTORIC DISTRICT - N-349

- .356 214 Delaware Street - 1917; brick Beaux-Arts style bank building; significant exterior features include giant, round arched windows, brick and stone pilasters and a denticulated cornice; currently serves as the New Castle Administration Building. (C)
- .357 216 Delaware Street - 1730-1750; "Booth House"; brick, 3-story, 5-bay, gambrel-roofed commercial/residential building with an extensive rear wing; altered considerably circa 1900; alterations include the gambrel roof and a new facade. (C)
- .358 300 Delaware Street - 1820; "Kensley Johns Van Dyke House"; brick, 2½-story, 3-bay, gable-roofed, Federal period dwelling; the side passage doorway is flanked by sidelights and surmounted by a large fanlight. (C)
- .359 306-310 Delaware Street - 1879; "Masonic Temple and Opera House"; brick, 3-story, hipped-roof, block; a projecting central pavilion rises from a cut stone base, is edged with rusticated stone pilasters and is surmounted by a galvanized iron cornice supported by paired iron consoles; a galvanized metal cupola has been removed; the pavilion is flanked by shopfront windows on the first story and paired round-arch windows on the second and third stories; a variety store, "Wassam's", does business on the ground floor. (C)
- .360 312 Delaware Street - eighteenth century; stuccoed brick, 2½-story, 3-bay, gable-roofed dwelling/store; currently houses "Bridgewater Jewelry Store." (C)
- .361 400 Delaware Street - 1709; "Senator Nicholas Van Dyke House"; brick, 2½-story, 5-bay, gable-roofed dwelling; distinguished by a central pavilion with pedimented doorway. (C)
- .362 406 Delaware Street - circa 1900; brick and frame commercial building; extensively altered. (NC)
- .363 408 Delaware Street - circa 1970; brick, gable-roofed building. (NC)
- .364 410 Delaware Street - circa 1916; brick and concrete block commercial building; extensively altered. (C)
- .365 412 Delaware Street - circa 1880; frame, 3-story, 3-bay, mansard-roofed dwelling and store; exterior walls are aluminum siding over German siding; the mansard roof has been sheathed with siding. (C)
- .366 414 Delaware Street - circa 1895; brick, 2½-story, 3-bay, cross-gabled dwelling and store; well-preserved storefront; slate shingles cover the facade gable end. (C)
- .367 416 Delaware Street - circa 1850; "H. Titlow House"; brick, 2½-story, 3-bay, gable-roofed, side-passage dwelling. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 34

NEW CASTLE HISTORIC DISTRICT - N-349

- .368 420 Delaware Street - circa 1853; "Dr. R. F. Franklin House"; brick, 3-story, 4-bay, gable-roofed dwelling; ground story bay window and left facade bay are 1920's additions. (C)
- .369 Fifth and Delaware Streets - 1964; brick, hipped-roof library building. (NC)
- .370 2-4 West Fifth Street - 1983-4; 3-story, brick condominium; the "Earle Theater" formerly occupied this site. (NC)
- .371 113 Delaware Street - nineteenth century; frame, 2-story, gable-roofed dwelling; exterior walls have been covered with permastone; numerous alterations. (NC)
- .372 117-119 Delaware Street - circa 1790-1803; "Cloud's Row"; two of a row of five, brick, 3½-story, 2-bay, gable-roofed late Georgian dwellings; stone belt courses and window lintels distinguish the facade; a single dormer lights the attic; built by Harlan Cloud. (C)
- .373 121-123 Delaware Street - circa 1790-1803; "Cloud's Row"; two of a row of five, brick, 3½-story, 2-bay, gable-roofed late Georgian attached dwellings; stone belt courses and window lintels distinguish the facade; a single dormer lights the attic; built by Harlan Cloud. (C)
- .374 Second and Delaware Street - 1823-1826; "Old Town Hall"; brick, 3-story, 3-bay, hipped roof town hall; surmounted by a square and octagonal cupola; arcaded central first story bay; formerly housed a fire company and masonic lodge. (C)
- .375 E side Delaware Street between Market and Third Streets - 1732; "New Castle Court House"; brick, 2-story, 5-bay, center door building with a gable roof, a cupola and stepped beltcourses; the 2-story side wings were added in 1765; the west wing was torn down and replaced in 1845; given National Historic Landmark status in 1972. (C)
- .376 297 Delaware Street - 1823; "Kensey Johns, Jr. House"; brick, 2-story, 3-bay, center-hall-plan, Federal style dwelling with a gable roof, two segmental dormers and brick parapet chimneys. (C)
- .377 411 Delaware Street - circa 1830; brick, 2-story, 4-bay, gable-roofed dwelling with a bracketed cornice, two gable dormers and a fanlight. (C)
- .378 417 Delaware Street - circa 1850; brick, 3-story, 3-bay, side-hall-plan, gable-roofed dwelling. (C)
- .379 419 Delaware Street - circa 1850; brick, 3-story, 3-bay, side-hall-plan dwelling with a gable roof and one dormer. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 35

NEW CASTLE HISTORIC DISTRICT - N-349

- .380 423-427 Delaware Street - circa 1875; brick, 2½-story, 3-bay, center-hall, Second Empire style dwelling with a slate-shingled mansard roof, segmental dormers and a bracketed cornice. (C)
- .381 N corner Delaware and Fifth Streets - 1935; "U. S. Post Office"; brick, 1-story, 5-bay, center door, Colonial Revival building with a gable roof and an octagonal cupola. Significant as a fine example of Colonial Revival architecture. (C)
- .382 100 Harmony Street - 1801; "Immanuel Parish House"; built by Peter Crowding; brick, 3½-story, 3-bay Georgian dwelling that is six bays deep; decorative details include a pedimented doorway, keyed stone lintels, and a molded box cornice. (C)
- .383 114 Harmony Street - mid nineteenth century; brick, 2-story, 3-bay, gable-roofed dwelling with one gable dormer; a frame wing has been added to the second floor of the facade. (C)
- .384 116 Harmony Street - mid nineteenth century; stuccoed brick, 2-story, 2-bay, shed-roofed dwelling with its endwall facing the street. (C)
- .385 118/120 Harmony Street - 1796; "Rising Sun Tavern"; brick, 2-story, 2-bay, gable-roofed building; the rear wing was added in 1801 by Daniel Lafferty. (C)
- .386 122 Harmony Street - late eighteenth century; built by William Armstrong; brick, 2-story, 2-bay dwelling with a gable roof and one gable dormer; one of three attached dwellings. (C)
- .387 124 Harmony Street - circa 1800; built by William Armstrong; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; one of three attached dwellings. (C)
- .388 126 Harmony Street - circa 1800; "Hugh Mercer House"; built by William Armstrong; brick, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; one of three attached dwellings. (C)
- .389 410/412 Harmony Street - late nineteenth century; frame, 2-story, 6-bay, double house with a shallowly-pitched gable roof and German siding. (C)
- .390 103 Harmony Street - 1939; built by Philip D. Laird; half of a brick, 2-story, 6-bay, gable-roofed, Colonial Revival double house. (NC)
- .391 105 Harmony Street - 1939; built by Philip D. Laird; half of a brick, 2-story, 6-bay, gable-roofed, Colonial Revival double house. (NC)
- .392 119-125 Harmony Street - late nineteenth century; a row of four attached, frame, 2-story, flat-roofed dwellings with a bracketed cornice; each unit is two bays wide. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 36

NEW CASTLE HISTORIC DISTRICT - N-349

- .393 127/129 Harmony Street - early nineteenth century; frame, 2-story, 4-bay, gable-roofed double house with two gable dormers. (C)
- .394 201 Harmony Street - late nineteenth century; brick, 2-story, 3-bay, Italianate building with a storefront window. (C)
- .395 203-219 Harmony Street - late nineteenth century; a brick, 2-story row of nine attached Italianate dwellings; each unit is three bays wide. (C)
- .396 221/223 Harmony Street - mid nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling with a later nineteenth century addition on its NW endwall; the addition is two bays wide and has a storefront bay window. (C)
- .397 313 Harmony Street - late nineteenth century; stuccoed, 2-story, 2-bay, gable-roofed dwelling; extensively altered. (NC)
- .398 315/317 Harmony Street - early nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling. (C)
- .399 100 East Fourth Street - late nineteenth century; frame, gable-roofed barn on brick foundation; vertical plank siding. (C)
- .400 409 Harmony Street - mid nineteenth century; brick; 2-story, 3-bay, side-hall-plan, gable-roofed dwelling with a bracketed cornice, one gable dormer, and a fanlight. (C)
- .401 411 Harmony Street - circa 1975; 1½-story, 3-bay, gambrel-roofed house. (NC)
- .402 Inventoried site outside of district boundaries.
- .403 Inventoried site outside of district boundaries.
- .404 Inventoried site outside of district boundaries.
- .405 216 Chestnut Street - circa 1950; "Board of Water and Light Office"; brick, 1-story, 2-bay building. (NC)
- .406 163 East Third Street - circa 1950; brick, 2-story, 2-bay, gable-roofed dwelling. (NC)
- .407 308 Chestnut Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .408 Inventoried site outside of district boundaries.
- .409 201 Chestnut Street - circa 1850; frame, 2-story, 3-bay, center-hall-plan, gable-roofed dwelling with weatherboard siding. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 37

NEW CASTLE HISTORIC DISTRICT - N-349

- .410 203 Chestnut Street - circa 1850; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and weatherboard siding. (C)
- .411 205 Chestnut Street - circa 1900; frame, 2-story, 3-bay, gable-roofed, dwelling with a brick veneer facade and aluminum siding. (C)
- .412 207 Chestnut Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with asbestos shingle siding. (C)
- .413 209 Chestnut Street - mid nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling with aluminum siding. (C)
- .414 211 Chestnut Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and aluminum siding. (C)
- .415 213 Chestnut Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and aluminum siding. (C)
- .416 215 Chestnut Street - late nineteenth century; one of four attached row houses; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .417 217 Chestnut Street - late nineteenth century; one of four attached row houses; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .418 219 Chestnut Street - late nineteenth century; one of four attached row houses; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .419 221 Chestnut Street - late nineteenth century; one of four attached row houses; frame, 2-story, 2-bay, gable-roofed dwelling with a bracketed cornice and asbestos shingle siding. (C)
- .420 227 Chestnut Street - 1876; "Ira Lunt House"; frame, Italianate New England connecting barn plan; the main house is a 2-story, 2-bay, flat-roofed building with a bracketed cornice and German siding; to the rear of the main block is a 2-story service wing, a carriage house, and a barn/stable. (C)
- .421 Building demolished; site located outside of district.
- .422 Inventoried site outside of district boundaries.
- .423 10/12 Dalby Alley - late nineteenth century; frame, 2-story, 4-bay, gable-roofed double house with a bracketed cornice and two gable dormers. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 38

NEW CASTLE HISTORIC DISTRICT - N-349

- .424 14/16 Dalby Alley - late nineteenth century; frame, 2-story, 4-bay, gable-roofed dwelling with wall dormers and asbestos shingle siding. (C)
- .425 18 Dalby Alley - late nineteenth century; frame, 2-story, 5-bay, dwelling with a cross gable roof and aluminum siding. (C)
- .426 William Street - circa 1930's; frame, 1-story, gable-roofed garage with a shed addition. (NC)
- .427 403 William Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with asbestos shingle siding. (C)
- .428 405 William Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with aluminum siding. (C)
- .429 407 William Street - mid nineteenth century; stuccoed frame, 2-story, 2-bay dwelling with a gable roof. (C)
- .430 411 William Street - mid nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with asbestos shingle siding. (C)
- .431 400/402 Foundry Street - 1970's; frame, 2-story, 4-bay, gable-roofed double house. (NC)
- .432 1/3 Shaw Alley - circa 1900; brick, 2-story, 4-bay, gable-roofed double house. (C)
- .433 Shaw Alley - late nineteenth century; brick, 2-story, gable-roofed warehouse. (C)
- .434 406½ Delaware Street - circa 1925; frame, 1½-story, hip-roofed dwelling with aluminum siding. (C)
- .435 52 The Strand - early twentieth century; stuccoed, 2½-story, gable-roofed dwelling with its endwall facing the street. (C)
- .436 Battery Park - formerly the railroad yard, with several lines leading to the wharf; the tracks have been removed and the area turned into a park in order to preserve the open vista to the river. (C)
- .437 117 East Second Street - circa 1900; brick, 2-story, gable-roofed dwelling with a frame bay window on the second floor of the facade and a full length facade porch on brick supports. (C)
- .438 332 Second Street - vacant lot.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 39

NEW CASTLE HISTORIC DISTRICT - N-349

- .439 E corner Second and Chestnut Streets - vacant lot.
- .440 (unused number)
- .441 (unused number)
- .442 110 West Third Street - mid nineteenth century; frame, 2-story, 3-bay, side-hall-plan dwelling with a gable roof and one gable dormer; asbestos shingle siding. (C)
- .443 112 West Third Street - modern, 1½-story, frame dwelling with board and batten siding. (NC)
- .444 NE side South Street between Third and Fourth Streets - tennis courts. (NC)
- .445 2 Shaw Alley - a row of modern garages. (NC)
- .446 (unused number)
- .447 501-507 Tremont Street - two modern double houses. (NC)
- .448 525 South Street - circa 1900; half of a brick, 2-story, gable-roofed double house with two large gable dormers, two bay windows on the second floor of the facade, and a full length facade porch. (C)
- .449 527 South Street - circa 1900; half of a brick, 2-story, gable-roofed double house with two large gable dormers, two bay windows on the second floor of the facade, and a full length facade porch. (C)
- .450 E corner South and Sixth Streets - late nineteenth century; brick, 2-story, 5-sided building with a corner entrance; the shallowly-pitch hipped roof is edged by a bracketed cornice; a 2-story brick wing extends from the NE side. (C)
- .451 113-115 West Sixth Street - modern, 1-story, gable-roofed office building. (NC)
- .452 111 West Sixth Street - 1898; "J. Ernest Phillips House"; frame, 2½-story, 2-bay, cross-gabled dwelling; exterior walls are sheathed with German siding on the first story and covered with fish scale wooden shingles on the second story and in the gables; paired pilasters frame the facade elevation; a screen 1-story porch runs the length of the facade. (C)
- .453 109 West Sixth Street - early twentieth century; brick, 2½-story, 4-bay, gable-roofed dwelling. (C)
- .454 107 West Sixth Street - early twentieth century; brick and frame, 2½-story, 3-bay, gambrel and cross-gable roofed Colonial Revival dwelling; the frame second story is covered with fish scale and butt-end wooden shingles. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 40

NEW CASTLE HISTORIC DISTRICT - N-349

- .455 105 West Sixth Street - early twentieth century; brick, 2½-story, 3-bay, gable-roofed Colonial Revival dwelling. (C)
- .456 101 West Sixth Street - modern, 2½-story, gable-roofed, brick dwelling. (NC)
- .457 39 West Sixth Street - early twentieth century; frame, 2½-story, 3-bay, cross-gabled dwelling; a 1-story, screened wooden porch runs the length of the facade; asbestos shingles cover the exterior walls. (C)
- .458 37 West Sixth Street - early twentieth century; frame, 2½-story, 3-bay, gable-roofed dwelling; exterior walls are sheathed with clapboard. (C)
- .459 35 West Sixth Street - early twentieth century; frame, 2½-story, 3-bay, gable-roofed dwelling; a concrete block and wood porch covers the first story; aluminum siding covers the exterior walls. (C)
- .460 33 West Sixth Street - late nineteenth century; half of a frame, 2-story, 4-bay, low gable-roofed double dwelling; 2-story bays project from the end bays of the facade; exterior walls are covered with aluminum siding. (C)
- .461 31 West Sixth Street - late nineteenth century; half of a frame, 2-story, 4-bay, low gable-roofed double dwelling; 2-story bays project from the end bays of the facade; exterior walls are covered with aluminum siding. (C)
- .462 29 West Sixth Street - early twentieth century; concrete block and frame, 2½-story, 2-bay, gable-roofed dwelling; a gable roofed wooden porch with concrete block supports runs the length of the facade; asbestos shingles cover the second story. (C)
- .463 27 West Sixth Street - 1890's; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings. (C)
- .464 25 West Sixth Street - 1890's; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings. (C)
- .465 23 West Sixth Street - 1890's; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings. (C)
- .466 17 West Sixth Street - circa 1895; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings with a wooden 1-story facade porch. (C)
- .467a 15 West Sixth Street - circa 1895; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings with a wooden 1-story facade porch. (C)
- .467 13 West Sixth Street - circa 1895; one of a row of three brick, 2½-story, 2-bay, gable-roofed attached dwellings with a wooden 1-story facade porch. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

Continuation sheet

Item number 7

Page 41

NEW CASTLE HISTORIC DISTRICT - N-349

- .468 11 West Sixth Street - late nineteenth century; frame, 2-story, 2-bay, low gable-roofed dwelling; exterior walls are sheathed with aluminum siding. (C)
- .469 110 West Sixth Street - circa 1930; brick, 2-story, gambrel-roofed Dutch Colonial dwelling with a slate-shingled roof. (C)
- .470 108 West Sixth Street - circa 1920; frame, 1½-story bungalow dwelling with a multiple gable roof and wood shingle siding. (C)
- .471 106 West Sixth Street - circa 1900; half of a brick, 2-story, shed-roofed double house with two slate-shingled bay windows on the second floor of the facade; a shed-roofed porch with cutwork trim extends across the facade. (C)
- .472 104 West Sixth Street - circa 1900; half of a brick, 2-story, shed-roofed double house with two slate-shingled bay windows on the second floor of the facade; a shed-roofed porch with cutwork trim extends across the facade. (C)
- .473 101 West Third Street - mid nineteenth century; frame, 2-story, 3-bay, gable-roofed dwelling. (C)
- .474 (unused number)
- .475 (unused number)
- .476 407 Delaware Street - vacant lot.
- .477 511 Delaware Street - late nineteenth century; half of a brick, 2-story, flat-roofed double house with a bracketed cornice and an early twentieth century facade porch; this unit is two bays wide. (C)
- .478 513 Delaware Street - late nineteenth century; half of a brick, 2-story, flat-roofed double house with a bracketed cornice and an early twentieth century facade porch; this unit is three bays wide and has keystones above the windows. (C)
- .479 515 Delaware Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with one gable dormer, a bracketed cornice and an early twentieth century facade porch; weatherboard siding. (C)
- .480 519 Delaware Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with gable dormers, a bracketed cornice, and fanlights. (C)
- .481 521 Delaware Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with gable dormers, a bracketed cornice, and fanlights; this unit has had an early twentieth century porch added to the facade. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 42

NEW CASTLE HISTORIC DISTRICT - N-349

- .482 523 Delaware Street - late nineteenth century; "Methodist Church Parsonage"; brick, 3-story, 3-bay, flat-roofed dwelling with a bracketed cornice and keystones above the windows and door. (C)
- .483 525 Delaware Street - late nineteenth century; brick, 2-story, 3-bay, flat-roofed dwelling with a bracketed cornice and an early twentieth century facade porch. (C)
- .484 527 Delaware Street - late nineteenth century; brick, 2-story, 3-bay, gable-roofed dwelling with one gable dormer, a bracketed cornice, and a fanlight. (C)
- .485 529 Delaware Street - late nineteenth century; brick, 2-story, 3-bay, gable-roofed dwelling with one gable dormer, a bracketed cornice, and an early twentieth century facade porch. (C)
- .486 531 Delaware Street - late nineteenth century; frame, 2½-story, Queen Anne style dwelling with a cross gable roof, a pedimented doorway and stained glass windows; aluminum siding. (C)
- .487 601 Delaware Street - late nineteenth century; half of a brick, 2-story, 5-bay, gable-roofed double house with two gable dormers and a bracketed cornice; this unit is three bays wide and has had an enclosed porch added to the facade. (C)
- .488 603 Delaware Street - late nineteenth century; half of a brick, 2-story, 5-bay, gable-roofed double house with two gable dormers and a bracketed cornice; this unit is two bays wide. (C)
- .489 605 Delaware Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two gable dormers and a bracketed cornice. (C)
- .490 607 Delaware Street - late nineteenth century; half of a brick, 2-story, 6-bay, gable-roofed double house with two gable dormers and a bracketed cornice; this unit has had a porch added to the facade. (C)
- .491 611 Delaware Street - circa 1900; frame, 2-story, 2-bay, gable-roofed dwelling with a full length facade porch. (C)
- .492 615 Delaware Street - modern gas station. (NC)
- .493 E side of Delaware Street at Seventh Street - 1917; "Van Dyke Armory"; brick, 2-story rectangular building designed in a castellated style with a round-arched entrance, battlements and buttresses. (C)
- .494 510 Delaware Street - 1863; "New Castle United Methodist Church"; brick, gable-roofed church with round-arched windows and a brick tower with spire at the center of the facade. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

Continuation sheet

Item number 7

Page 43

NEW CASTLE HISTORIC DISTRICT - N-349

- .495 530 Delaware Street - late nineteenth century; one in a connected row of three frame, 2-story, gable-roofed dwellings with a bracketed cornice; this unit is three bays wide. (C)
- .496 532 Delaware Street - late nineteenth century; one in a connected row of three frame, 2-story, gable-roofed dwellings with a bracketed cornice; this unit is two bays wide and has an added facade porch. (C)
- .497 534 Delaware Street - late nineteenth century; one in a connected row of three frame, 2-story, gable-roofed dwellings with a bracketed cornice; this unit is three-bays wide and has an enclosed facade porch. (C)
- .498 600 Delaware Street - late nineteenth century; brick, 2-story, 5-bay dwelling with a cross gable roof, a facade porch, and a bay window that is sided with fish scale wooden shingles. (C)
- .499 602 Delaware Street - late nineteenth century; half of a brick, 2½-story, 6-bay, mansard-roofed double house with a facade porch. (C)
- .500 604 Delaware Street - late nineteenth century; half of a brick, 2½-story, 6-bay, mansard-roofed double house with a facade porch. (C)
- .501 606 Delaware Street - late nineteenth century; frame, 2-story, 2-bay, gable-roofed dwelling with weatherboard siding. (C)
- .502 509 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .503 511 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .504 513 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .505 515 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .506 517 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 44

NEW CASTLE HISTORIC DISTRICT - N-349

- .507 519 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous, bracketed cornice and fanlights. (C)
- .508 521 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous, bracketed cornice and fanlights. (C)
- .509 523 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous, bracketed cornice and fanlights. (C)
- .510 525 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous, bracketed cornice and fanlights. (C)
- .511 527 Cherry Street - late nineteenth century; one unit in a connected row of ten brick, 2-story, 3-bay, flat-roofed dwellings with a continuous, bracketed cornice and fanlights. (C)
- .512 516 Cherry Street - late nineteenth century; frame, 2-story, 2-bay, flat-roofed dwelling. (C)
- .513 518 Cherry Street - late nineteenth century; frame, 2-story, 2-bay, flat-roofed dwelling. (C)
- .514 604 Cherry Street - late nineteenth century; half of a frame, 2-story, 4-bay, flat-roofed double dwelling with a bracketed cornice. (C)
- .515 606 Cherry Street - late nineteenth century; half of a frame, 2-story, 4-bay, flat-roofed double dwelling with a bracketed cornice. (C)
- .516 613 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .517 615 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .518 617 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 45

NEW CASTLE HISTORIC DISTRICT - N-349

- .519 619 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .520 621 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .521 623 Cherry Street - late nineteenth century; one unit in a connected row of six brick, 2-story, 3-bay, flat-roofed dwellings with a continuous bracketed cornice and fanlights. (C)
- .522 126 Delaware Street - vacant lot.
- .523 42 The Strand - vacant lot.
- .524 57 The Strand - vacant lot.
- .525 59 The Strand - vacant lot.
- .526 103 The Strand - vacant lot.
- .527 105 The Strand - vacant lot.
- .528 107 The Strand - vacant lot.
- .529 110 The Strand - vacant lot.
- .530 112 The Strand - vacant lot.
- .531 113 The Strand - vacant lot.
- .532 115 The Strand - vacant lot.
- .533 The Strand - vacant lot.
- .534 East Second Street - vacant lot.
- .535 112 Chestnut Street - vacant lot.
- .536 East Second Street - vacant lot.
- .537 East Second Street - vacant lot.
- .538 East Second Street - vacant lot.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 7

Page 46

NEW CASTLE HISTORIC DISTRICT - N-349

- .539 East Second Street - vacant lot.
- .540 Market Street - stone monument constructed with stone sleepers from the New Castle-Frenchtown Railroad.
- .541 5 East Second Street - vacant lot with a bulletin board.
- .542 East Second Street - vacant lot.
- .543 Off Second Street - vacant lot.
- .544 East Second Street - vacant lot.
- .545 East Second Street - vacant lot.
- .546 East Second Street - circa 1930; brick, 1-story, flat-roofed pump house with patterned brickwork; a bas-relief medallion depicting a schooner is located above the door. (C)
- .547 154 East Second Street - vacant lot.
- .548 162 East Second Street - vacant lot.
- .549 Wilmington Road - vacant lot.
- .550 Chestnut Street - vacant lot with memorial plaque.
- .551 113 West Third Street - vacant lot.
- .552 West Third Street - vacant lot.
- .553 43 West Third Street - vacant lot.
- .554 27 West Third Street - vacant lot.
- .555 North corner of Fourth and South Streets - vacant lot.
- .556 401 William Street - vacant lot.
- .557 5 West Fifth Street - vacant lot.
- .558 49 West Fifth Street - vacant lot.
- .559 East Fourth Street - vacant lot.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 7

Page 47

NEW CASTLE HISTORIC DISTRICT - N-349

- .560 111 East Fourth Street - vacant lot.
- .561 124 East Third Street - vacant lot.
- .562 East Fourth Street - vacant lot.
- .563 112 East Fourth Street - vacant lot.
- .564 81-83 West Fifth Street - vacant lot.
- .565 Fifth and Cherry Streets - vacant lot.
- .566 East Fifth Street - vacant lot.
- .567 South Street - vacant lot.
- .568 610 Cherry Street - vacant lot.
- .569 517 Delaware Street - vacant lot.
- .570 407 Delaware Street - vacant lot.
- .571 409 Delaware Street - vacant lot.
- .572 312 Chestnut Street - vacant lot.
- .573 160 East Third Street - vacant lot.
- .574 411-413 William Street - vacant lot.
- .575 409 William Street - vacant lot.
- .576 West Third Street - vacant lot.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 8

Page 1

NEW CASTLE HISTORIC DISTRICT - N-349

Kent and Sussex. British control of New Castle continued through the Colonial period.

The informal grid pattern of Dutch settlement continued to develop under the English with residential and commercial structures encompassing an open market area. With the construction of a new blockhouse in the 1670's, this area developed as the administrative as well as the commercial center of town. But by 1679, New Castle as a commercial center had been surpassed by New York and building stock had dwindled to about fifty buildings of primarily wood or log construction.

Little survives to document the architectural character of pre-1700 New Castle. The Tile House, a brick, three-story, stepped-gable dwelling was razed in 1884. J. Thomas Scharf, in his 1888 History of Delaware, says that the roof of the Tile House "was very steep and covered with tile brought from Holland. The rafters were made like the knees of a vessel, all cut out of crooked timber." It is possible that some early structures have been incorporated into later ones, but a careful study of this occurrence has not yet been undertaken. The "Dutch House," facing the Green on Third Street, is thought to have been built in 1698. It was in the next century however, that New Castle developed a distinctly English architectural disposition with brick construction becoming the dominant building method.

In 1704, the Three Lower Counties were granted a separate legislature with New Castle as the colonial capitol. The State House and Courthouse (.375), built in 1689 and rebuilt after a 1732 fire, still dominates the Green, the public square laid out during the Dutch period. The early Georgian central section with its glazed header, Flemish bond facade and stepped belt course was constructed in 1732. East and west additions are later eighteenth or nineteenth century elements. The construction of two religious buildings in the vicinity -- Immanuel Episcopal Church (completed 1706) (.69) and the Presbyterian Church (1707-1712) (.45) -- emphasized the public square and market place as the focus of community life. Extant examples of domestic architecture related to this period include the two-and-a-half story, four-bay, gable-roofed Rosemont House (.342), believed to have been built prior to 1704; the Richard McWilliam House (.20), a two-and-a-half story, three-bay, gable-roofed brick dwelling believed to have been erected during the first decade of the eighteenth century; and the Amstel House (.194), a two-and-a-half story, five-bay, gable-roofed dwelling erected circa 1730. All are constructed of brick.

New Castle's colonial economy depended on the harbor and the courthouse. As the last safe harbor on the Delaware, New Castle was a frequent stop for ships bound for foreign or domestic ports. This position was enhanced with the erection of ice breaking piers in the mid-1790's. As the colonial capitol, New Castle profited from the provision of government services. Even though the state government was removed to Dover in 1777, New Castle continued as the seat of New Castle County government and of the federal courts. The late eighteenth century brought a sense of optimism and prosperity to the town of New Castle.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 8

Page 2

NEW CASTLE HISTORIC DISTRICT - N-349

Its location on the eastern side of the Delmarva Peninsula made New Castle a significant link in the regional transportation network. The 1800 relocation of the federal government in Washington increased New Castle's popularity as a transfer point for travel across the peninsula and to other destinations along the Atlantic seaboard.

This steady stream of people, materials, as well as concepts and perceptions assured an architectural environment that shared much in common with other urban centers in the Mid-Atlantic Region. Typical are brick, two or three-and-a-half story; hall-parlor, central-passage or side-passage; single or double-pile plan buildings. The George Read II House (1797-1804) (.28) on the Strand overlooking the Delaware is an outstanding example of late Georgian/early Federal architecture. The sophistication of its five-bay facade with a Palladian window surmounting a great fanlight is matched by an elegant and elaborately-finished central-passage, double-pile plan interior. The three-and-a-half story, three-bay, side-passage, John Wiley House (1801) (.124); the two-and-a-half story, three-bay, side-passage Kensey Johns, Sr., House (1789-90) (.119) and the two-and-a-half story, five-bay, double-pile Nicholas Van Dyke House (1779) (.361) with an unusual central facade pavilion are representative of upper-class dwellings erected at the end of the eighteenth century. Aull's Row (1802) (.47, .48, .49), three attached, two-and-a-half story frame, hall-parlor plan buildings represent the unusual survival of frame worker's residences and are distinguished by exposed interior corner posts.

Federal period dwellings in New Castle present only slight variation from the Georgian designs of the previous century. They are typically of brick construction, two-and-a-half stories in height, two or three-bay, side-passage plan buildings having entrance doorways with fanlights and segmental-arched dormers piercing a gable roof. Restraint in the use of exterior detail is the rule. Notable examples include the Kensey Johns Van Dyke House (.358) built in 1820 and the Kensey Johns, Jr., House erected in 1823 (.376). The rebuilding of the river side of the Strand in the Federal style is the result of a fire that swept this riverfront street in 1824.

The New Castle and Frenchtown Railroad, one of America's earliest rail lines (completed in 1832), connected the steam packet service of the Delaware River with the steam boats of the Chesapeake Bay bringing increased prosperity to New Castle in the second quarter of the nineteenth century. The chartering of the New Castle Manufacturing Company, one of the nation's first locomotive engine manufactories proved to be an additional boon to the local economy. Though the prosperity of the 1820's, 1830's and 1840's was shortlived, it yielded significant change in the architectural character of the town. Most conspicuous was the construction of the town hall (.374) between 1823 and 1826. Situated adjacent to the colonial statehouse and in the open area originally laid out as a public square in the seventeenth century, this brick building stands three stories high before terminating in a square and octagonal cupola. This civic building with an arcade through the center of the first story also housed a fire company and a masonic lodge.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

Continuation sheet

Item number 8

Page 3

NEW CASTLE HISTORIC DISTRICT - N-349

A combination of social and economic factors, including the decline of river traffic following the completion of the Chesapeake and Delaware Canal in 1829; the Philadelphia, Wilmington and Baltimore Railroad's bypass of New Castle at mid-century, as well as the ascension of nearby Wilmington as a commercial and industrial center encouraged a gradual decline in New Castle's importance as a commercial center. From a peak of 2,737 in 1840, the population of New Castle declined by more than half to 1,217 by 1850.

Though it continued to be overshadowed by Philadelphia and neighboring Wilmington in the second half of the nineteenth century, New Castle like many towns and cities in this country evolved an economy based on manufacturing and industry from the agricultural and mercantile economy of the past. In 1850 there were only four companies in the New Castle vicinity with production valued over \$500 annually. In 1870 there were twenty in the town of New Castle alone, and by 1900 this number had risen to thirty-one. The resultant effect on the local population was dramatic with a doubling of population between 1870 and 1880. Civic improvements, including gas service in 1857 and piped water in 1873, as well as improved streets and police protection, were evidence of New Castle's economic health and civic vitality. Harbor improvements included the construction of additional ice piers in 1874, 1875, 1879 and 1882. In 1875 the town was incorporated as a city.

Several major companies provided industrial muscle to New Castle's manufacturing economy in the second half of the nineteenth century. Principal among these was the Delaware Iron Company whose thirty-five acre site along the Delaware River encompassed a rolling mill, a bending mill, a welding mill and a finishing room, all built of brick and powered by Corliss-type engines. In 1887 the works provided about 800 pounds of iron and steel tubing per week and employed about 800 men.

Shortly after 1868, Thomas T. Tasker erected a flour mill, which in 1872 was acquired by William Lea and Sons Company. Operated in conjunction with the Brandywine Mills in Wilmington, this mill operated at a capacity of 350 barrels per day and in 1827 employed twenty-five men.

Another leading manufacturing concern was the Triton Spinning Mill erected 1860-61. The Triton Mills manufactured cotton-yarn and employed between 125 and 150 workers. James G. Knowles' Woolen Mill, established in 1873, produced "Cotton Worsteds" for the clothing trade. From his New York office, Knowles distributed most of the forty thousand yard weekly output of the New Castle mills. In 1887, Knowles' Woolen Mill employed 200 workers.

In the second half of the nineteenth century, the Hicks Steam Engine Company occupied the former shops of the New Castle Manufacturing Company.

Throughout its history, New Castle has had a strong mercantile economy. During the eighteenth century, local merchants were principally engaged in the provisioning of out-bound ships but also provided essential goods to the local population. There were taverns, hotels and a state bank branch after 1807. Perhaps the largest of the eighteenth century mercantile concerns was the firm of Bond and Lees which beside

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 8

Page 4

NEW CASTLE HISTORIC DISTRICT - N-349

general merchandising was involved in the coastal trade and maintained an office in Philadelphia. Prominent nineteenth century merchants included Charles E. Ferris, proprietor of a drugstore; Elihu Jefferson, a grain dealer, who erected and operated a granary on the wharf at the foot of Delaware Street; Charles Lambson, a lumber dealer whose yard was adjacent to the gas works; and the firm of J. T. and L. E. Eliason, which was engaged in the coal, lumber and machinery trade. In 1868, New Castle's professional ranks included four attorneys, two physicians, a dentist and two civil engineers.

Adequate housing for the requisite working class population during this industrialized era tended to be the rowhouse. The rowhouse was not an architectural type introduced during the second half of the nineteenth century, but had been built in New Castle at least as early as the first decade of the century. Cloud's Row (.38, .372, .373) at Second and Delaware Streets, a brick row of five three-and-a-half story dwellings with stone lintels and beltcourses, was built prior to 1804. Many rowhouses, like Cloud's Row, provided a suitable solution for land speculators building on long narrow city lots. Two-and-a-half story, two or three-bay, gable-roofed federal-period brick rowhouses are represented in New Castle, as are the somewhat later two-story with attic, two or three-bay, flat-roofed Greek Revival style rows with corbelled brick cornices. The circa 1824 row of two-story, two-bay, side passage dwellings between 27 and 33 The Strand (.12) is a particularly noteworthy example of the Federal period rowhouse. The Greek Revival style is illustrated by the row at 10-16 East Fourth Street (.195 - .198).

It is after 1850, however, that the rowhouse grew to prevalent status in New Castle. Simple, straightforward rows of brick or frame, two-story, two-bay, Italianate rowhouses were built throughout New Castle in the years between 1865 and 1885. Brick, two or three-story, three-bay, flat-roofed townhouses with elaborate, bracketed cornices of wood and occasionally with bracketed verandas became the preferred housing of the merchant and professional classes. The John E. V. Platt residence (.234), built in the late 1870's on East Fourth Street is a particularly good example. Another variation of the Italianate style which appears in the late 1880's is the two-and-a-half story gable-roofed, brick double dwelling with a symmetrical, four or six-bay facade and entrances topped by fanlights. The six-bay version of this type is illustrated by the Eagle and Gordon House at 14 and 16 West Fourth Street (.248, .249) and the four-bay version can be seen at 77 - 79 West Fifth Street (.315, .316). Particularly notable is the elaborate cutwork decoration of the Eagle/Gordon House veranda. The frame Ira Lunt House (.420) at the corner of Third and Chestnut Streets is a unique expression of this style in the town of New Castle. With its attached wing, carriage house and stable or barn, it represents one of the most southernmost examples of the New England connecting barn plan. An important non-residential demonstration of the Italianate mode is the Samuel Sloan designed 1857 brownstone Jail (.67) with rusticated quoins flanking two tiers of round-arched windows below a bold pedimented and bracketed cornice. The 1870 St. Peter's Roman Catholic Church (.281) with its offset bell tower and rectory (.280) constructed in 1877 is a noteworthy ecclesiastical expression of this style. The Renaissance

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 8

Page 5

NEW CASTLE HISTORIC DISTRICT - N-349

Revival Farmer's Bank (.18) erected on the northwest corner of Delaware Street and The Strand in 1845 is a more formal, urban expression of the Italianate mode.

The Second Empire style was never very popular in New Castle and only six examples are located in the district. The Christopher Pfrommer House erected circa 1875 (.111) on East Third Street is a finely detailed example with an intricate bracketed cornice, elaborate dormers piercing a steep mansard roof and windows animated with incised stone trim. Another finely detailed circa 1881 Second Empire dwelling is located at 17 West Fourth Street (.235). The Second Empire double house plan is represented by 122-124 East Third Street (.140/.141) and 602-604 Delaware Street (.499/.500). In the late 1870's, Philadelphia architect, Theophilus P. Chandler, designed a Masonic Temple and Opera House (.359) that is ultimately derived from Second Empire Classicism.

Like the Second Empire, the Gothic Revival movement had little influence on New Castle's architectural development. One of the few examples is provided by the circa 1885 double house at 22-24 West Fourth Street (.251). Here the indications of the Gothic Revival style are provided by elaborate barge-boards and bracing in the paired gable fronts, and the vertical effect of the steep roof. A more articulate delineation of the Gothic Revival is the New Castle Methodist Episcopal Church (.494). The Mount Salem Methodist Episcopal Church (.225) erected in 1878 is a vernacular version of the gothic ecclesiastical mode.

In 1881, the county seat was transferred to Wilmington. Although the rate of building declined in the succeeding years, construction of residential, commercial and institutional buildings continued through the turn of the twentieth century. Residential building of this period was characterized by stylistic diversity, the introduction of irregular plans, a combination of varied building materials, an increase in overall size, and location of the large open lots available away from the densely built-up center of town. Emblematic of this period are the L. E. Eliason House (.333) built 1894; the adjacent J. T. Eliason House (.334) built circa 1899-1900; the 1898 J. Ernest Phillips House (.452) constructed 1898 at 111 West Sixth Street and the Immanuel Episcopal Church Manse (.105) erected in 1887 on the northeast corner of Third and Harmony. The half-octagonal Old Library (.130) on The Green, built in 1890, is a unique expression of late nineteenth century eclecticism.

New building continued into the twentieth century introducing several new styles to New Castle's architectural character. The brown-shingled bungalow (.470) at 108 West Sixth Street is elaborated by braced cross-gables; the simple hipped-roofed square bungalow at 184 East Fourth Street (.233) is animated by the use of a narrow clapboard siding and exposed rafter ends while the bungalow (.327) at 50 West Fifth Street is a large rectangular frame building with a sweeping gable roof and broad overhanging eave supported by heavy wooden rafter ends. The Beaux-Arts style bank at 220 Delaware

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 8

Page 6

NEW CASTLE HISTORIC DISTRICT - N-349

Street (.356) was constructed in 1918. The Colonial Revival Booker T. Washington School (.338) on South Street is typical of the type of school constructed in Delaware after 1920.

Level of Significance

The level of significance claimed for the New Castle Historic District is national because of New Castle's importance as an early Delaware Valley settlement, as the colonial capitol of Delaware, and as a regionally important port of entry and transfer point for travel across the Delmarva Peninsula.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 9

Page 1

NEW CASTLE HISTORIC DISTRICT - N-349

Cooper, Constance Jean. "A Town Among Cities: New Castle, Delaware, 1780-1840,"
Ph.D. dissertation, University of Delaware, 1983.

A Day in Old New Castle, Immanuel Episcopal Church, n.d.

Dixon, Stuart P. "Ira Lunt House." A National Register Nomination prepared December,
1983.

Gilbride, Joanna. "Terry House." A National Register Nomination prepared December,
1983.

Heite, Louise B. "New Castle Under the Duke of York: A Stable Community." M. A.
thesis, University of Delaware, 1978.

Hofer, Julia R. "John E. V. Platt Residence." A National Register Nomination prepared
December, 1983.

Ideal New Castle. Wilmington: George Wolf Company, 1844.

Johnson, Daniel P. "The J. T. and L. E. Eliason Company, 1868-1919, A Study in Market
Transition." Undergraduate research paper submitted in fulfillment of the require-
ments of a Special Problems Seminar, February, 1981.

Ladner, Madelyn. "L. E. Eliason House and J. T. Eliason House." A National Register
Nomination prepared December, 1983.

Mannix, Mary K. "Immanuel Episcopal Church Manse." A National Register Nomination
prepared December, 1983.

New Castle Board of Trade. New Castle, Delaware; 1915.

Poole, Robert T. "Eagle House, Gordon House, Wilson House." A National Register
Nomination prepared December, 1983.

Powell-Watson, Lorraine. "J. Ernest Phillips House." A National Register Nomination
prepared December, 1983.

Scharf, J. Thomas. History of Delaware 1609-1888, 2 vols. Philadelphia: L. J.
Richards and Co., 1888.

Shigo, Suzanne M. "Masonic Temple/Opera House." A National Register Nomination
prepared December, 1983.

**United States Department of the Interior
National Park Service**

For NPS use only

received

date entered

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number 9

Page 2

NEW CASTLE HISTORIC DISTRICT - N-349

Toro, Lucille P. "The Latrobe Survey of New Castle, 1804-1805." M. A. thesis,
University of Delaware, 1971.

Woolard, Annette. "Mount Salem Methodist Episcopal Church." A National Register
Nomination prepared December, 1983.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

Continuation sheet

Item number 10

Page 1

NEW CASTLE HISTORIC DISTRICT - N-349

Verbal Boundary Description

The boundaries of the New Castle Historic District are indicated by the bold black lines on the attached set of two maps that are titled "Sketch Map, New Castle Historic District."

Wilmington
1847

Lesley-Travers
Mansion

ST. PETERS SCHOOL

ST. SALEM METHODIST
EPISCOPAL CHURCH

BOARD OF EDUCATION

SEE 1"=50' MAPPING

SEE 1"=50' MAPPING

Ice Piers

SKETCH MAP (1 of 2)
New Castle Historic District
N-349
Scale: 1 inch = 350 feet

Old in
Basement

SKETCH MAP (2 of 2)
 New Castle Historic District
 N-349
 Scale: 1 inch = 200 feet

NEW CASTLE

New Castle Co. Del.
Scale 25 rods to the

New Castle Business Directory.

Attorneys.

- W. C. Spruance... Attorney at Law.
- Wm. T. Reed... " " "
- G. B. & J. H. Rodney... Attorneys at Law.
- James M. Johns... Attorney at Law.
- Physicians and Surgeons.
- A. V. Lesley... Physician and Surgeon.
- O. E. Ferris... " " "
- T. J. Goslin... Surgeon Dentist.

Hotels.

- Z. M. Smith... Proprietor of Stockton House. Front St.
- John Keegan... Proprietor of Rising Sun House. Harb.

Miscellaneous.

- H. J. Terry... Cashier of Farmers' Bank, New Castle. Front & Del. Street.
- Thomas R. Sharp... Vice-President of Hick's Steam Company.
- Jacob Hermann... Maple Manufacturer. 8th St.
- Ellihu Jefferson... Merchant and Grain Dealer. Corn and Del. St.
- Chas. E. Ferris... Dealer in Drugs, Medicines, Pais Soaps, Wines, Liquors, Dye-Stuffs, &c.
- Andrew Gray... Civil Engineer. Front St.
- J. H. Rogers... " " "
- I. M. Housman... New Castle Institute.
- W. Couper... Farmer and Resident.
- J. D. Janvier... Farmer and Resident.
- Cooker & Clark... Farmers and Residents.
- John Newlove... Farmer and Resident.

Pastors.

- Rev. Spotswood... Pastor of Presbyterian Church.
- Rev. Spooner... Pastor of Emanuel Church.
- Rev. Paddock... Chaplain of Fort Delaware.

ST.		ST.	
1 W.C. Turner	20 H. Herbert	25 W.C. Bond	35 M.F.
2 W. Wheeler Store	21 Vining	26 W. Gilbert	36 M.F.
3 Miss A. Bowman	22	27 A. Herbert	37 J.A.
4 E. Luchler	23 M. Robinson	28 K. Rury	38 M.F.
5 W. Harris	24 L. Wright	29 Miss Johnson	39 M.F.
6 K. Dohy	25 S. Wright	30	40 M.F.
		31 D. Lewis	41 M.F.
			42 M.F.
			43 M.F.
			44 M.F.
			45 M.F.
			46 M.F.
			47 M.F.
			48 M.F.
			49 M.F.
			50 M.F.
			51 M.F.
			52 M.F.
			53 M.F.
			54 M.F.
			55 M.F.
			56 M.F.
			57 M.F.
			58 M.F.
			59 M.F.
			60 M.F.
			61 M.F.
			62 M.F.
			63 M.F.
			64 M.F.

NEW CASTLE

New Castle Co. Del.
Scale 25 rods to the inch

New Castle Business Directory.

Attorneys.

- W. C. Spruance...Attorney at Law.
- Wm. T. Road... " " "
- G. B. & J. H. Rodney...Attorneys at Law.
- James M. Johns...Attorney at Law.
- A. Y. Lesley...Physician and Surgeon.
- O. B. Ferris... " " "
- T. J. Bodin...Surgeon Dentist.

Hotels.

- Z. M. Smith...Proprietor of Stockton House. Front St.
- John Keegan...Proprietor of Rising Sun House. Harmony St.

Miscellaneous.

- H. J. Terry...Cashier of Farmers' Bank, New Castle. Corner Front & Del. Street.
- Thomas R. Sharp...Vice-President of Hick's Steam Engine Company.
- Jacob Hermann...Shingle Manufacturer. 8th St.
- Ethel Jefferson...Merchant and Grain Dealer. Corner Front and Del. St.
- Chas. E. Ferris...Dealer in Drugs, Medicines, Paints, Oils, Soaps, Wines, Liquors, Dye-Stuffs, &c.
- Andrew Gray...Civil Engineer. Front St.
- J. H. Rogers...
- I. M. Boussan...New Castle Institute.
- W. Cooper...Farmer and Resident.
- J. D. Janvier...Farmer and Resident.
- Tasker & Clark...Farmers and Residents.
- John Newlove...Farmer and Resident.

Pastors.

- Rev. Spotswood...Pastor of Presbyterian Church.
- Rev. Spencer...Pastor of Emanuel Church.
- Rev. Faddock...Chaplain of Port Delaware.

ST.

- W. G. Turner
- W. Shearer Store
- Miss A. Rowman
- E. Lasker
- W. R. Harris
- E. Dolby

- #### REFERENCES
- W. Herbert
 - W. Herbert
 - W. Robinson
 - J. Wright
 - S. Wright

- W. Hughes
- A. Adams
- McJoint
- F. Hutton
- McGadden
- McKee

ST.

- J. Fedrick
- Miss Young
- W. E. Caldwell
- W. H. Johnson
- W. Challenger
- W. Smith

- W. T. Bond
- W. Herbert
- W. E. Caldwell
- K. Barr
- Miss Johnson
- D. Lewis

- F. Barr
- McCarthy
- A. Miller
- A. Flynn
- Miss A. Cook
- Miss S. Allen
- W. Pugs

ST.

- Key, J. B. Spottswood
- W. Turner
- Miss D. Barwick
- W. Johnson
- W. M. Atcheyner

- W. Stigden
- W. Herbert
- P. Vanderece
- P. D. Donnell
- W. R. Woodfield
- W. H. Housen
- W. Sutton

- W. M. Krite
- A. Sink
- W. M. Krite
- P. D. Donnell
- W. R. Woodfield
- W. H. Housen
- Miss Abady

Explanations.
