NPS Form 10-900	OMB No. 10024-0018
(Oct. 1990)	50
United States Department of the Interior National Park Service	
National Deviator of Mistoria Diseas	MAY - Contraction
National Register of Historic Places	
Registration Form	NAT A THE PARTY OF
This form is for use in nominating or requesting determinations for individua National Register of Historic Places Registration Form (National Register Bull by entering the information requested. If an item does not apply to the prop architectural classification, materials, and areas of significance, enter only c entries and narrative items on continuation sheets (NPS Form 10-900a). Use	letin 16A). Complete each item by marking "x" in the appropriate box or perty being documented, enter "N/A" for "not applicable." For functions, ategories and subcategories from the instructions. Place additional
1. Name of Property	
historic name <u>Le Vieux Presbytere</u>	
other names/site number	
2. Location	
street & number 205 Rue Iry Lejeune	N/A D not for publication
city or town Church Point	N/A 🗆 vicinity
-	
state <u>Louisiana</u> code <u>LA</u> county	_Acad1a code _001 zip code _70525
3. State/Federal Agency Certification	
As the designated authority under the National Historic Preservation request for determination of eligibility meets the documentation si Historic Places and meets the procedural and professional requirement XX meets does not meet the National Register criteria. I recomm nationally XX statewide locally. (See continuation sheet for Apri Signature of certifying official file Jonathan Fricker, Da	tandards for registering properties in the National Register of ents set forth in 36 CFR Part 60. In my opinion, the property end that this property be considered significant r additional comments.)
Deputy SHPO, Dept of Culture, Recreation	and Tourism
State of Federal agency and bureau	
In my opinion, the property	I Register criteria. (See continuation sheet for additional ate
State or Federal agency and bureau	
4. National Park Service Certification	9
I hereby certify that the property is:	ture of the Keeper Date of Action 5/30/97
See continuation sheet.	
National Register.	
removed from the National Register.	
ther, (explain:)	
 determined not eligible for the National Register. removed from the National Register. 	
ε	

5. Classification				
Ownership of Property (Check as many boxes as apply)Category of Property (Check only one box)Number of Resources (Do not include previously lit			esources within Proper eviously listed resources in t	r ty he count.)
private	🗴 building(s)	Contributing	Noncontributing	
Discrete public-local	☐ district			buildinas
public-State public-Federal	☐ site □ structure			_
			0	•
Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.)		Number of contributing resources previously listed in the National Register		
Louisiana's French Cr	<u>eole Architecture</u>	0		
6. Function or Use				
Historic Functions (Enter categories from instructions)		Current Function (Enter categories from		
Religion/church-related residence _		vacant/not	in use	
			······	
	····			
		<u> </u>		
7. Description Architectural Classification		Materials	- <u></u>	
(Enter categories from instructions)		(Enter categories from instructions)		
Eastlake		foundation <u>concrete</u>		
Italianate		walls	weatherboard	
		roof	asphalt	
			bousillage	

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

National Register of Historic Places Continuation Sheet

Le Vieux Presbytere, Acadia Parish, LA Section number _____ Page _____1

> Le Vieux Presbytere (1887) is a one-and-one-half story frame bousillage residence located across from the church square in the small rural French Catholic community of Church Point in northeastern Acadia Parish. Despite two moves and significant alterations, the building retains the characteristics which establish its architectural significance and, thus, its National Register eligibility.

The history of this property began in 1883 with the establishment of the new Roman Catholic parish of the Sacred Heart of Mary in Church Point. Father Auguste Vincent Eby, a twenty-seven year old native of France, was appointed by the archbishop as pastor. In 1887, Father Eby, having successfully completed construction of a new church, turned his attention to the question of a *presbytere* (pastoral residence). In that year, as documented in his annual report to the archbishop, he had the nominated building constructed. It was a square, hipped roof structure forty feet by forty feet, with an eight foot gallery all around. According to one Monsignor Bienvenu, as reported in a 1954 church history, the *presbytere* was of "adobe" construction. This, of course, was an incorrect reference to the building's *bousillage* walls. The plan consisted of a central hall downstairs with multiple rooms on each side and a second, narrower central hall in the upper half-story with a single room on each side. French doors provided access from the gallery into the hall and the rooms. The *bousillage* walls featured heavy timbers with French joinery style angle braces. Significantly, the upper story rooms were constructed of *bousillage* as well.

In about 1950 the *presbytere* was moved from the northern to the southern side of the church square to make way for construction of the present 1954 church building. At that time the building received a major renovation. A former side elevation became the new front, complete with a new front opening (presumably from salvaged materials), and a new front central hall was cut through linking in a perpendicular fashion to the original central hall. This created an overall "T" shaped hallway configuration. In addition, all four sides of the gallery were enclosed and numerous floor plan changes were made. Furthermore, large single story wings (now removed) were added on each side of the new front. With the exception of the addition of a small rooftop cupola, the upper half-story remained unchanged.

In 1995 the church donated the deteriorating *presbytere* to the Town of Church Point on condition that it be removed from the church square. The c. 1950 wings were

National Register of Historic Places Continuation Sheet

Le Vieux Presbytere, Acadia Parish, LA Section number _____ Page ____2

> removed and the original building was relocated to a donated piece of property across the street from the church square. The other c.1950 alterations (gallery enclosure, floor plan changes, cupola addition, etc.) remain in place. An effort is currently underway to secure funds to restore the building to its original appearance.

Originally the building was encircled by an Eastlake gallery with turned columns and brackets rising to a delicate decorative cornice. Five of the twenty Eastlake columns survive on a small porch located at the current front entrance. Other surviving historic features include a boldly formed dado in many of the ground floor rooms, four elegant late Italianate style dormers which feature an applied cross motif (one on each plane of the hipped roof), French doors with large panes, four panel interior doors, and beaded chair rails in the upstairs rooms. Approximately seventy percent of the original *bousillage* walls survive on the lower floor. Their counterparts in the upper half-story are completely intact. Originally covered with plaster, the *bousillage* walls are presently covered by either wallpaper or simulated wood paneling.

Assessment of Integrity:

Despite the admittedly severe alterations mentioned above, it should be emphasized that it is the *bousillage* construction that makes the building significant, and it is substantially intact, as explained above. In short, while the loss of the Eastlake gallery has had a significant impact upon the building's appearance, it is not what made the building architecturally significant.

Both moves were very short ones, and very importantly, *Le Vieux Presbytere* is across the street from its original location on the church square. One has an unobstructed view of the church property from the new location.

National Register of Historic Places Continuation Sheet

Le Vieux Presbytere, Acadia Parish, LA Section number $\frac{7}{2}$ Page $\frac{3}{2}$

PRESBYTERE PRIOR TO 1950S REMODELING

Name of Property

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- □ A Property is associated with events that have made a significant contribution to the broad patterns of our history.
- **B** Property is associated with the lives of persons significant in our past.
- XX C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D Property has yielded, or is likely to yield, information important in prehistory or history.

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

- $\mathbf{x} \mathbf{A}$ owned by a religious institution or used for religious purposes.
- **B** removed from its original location.
- **C** a birthplace or grave.
- **D** a cemetery.
- **E** a reconstructed building, object, or structure.
- **F** a commemorative property.
- G less than 50 years of age or achieved significance within the past 50 years.

Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets.)

9. Major Bibliographical References

Bibliography

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

Previous documentation on file (NPS): N/A

- □ preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- □ previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey #_
- recorded by Historic American Engineering Record # _

Acadia Parish, LA County and State

	categories from instructions)
arc	nitecture
	· · · · · · · · · · · · · · · · · · ·
Paria	d of Significance
188	
100	
Signi	
Sium	icant Dates
	iicant Dates
188	
188	7
188 Signif	
188 Signif	icant Person
188 Signif (Compl N/A	icant Person ete if Criterion B is marked above)
188 Signif (Compl N/A	icant Person
188 Signif (Compl N/A	icant Person ete if Criterion B is marked above)
188 Signif (Compl N/A Cultu	icant Person ete if Criterion B is marked above)
188 Signif (Compl N/A Cultu	icant Person ete if Criterion B is marked above)
188 Signif (Compl N/A Cultu	icant Person ete if Criterion B is marked above)
<u>Signif</u> (Compl <u>N/A</u> Cultu <u>N/A</u>	icant Person ete if Criterion B is marked above)

Primary location of additional data:

- I State Historic Preservation Office
- □ Other State agency
- □ Federal agency
- □ Local government
- University
- Other

Name of repository:

Le Vieux Presbyt Name of Property			Acadia Parish, LA County and State		
10. Geographical Da	ata				
Acreage of Property	less than an acre				
UTM References (Place additional UTM refe	erences on a continuation sheet.)				
1 1 5 5 7 5 3 Zone Easting 2 2	3, 6, 0 3, 3 6, 3 8, 6, 0 Northing	3 Zone 4 □ See	Easting	Northing	
Verbal Boundary De (Describe the boundaries	scription of the property on a continuation sheet.)				
Boundary Justification (Explain why the boundari	on es were selected on a continuation sheet.)				
11. Form Prepared	Ву				
name/title	National Register Staff				
organization	Division of Historic Prese	vation date	February 19	97	
street & number	P. O. Box 44247	telephone	504-342-8	160	
city or town	Baton Rouge	stateLA	zip code	70804	
Additional Documen					
Submit the following items	with the completed form:				
Continuation Sheets	1				
Maps					
A USGS map	(7.5 or 15 minute series) indicating the	roperty's location.			
A Sketch ma	p for historic districts and properties hav	g large acreage or	r numerous resou	JICES.	

Photographs

Representative black and white photographs of the property.

Additional items

(Check with the SHPO or FPO for any additional items)

Property Owner			
(Complete this item at the request of SHPO or FPO.)			
nameTown of Church Point			
street & number 102 Church Blvd	telephone	318-684-5692	
city or townChurch Point	stateLA	zip code70525	

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

National Register of Historic Places Continuation Sheet

Le Vieux Presbytere, Acadia Parish, LA Section number ____8 Page __1

> Le Vieux Presbytere is of state significance in the area of architecture as a rare and important example of a method of construction associated with Louisiana's very significant French Creole architectural tradition.

Bousillage construction is a primary characteristic of Louisiana's Creole architectural heritage. In this building technique, frame walls, with French joinery, are infilled with a combination of clay, Spanish moss, and sometimes animal hair. Once this material is in place within a wall, it dries and hardens to form a solid structure which, in many ways, is analogous to reinforced concrete. *Bousillage* construction, as it was practiced in Louisiana, should be viewed as the lineal descendent of a medieval European form of construction known as half-timbering. In this case, mud and Spanish moss were substituted for the lime, plaster and straw used in half-timbering.

Le Vieux Presbytere is a significant example of this building tradition in two respects:

1) Of the roughly 200 surviving examples in Louisiana, virtually all are only one story. The Division of Historic Preservation is aware of only one other *bousillage* structure in the state of more than one story (the two story Prudhomme-Rouquier House in Natchitoches).

2) Perhaps of even greater interest is the building's extremely late date of construction (1887) -- i.e., in the era of industrial lumbering when it would have been much more easy to use milled lumber and balloon frame construction. In this, *Le Vieux Presbytere* shows the extraordinarily long time this ancient building tradition persisted in rural Louisiana despite technological advancements. In short, here is a building from 1887 constructed in the same manner as a building from the early colonial period. The staff of the Division of Historic Preservation knows of only a very few other examples of *bousillage* construction from a comparable date.

National Register of Historic Places Continuation Sheet

Le Vieux Presbytere, Acadia Parish, LA Section number $-\frac{9}{10}$ Page $-\frac{1}{1}$

BIBLIOGRAPHY

- Baudier, Roger. The Church of Our Lady of the Sacred Heart of Church Point, Louisiana. This 1954 church history quotes from Father Eby's 1888 report to the archbishop regarding the construction of the rectory in 1887.
- Photos of the *presbytere* prior to the 1950s remodeling, copies in National Register file, Louisiana Division of Historic Preservation. A photo appearing in the above booklet shows the entire building. A closeup photo from another source shows the original front door and porch detailing.

Boundary Description: Lots 8, 9, 10, & 11 of Block 1, Ebey Addition No. 2, Town of Church Point, Acadia Parish, Louisiana.

Justification: Boundaries follow property lines.