OMB No. 1024-0018 Exp. 10-31-84

6 |985

For NPS use only

date entered

received SEP 23 1985

DEC

code

020

United	States	Department	of	the	Interior
Nationa	I Park S	ervice			

National Register of Historic Places Inventory—Nomination Form

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

Name 1

historic The Potter Section House AHRS SITE NO. ANC-075

code 02

and/or common

2. Location

street & number Mile 115.3, Seward Hwy./Mile 100.6 of the Alaska RR not for publication

city, town Anchorage

vicinity of

county Anchorage Division

Alaska state

Classification 3.

Category	Ownership	Status	Present Use	
district	X public	occupied	agriculture	museum
\underline{X} building(s)	private	X_ unoccupied	commercial	<u> X park </u>
structure	both	work in progress	educational	private residence
site	Public Acquisition	Accessible	entertainment	religious
object	in process	X yes: restricted	government	scientific
	being considered	yes: unrestricted	industrial	<u>X</u> transportation
		no	military	other:

Owner of Property 4.

name	Alaska Division	of Parks & Outdoor Recreation	(907)	276-2653
street &	number Pouch 700	1		
city, tow	n Anchorage	vicinity of	state	Alaska 99510
<u>5. l</u>	ocation of	Legal Description		
courthou	use, registry of deeds, etc	. The Alaska Railroad		
street &	number	Pouch 7-2111		
city, tow	n	Anchorage	state	Alaska 99510
6. F	Representa	tion in Existing Su	rveys	
title A 1 a	ska Heritage Resou	rces Survey (AHRS)has this property	v been determined el	ligible? yes no
date	1976		federalXsta	te countyX local
depusito	iry for survey records	laska Division_of Geological_	and Geophysical	Survey
stalley le suly	Anchorage	· · · · · · · · · · · · · · · · · · ·		Alaska 99501

7. Description

Condition	
excellent good fair	

Check one deteriorated X unaltered ruins altered unexposed Check one X original site moved date

Describe the present and original (if known) physical appearance

198 8 330

This section house is reportedly the only one of its type that is left along the 470-mile railway. Built in 1929, it has been in continuous use as a section house. Three other section houses (believed to be of the same design) were also built that year. They were located at Divide, Indian, and Sherman and are no longer part of the Alaska Railroad system. The Potter section house is the only older (pre-1930) section house which still exists in Anchorage.

This one and one-half story frame house is 28 x 36 feet. Similar entrances are provided at the ends of the building. Two, fourpane sash windows are located to either side of the main entrance. The back entrance has only one window adjacent to the door. Two identical windows are set above each door. The building is covered with shiplap.

Close examination of the stock plan (dating from 1929) reveals slight differences in relation to the building as it currently exists. The dimensions of the windows are not the same as shown in the stock plan. Additionally, the number of lights (panes) varies. The existing windows may have been part of the original building; the variation might well be due to the unavailability of identical window framing at the time of construction. The original window which provided daylight to the stairway appears to have been enlarged.

door was also added and later enclosed. The long vertical Α window space of the bath was converted into a doorway. This doorway was used by section workers to reach the stairway to Consequently, they would not have to go through their quarters. the living quarters of the section foreman and his wife. It also was reportedly used by passengers who would wait for trains The exact date of this alteration is not presently upstairs. The doorway was there in the 1940s or early 1950s. known. It has since been sealed and covered with siding. The shape of the door and its sloped cover are still apparent.

8. Significance

prehistoric archeology-prehistoric community planning landscape architecture religion 1400–1499 archeology-historic conservation law science 1500–1599 agriculture economics literature sculpture	Period	Areas of Significance—C	heck and justify below		
	prehistoric	ehistoric archeology-prehistoric	community planning	Iandscape architecture	e religion
1500–1599 agriculture economics literature sculpture	1400–1499	00–1499 archeology-historic	conservation	law	science
	1500–1599	i00–1599 agriculture	economics	literature	sculpture
1600–1699 architecture education military social/	16001699	i00–1699 architecture	education	military	social/
1700–1799 art engineering music humanitarian			5 5		humanitarian
1800–1899 commerce exploration/settlement philosophy theater X 1900–1935 communications industry politics/government X	1800–1899	00–1899 commerce			
X 1900– 1935 communications industry politics/government X transportation	<u>×</u> 1900– 1935	00– 1935 communications	industry	politics/government	X transportation
invention other (specify			invention		other (specify)

Specific dates 1929-1935

9-1935

Builder/Architect Alaska Railroad

Statement of Significance (in one paragraph)

Introduction

Anchorage history is interwoven with Alaska Railroad history. In the Municipality there are over seventy miles of rail line. Along that line, and in the terminal yards, are a few vestiges of the Alaska Railroad's past. One of them is the Potter section house.

Background: An Overview of Alaska Railroad History

The construction of the railroad was overseen by the Alaska Engineering Commission (hereafter A.E.C.). That three-member commission was designated by President Woodrow Wilson in 1914; its mission was to connect the Pacific with interior Alaska. Wilson's sentiments on the potential of the railroad became "Alaska, evident in his first year of office: as a storehouse, One key to it is a system of railways," he should be unlocked. "These the Government should itself build and administer, said. and the ports and terminals it should itself control in the interest of all who wish to use them for the service and development of the country and its people."

Wilson himself chose the so-called Susitna Route, a line that would join Seward at Resurrection Bay with Fairbanks. The last spike was driven in 1923 by President Warren G. Harding. That year it officially became known as the Alaska Railroad. The railroad was constructed and has always been operated by the federal government. It is scheduled to be purchased by the State of Alaska.

Potter as a Construction Camp in the Anchorage Division

Potter was originally a construction camp. Like so many construction camps, it later became a section house location.

9. Major Bibliographical References

The Alaska Railroad, Engineering Department Files, Anchorage. (maps and drawings)

The Alaska Railroad Record. Anchorage: Alaska Engineering Commission, 1916-1920.

(SEE CONTINUATION SHEET) 10. Geographical Data

10. Geographical	νατά				
Acreage of nominated property <u>less</u> Quadrangle name <u>Anchorage</u> (A-8) UTM References	<u>than one(1)</u> acre Alaska		Quadrangl	e scale 1:63 360	
A 016 3 48 875 677 Zone Easting Northing	1 2 15 10	B	sting	Northing	
		D			
Verbal boundary description and ju	stification			· · · · · · · · · · · · · · · · · · ·	
The house and outbuildings and the shore line of Turna and Seward Highway Mile 115 List all states and counties for pro	gain Arm. They a	are located	at Alaska R	Seward Highway ailroad Mile 100.6	
state	code cour	nty		code	
state	code cour	nty		code	
11. Form Prepare	ed By				
name/title Micheal E. Carberr	y, Historic Prese	ervation Spe	ecialist		
organization Municipality of An	chorage	date	August 2,	1978	
street & number Pouch 6-650		teleph	none 264-488	38	
city or town Anchorage		state	Alaska 99	9501	
12. State Historic	c Preserva	tion Of	ficer C	ertification	
The evaluated significance of this prope	rty within the state is:		nain ionain a Thao a bhaich Bhannainn Agus an A		
nationalX	state loca	I			
As the designated State Historic Preserv 665), I hereby nominate this property for according to the criteria and procedures	r inclusion in the Nation	al Register and	certify that it ha	t of 1966 (Public Law 89 as been evaluated	
State Historic Preservation Officer signa	iture () . O. (L. Z. S.	Etnes		
title State Historic Preservatio	on Officer		date	August 30, 1985	
For NPS use only				a na	
I hereby certify that this property is included in the National Register					
William D. Bu	store	نىچ «ئۇرىچىز مىدۇل»، بىزىرىيىنى ئەلىسى ، ئىلىنىڭ مىلىكى تىلى	date /	12/6/85	
Keeper of the National Register	0				

date

Chief of Registration

Attest:

10 615-518

National Register of Historic Places Inventory—Nomination Form

For HCRS use only received date entered

Continuation sheet Potter Section House (ANC-075)tem number 6

TITLE: Patterns of the Past: An Inventory of Anchorage's Heritage Resources

DATE: 1978

X LOCAL

DEPOSITORY: Municipality of Anchorage

CITY: Anchorage

STATE: Alaska

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Potter Section House (ANC-075)Item number 7

Page 2 of 2

The original plans called for a spacious kitchen and dining room (14 x 27 feet), washroom and three other rooms (each about 10 x 12 feet) on the ground floor. The upstairs contains a large hall (16 x 35 feet). For some years this space reportedly served as a waiting room for passengers. It may also have been used as a bunk room. Small closet-like rooms are located under the eaves.

Nearby are two outbuildings -- a car shed and tool shed.

Originally, the Potter section met with the Rainbow and Campbell section. With the discontinuation of those and other sections, the Potter crew came to oversee the maintenance of an area whose intermediary points were between Anchorage and Girdwood. In late July 1978 the Potter section was closed. Future maintenance of the rail line is handled by personnel from Anchorage and Girdwood.

National Register of Historic Places Inventory—Nomination Form

Continuation sheetPotter Section House (ANC-075) Item number 8

Page 2 of 4

Anchorage was started on the banks of Ship Creek by the A.E.C. The site had been selected as a major construction camp for the construction of the Alaska Railroad. The centrality of Ship Creek permitted construction north to form the link to the Matanuska coal fields and south to join the rehabilitated rail line which had formerly been the Alaska Northern Railway. (The Alaska Northern was started in 1903 by John E. Ballaine as the That railroad outlined the right-of-way Alaska Central Railway. of the line to Potter and beyond. However, because of financial chaos, rail construction ceased at Kern, only 71 miles out of Seward.)

Rumors of a Ship Creek construction camp blossomed into reality in the late spring of 1915. Soon the town of Anchorage was born. The A.E.C. designated the rail mileage between Kern and Broad Pass as the Anchorage Division. Captain Frederick Mears, one of the A.E.C. commissioners, was placed in charge of construction.

Within the Anchorage Division, the A.E.C. created the Turnagain District to coordinate construction along the Arm. The work was the most difficult of any in the entire Division. Turnagain Arm presented sheer rocky slopes, tremendous snowslide hazards, not to mention the widely ranging tides and vagaries of the northern climate. The construction along Turnagain Arm took about two years to complete.

A base camp was set up at Potter Creek in 1916 as the headquarters of the district engineer and his clerical and construction assistants. Barges were able to supply the camp with needed construction material. The "Johnson Trail" (the railroad construction trail) linked Potter with the camps down Warehouses, residences, a messhall and a handful of the line. log buildings formed the camp. The camp was used during 1916 and By late December 1917 rail had been laid to Falls Creek, 1917. nine miles away. The Potter camp was then abandoned and reestablished at Falls Creek.

FHR-8-300 (11-78)

National Register of Historic Places Inventory—Nomination Form

Continuation sheetPotter Section House (ANC-075) Item number 8

For HCRS use only received date entered

Page 3 of 4

The work south of Potter was extremely rugged. Between Kern and Potter over 4,000,000 cubic yards of the rocky cliff were removed. The cost of putting in the rail line along Turnagain Arm averaged \$110,000 per mile. The last spike in the Turnagain Arm District was driven by A.E.C. Chairman William Edes on September 10, 1918.

The Role the Section House Played

With the completion of the railroad line, sections were established to ensure that the track would be maintained. Potter, as were many of the former railroad construction camps, became a location for a section house. A string of section houses, "as thick as fleas on a dog's back in the early days," were built along the length of the railway. A section foreman, his wife (or cook) and his crew members resided in the house. Various outbuildings such as additional bunkspace, car sheds, tool sheds and water tanks might be located nearby. The houses were built according to a variety of standard plans. Certain styles can usually be attributed to a certain date.

The section foreman and his crew (gandy dancers as they were sometimes called) were responsible for a designated length of track -- the so-called section. The length between sections varied depending upon snowslide hazards, the terrain, grades and similar factors. The section foreman typically had a crew of six eight members working for him. During the summer the crew to might be larger. At that time the grading, alignment and similar maintenance functions were carried out. In winter the crew was A "track walker" was necessary to make sure generally smaller. that the railway was clear of boulders, snowslides and related obstructions.

Besides their role as maintenance quarters, the section houses usually served as flag stops along the line. Thus limited passenger and mail service was available through the section houses.

National Register of Historic Places Inventory—Nomination Form

Continuation sheetPotter Section House (ANC-075)Item number 8

Page 4 of 4

The Potter section house was built during an improvement program of the late 1920s which occurred not long after Colonel Otto Ohlson, long-time manager of the railroad, took control. It is not known what happened to many of the buildings which had been built during the contruction era, 1916-17. None of them exist at Potter today. Only the section house and its associated outbuildings remain as evidence of the role Potter played in railroad history.

Potter -- the Last of the Early Section Houses in Anchorage

Of the many early section houses which were built, comparatively few still exist along the rail line. The buildings have been lost to fire, demolition and removal. Various plans were drafted by the A.E.C. and the Alaska Railroad in order to construct the houses. The Standard Plans (1929) resulted in four, similarlybuilt structures: of those, only the Potter section house exists.

Within the geographic limits of the Municipality there were as many as fourteen sections during the earlier years of the rail-Starting at the southern end of the railway, road's operation. section houses were located at Moraine, Portage, Kern, Girdwood, Rainbow, Potter, Campbell, Anchorage, Indian, Bird Point, Whitney, Eagle River, Birchwood and Eklutna. Recently (1975-77) two of the oldest were taken from the railway. The Campbell section house was torn down. The Whitney section house was moved out of the Municipality to the State Transportation Museum at Palmer following a law suit, McCutcheon v. The Alaska Railroad, in an effort to keep it from being demolished.

Beyond its historic association to railroad development, beyond its importance as the only remaining section house of its type, the building has one of those intangible, yet important factors The Potter section house of significance -- its location. is like a gateway to Turnagain Arm. Its presence at Potter is a landmark delineating the end of the flatlands of the Anchorage bowl and the beginning of the sheer cliffs which adjoin Turnagain This was the major reason why the site was chosen as a Arm. engineering headquarters and as a section house district Although the advancement of railroad maintenance from location. the manual to the machine age has finally resulted in closure of the section, the house remains as the only evidence of that role. Importantly, its location is an aesthetically pleasing one and, because it is adjacent to the railroad, is in keeping with its historical context.

FHR-8-300 (11-78)

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

For HCRS use only received date entered

Continuation sheet Potter Section House (ANC-075) Item number 9

Page 2 of 2

Prince, Bernadine L. <u>The Alaska Railroad in Pictures</u>. Anchorage: Ken Wrays Print Shop, 1964.

Wilson, William H. <u>Railroad in the Clouds: The Alaska Railroad in the Age of</u> Steam, 1914-1945. Boulder, Colorado: Truett Publishing Company, 1977.

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

		s	
FOLM	PS use or	ing.	
receiv	ed		
	intered		
	oncence.		

OMB No. 1024-0018 Expires 10-31-87

Continuation sheet	Item number 1	.0 Page ¹

The legal description for Potter Section House is:

Lot 35, Sec. 10, T 11 N, R 3 W, Seward Meridian

located in the SW 1/4 SW 1/4 of Sec. 10.