VLR-11/20/73 NRHP-5/2/74

Form 10-300 (Rev. 6-72)

S Z 0

U OC -

Z

Ш ш S

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

STATE:	
Virginia	
COUNTY:	
Amherst	
FOR NPS USE ONLY	
ENTRY DATE	

	INVENTOR	RY - NOMINATIO	N EODH	<u>_</u>	Amherst			1
	INVENTOR	CI - NUMINATIO	JN FUKM		FOR NPS US	EONLY		
	(Tuno all entries	a complete andi-	aabla aaati		NTRY DATE			
-		s - complete appli	cable section	ons)]
7.	NAME							
	COMMON:							
	Winton							
	AND/OR HISTORIC:							
2.	LOCATION							
	STREET AND NUMBER:							
	West side of Route	: 151				· · · · · · · · · · · · · · · · · · ·		
	CITY OR TOWN:			CONGRESSION	NAL DISTRICT:			
	Clifford	•		Sixth (M.	. Caldwell But	ler)		
	STATE		CODE	COUNTY:		c	ODE	1
	Virginia		51	Amherst	t		009	1
3.	CLASSIFICATION					THE STREET STREET		
	CATEGORY		and the second s	and the second s		ACCESSIB	I F	1
	(Check One)	OW	NERSHIP		STATUS	TO THE PU		
	District XX Building	X Public P	Public Acquisi	tions	(30, 0	Yes:	-	
		Private	In Pro		○ Occupied	⊠ Restricte	ed	
		□ Both		Considered	Unoccupied	Unrestric	beta	
	☐ Object	L 50m	Deing	Considered	Preservation work	(□ No		
					in progress			
	PRESENT USE (Check One or M	fore as Appropriate)						
	Agricultural Go	tnemnievo	Park	E	Transportation	Comments		
	Commercial Inc	dustrial 🔲	Private Resid	ence .	NOther (Specify)			1.
	☐ Educational ☐ Mi	-	Religious	_	ountry club			
	Entertainment Mu	_	Scientific					1
				ar	id cemeterv			1
	AWYER AC 22005574		Jereminie .	्धा	nd cemetery			
4.	OWNER OF PROPERTY		Scientific	aı	id cemetery			(0)
4.	OWNER'S NAME:							S Tr A
4.	OWNER'S NAME:					e, Inc.	Vir	STATE
4.						e, Inc.	Virgi	STATE
4.	County of Amherst, STREET AND NUMBER:			try Club a			Virgini	STATE
4.	County of Amherst, STREET AND NUMBER: CITY OR TOWN:			try Club a	and Golf Cours	COD		STATE
	County of Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford	leased by Win		try Club a				STATE
	County of Amherst, STREET AND NUMBER: CITY OR TOWN:	leased by Win		try Club a	and Golf Cours	COD		STATE
	County of Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford	leased by Win		try Club a	and Golf Cours	COD		
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Court	leased by Win		try Club a	and Golf Cours	COD		
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC	leased by Win		try Club a	and Golf Cours	COD		
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Court	leased by Win		try Club a	and Golf Cours	COD		
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Court	leased by Win		try Club a	and Golf Cours	COD	Amherst	
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number:	leased by Win		try Club a	and Golf Cours	51	Amherst	
	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN:	leased by Win		try Club a	and Golf Cours	51 cop	Amherst	
5.	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and NUMBER: CITY OR TOWN: Amherst	leased by Win		try Club a	and Golf Cours	51	Amherst	
5.	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN:	leased by Win		try Club a	and Golf Cours	51 cop	Amherst	COUNTY:
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST	leased by Win	nton Coun	try Club a	and Golf Cours	51 cop	Amherst	COUNTY: ENT
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and NUMBER: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American I	leased by Win	nton Coun	try Club a	and Golf Cours	cop 51	Amherst	COUNTY: ENTRY
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford LOCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST	leased by Win	nton Coun	try Club a	and Golf Cours	51 cop	Amherst	COUNTY: ENTRY N
5.	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American Indepository for survey re-	leased by Win	nton Coun	try Club a	and Golf Cours	cop 51	Amherst	COUNTY: ENTRY N
5.	COUNTY OF Amherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and Number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American Indepository for survey re-	leased by Win	nton Coun	try Club a	and Golf Cours	cop 51	Amherst	COUNTY: ENTRY N
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford QCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American II	leased by Win	nton Coun	try Club a	and Golf Cours	cop 51	Amherst	COUNTY: ENTRY NUMBER
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DE Amherst County Cours STREET AND NUMBER: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American In Date of Survey: Date of Survey: Library of Congress STREET AND NUMBER:	leased by Win	nton Coun	STATE: Virgi	and Golf Cours	cop 51 51	Amherst	COUNTY: ENTRY NUMBER
5.	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford OCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF D Amherst County Courstreet and number: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American Indate of Survey: Date of Survey: 7/2/57 DEPOSITORY FOR SURVEY RE Library of Congress STREET AND NUMBER:	leased by Win	nton Coun	try Club a STATE: Virgi STATE Virgi	and Golf Cours	51 COD	Amherst	COUNTY: ENTRY NUMBER
)	COUNTY OF AMherst, STREET AND NUMBER: CITY OR TOWN: Clifford COCATION OF LEGAL DESC COURTHOUSE, REGISTRY OF DE Amherst County Cours STREET AND NUMBER: CITY OR TOWN: Amherst REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American In Date of Survey: Date of Survey: Library of Congress STREET AND NUMBER:	leased by Win	nton Coun	STATE: Virgi	and Golf Cours	cop 51 51	Amherst	COUNTY: ENTRY NUMBER

Ш
Ħ
g,
z
S
-
æ
=
റ
-
_
0
z
S

7. DESCRIPTION						
	X Excellent	∏ Good	·	(Check One)		
CONDITION	-A Excellent		☐ Fair	☐ Deteriorate	d Ruins	Unexposed
		(Check Or	ie)		(Ch	eck One)
	[X Alte	red	Unaltered	ı	Moved	Original Site

Winton is a late-Georgian, two-story frame structure with three bays on the main facade. Several additions have been made to the rear of the house. The present two-story portico also is a later addition as perhaps is some of the work around the pedimented entryway with its transom and sidelights. flattened, exterior-end brick chimneys are shouldered at the roof line and are T-shaped. Like the house itself, they have stone foundations. Windows on the first floor are nine-over-nine and are six-over-six on the second The house has a fine entablature with a plain frieze, dentils, and abbreviated scroll modillions. The entablature is Georgian Revival in style and probably was added at the same time as the portico. The hipped roof is now sheathed with crimped tin.

Inside, Winton has a two-over-two-with-central-hall plan. extraordinary woodwork in the south room of the first floor is said to have been carved by Hessian prisoners, a claim lent credence by the military prominence of both Colonel Cabell and Colonel Meredith. The tradition is that it was during Colonel Meredith's ownership of Winton that the elaborate woodwork was carved. The magnificent mantelpiece has punch-and-gouge pilasters with a more delicate punch-and-gouge motif on the trusses flanking the frieze and on the raised central panel of the frieze. Above the frieze are alternating diagonal reedings which are surmounted by moldings which include a dentiland-punch motif. The pedimented overmantel has punch-and-gouge pedestals supporting trusses, entablature, and central panel with reeding in a squared pattern. The dentil-and-punch motif of the mantel is repeated in the overmantel. The wainscoting in this room has a molded baseboard as well as a molded handrail beneath which is an alternating, diagonal pattern of reeding. The openings in the south room are flanked by punch-and-gouge pilasters which have dentil-and-punch capitals matching the same motif in the room's entablature. The door leading to the hall, now with later double glass doors, is even more elaborate. It has, beneath the entablature of the ceiling, an entablature of its own which includes a raised central panel as well as moldings of an oriental character. In the first-floor north room, there is a handsome mantelpiece with gouged pilasters above which are trusses, a raised central panel and two sections of entablature all of which are decorated with a more delicate gouging. They in turn are surmounted by moldings, including dentils, which support a molded mantel shelf. The six-panel door leading to the front hall has paneled reveals.

The central hall has unpaneled wainscoting with molded baseboarding and handrailing. A flight of stairs leads upward along the north wall and is broken by a landing on the west wall which leads to a short flight that doglegs up along the western and southern walls. The railing features column-andpedestal balusters, molded handrail and graceful curvilinear stepends. A heavy column newel terminates the railing.

Some feel that the south room of the second floor was Sarah Henry's bed-It has a fine mantelpiece with gouged pilasters, trusses, and central panel which are all surmounted by dentils under a molded mantel shelf. north room of the second floor, which well may have been Sarah Henry's room, appears to have been redone at a later period.

In the yard, to the northwest of the house, stands the only surviving old outbuilding. It is an attractive frame smokehouse with a hipped roof and an elaborate chevron pattern batten door.

The A.P.V.A. maintained family graveyard containing the grave of Sarah

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Virginia	
COUNTY	
Amherst	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Continuation Sheet)

		*	Continue	ition sneet)						
(Number all	entries)						,			
7.										
Winston	Henry,	Patrick	Henry's	mother,	is	on	the	gro	unds.	
			•	·						*
		*								
										*
									•	
							-			
										•
									•	
									*	
									•	
									•	
										•
									•	
									•	
					•					
						,				
									•	i
										į

SIGNIFICANCE			
PERIOD (Check One or More as	Appropriate)		
Pre-Columbian)	☐ 16th Century	18th Century	20th Century
☐ 15th Century	☐ 17th Century	☐ 19th Century	
SPECIFIC DATE(S) (If Applicat	ole and Known) Early	1770's	
AREAS OF SIGNIFICANCE (Ch	ack One or More as Appro	priate)	
Abor iginal	■ Education	Political	Urban Planning
☐ Prehistoric	Engineering	Religion/Phi-	Other (Specify)
☐ Historic	☐ Industry	losophy	History
Agriculture	Invention	Science	
	Landscape	Sculpture	
☐ Art	Architecture	Social/Human-	
Commerce	Literature	itarian	
Communications	Milliary	Theater	
Conservation	Music	Transportation	
STATEMENT OF SIGNIFICANCE			

Winton is the homeplace of a number of noteworthy Virginians, and the house features considerable architectural attractions. The dwelling is said to have been built by Colonel Joseph Cabell in the early 1770's on land which was part of a 1743 grant from King George III to George Braxton, Jr. In The Cabells and Their Kin, Alexander Brown notes that in 1771 Joseph Cabell moved to his estate called "Winton," near New Glascow (now renamed Clifford). Colonel Cabell (1732-1798) was an important citizen of eighteenthcentury Virginia. Before moving to Winton, he was a justice, a vestryman, and a major of militia in Albemarle County as well as member of the House of Burgesses either from 1764 or from 1768 until 1771. When he moved to Winton in 1771, he was promptly elected member of the House of Delegates from Amherst County, a seat he held until 1775. He was also a vestryman of Amherst Parish, a county justice, and an accomplished amateur surgeon. During the revolutionary period, Colonel Cabell was an Amherst County member of the House of Delegates from 1776 until 1779 when he moved to Buckingham County where he served as a Delegate from 1780 to 1781. By 1777, he was county lieutenant of Amherst and at the siege of Yorktown, he commanded a regiment of militia which included a company made up of the students of William and Mary College among whom numbered his son, Joe. Colonel Cabell was present at the surrender of Cornwallis in Yorktown. After the Revolution, he served as a senator in the General Assembly from 1781 to 1785 and a representative from Buckingham County from 1788 to 1790.

In 1779, Colonel Cabell sold Winton to his friend Colonel Samuel Meredith, Jr. Like Colonel Cabell, Colonel Meredith was an outstanding Virginian adept in many lines of endeavor. Born in Hanover County in 1732, Samuel Meredith, Jr. was from childhood a close friend of his near neighbor Patrick Henry. Moreover, sometime before 1775, he married Jane Henry, Patrick's sister, a woman said to have been "as eloquent as her brother."

In his early life, Meredith seems to have been a man of swashbuckling military temperament, distinguishing himself in the French and Indian Wars as well as in the Revolution. In 1775, he was Captain of the Independent Company of Hanover, a command he loyally resigned to make way for his brother-in-law Patrick Henry. Henry was promptly appointed captain and Meredith then served as lieutenant. In 1776, Meredith rose to the rank of Colonel of the First Battalion of Minute Men. A civic as well as a military leader, he served three terms as delegate from Hanover County to the Virginia House of Burgesses. In Amherst County at different times he held the offices of justice of the peace, presiding justice, and High Sheriff.

During the Revolution, in about 1779, the Meredith family moved to Winton. With them came Patrick Henry's mother, Sarah Winston Syme Henry, by Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE	
Virginia	
COUNTY	
Amherst	
FOR NPS USE ON	ILY
ENTRY NUMBER	PATE

(Continuation Sheet)

(Number all entries)

8. (2)

then a gracious and pious elderly lady. However, in her younger years, when she was the Widow Sarah Syme, William Byrd II described her in his 'Progress to the Mines" as a sprightly, albeit seemly, woman:

This lady, at first suspecting I was some lover, put on a gravity which becomes a weed, but so soon as she learnt who I was brightened up into an unusual cheerfulness and serenity. She was a portly, handsome dame of the family of Esau, and seemed not to pine too much for the death of her husband, who was of the family of the Saracens. He left a son by her who has all the strong features of his sire, not softened in the least by any of hers . . . This widow is a person of a lively and cheerful conversation, with much less reserve than most of her countrywomen. It becomes her well and sets off her other agreeable qualities to advantage. We tossed off a bottle of honest port, which we relished with a broiled chicken.

The following day's notations include:

I moistened my clay with a quart of milk and tea, which I found altogether as great a help to discourse as the juice of the grape. The courteous widow invited me to rest myself there that good day and go to church with her, but I excused myself by telling her she would certainly spoil my devotions. Then she civilly entreated me to make her house my home whenever I visited my plantations, which made me bow low and thank her very kindly.

With the passage of time, Sarah Henry seems to have become more grave of mien but not one whit less congenial for when she died in 1784 her son-in-law Samuel Meredith is said to have stood at the foot of her grave and requested to be buried there so that her face might be the first one for him to see on Resurrection Day. Over her tomb he constructed a brick arch which has long since fallen. In its place is a stone erected by members of her family in 1910. The site of the graveyard, to the rear and west of the house, is said to have been selected by Mrs. Henry who, as it happened, was also the first person to be buried therein. At her feet now lies Colonel Meredith and at his side reposes his wife Jane Henry Meredith. Also in this cemetery are Mrs. Henry's son William and his two daughters, Jane and Sarah, all of whom died shortly after Sarah Henry in 1784.

When the Winton tract passed out of the Meredith family's hands in 1839 (Amherst County Deed Book Z, p. 276), the deed stated "...excepted and to be deducted one acre for a graveyard to include the present graveyard and to extend on each side and end so as to include the quantity." This provision has been reconfirmed in recent years. Since 1961, the Virginia District III

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

· · · · =	
Virginia	
COUNTY	
Amherst	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE
	1

STATE

(Continuation Sheet)

(Number all entries)

8. (3)

Daughters of the American Revolution have conducted annual Winton Days with graveside wreath-laying services. In 1969, J. Everette Fauber contributed the design for the brick wall which now surrounds part of the specified acre. The wall was constructed by George E. Jones of Amherst. The iron gate, manufactured by The Stewart Iron Works of Cincinnati, Ohio, came from St. Mark's Episcopal Church in Clifford. The Association for the Preservation of Virginia Antiquities is in the process of raising funds to establish a Graveyard Trust for the assurance of perpetual care of the Winton Cemetery.

After the Meredith family, it appears that Winton was owned by John P. Samson (1839-1843) and then Lynchburg Mayor Edwin Matthews (1843-1872). Mayor Matthews never lived at Winton but Garland family connections descended from the Merediths did live there during his ownership. Included among them was James Shepherd Pendleton. Next, John W. Jennings bought Winton for his son-in-law and daughter Mr. and Mrs. Powatan Hensen (1872-1907). Tradition has it that Mrs. Hensen also lived at Winton during the War Between the States when she was Mrs. Susie Jennings Beasley. As the story goes, she heard of the approach of Yankee troops and so carefully hid the ere-and-anon treasured hams and silver under the smokehouse floorboards. Upon the arrival of the dreaded warriors, out ran one of the small Beasley boys who asked if they were looking for the hams which had just been hidden. On hearing their vigorous assent, he led them to the smokehouse, which still stands in the side-yard, and hospitably showed them the hiding place and its treasures.

Winton was next held by the Charles Beasley family (1907-1929). Charles Beasley was Susie Jennings Beasley Hensen's son by her first marriage. From the Beasley family, the house passed to Colonel and Mrs. James E. Dillard (1929-1947) who were responsible for extensive remodeling and landscaping. Next, it was owned by Mr. and Mrs. Victor V. Kelsey (1947-1959) and Mr. and Mrs. Leonard Alexander Snead (1959-1967). In 1967, an anonymous donor (Keene V. Brown) purchased the estate from the Sneads and gave it to the County of Amherst to be leased to a corporation and run as a country club. To serve the needs of the club, an addition was made to the rear and plans are for further expansion with the hope that the original, front part of the house might eventually be set apart and furnished with anitques.

ACL

. MAJOR	BIBLIOG	RAPHI	CALR	EFER	EN	CES								
Blunt	, Ruth	н."	'Winto	on' .	A	Virg	inia I	3-5	e-Revol	utiona	rv Plar	ntation	, ((Maria Jawa Jana Jana
	Unpu	ıblisl	ned an	ctic	le,	, Vir	ginia	H	istoric	Landm	arks Co	ommissi	.on, Ri	chmond
Prove	Virg	ginia.												
PLOME	ı, Arex 1939	kander 9.	r. The	2 Ca	bel	.is a	nd The	Ĺ	r Kin.	Richmo	nd: Gai	crett 8	Massi	e, Inc.
Rothe			House	s V	irg	inia	ns Hav	e	Loved.	New	York: H	Bonanza	Books	. 1954
			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							-,			DOOMB	, 1337,
O. GEOGI				. file		V- II								
	LATITUDE Ing a re							0		INING TH	AND LON-	POINT OF	F A 240P	
CORNER	LA	TITUDE			LO	NGITU		R		OF ATITUDE	LESS TH	T	CRES) E
	Degrees M	linutes S	econds	Degre							Seconds	 	Minutes	
NW	37°.		41*	79		02 ·			0	•	•	•	•	-
NE SE	37° 37°		41"	79			18*					<u>.</u>		
SW	37 o	_ =	07" 07•	79 79		01,	18	٠,				ĺ		
APPROXI	MATE AC	REAGE						8,	7 acres	3		<u> </u>		
	STATES	AND CO	UNTIES	FOR	PRC	PERTI	·	_	PPING ST	ATE OR C	OUNTY BO	DUNDARIE	:s	
STATE:						1	CODE	۱'	COUNTY				\$.	CODE
STATE:			<u> </u>				CODE	+	COUNTY:		· · · · · · · · · · · · · · · · · · ·			CODE
		:					-	-				•	•	
STATE:					•		CODE	†	COUNTY:	. `				CODE
]						<u> </u>
STATE:						•	CODE	- `	COUNTY:					CODE
FORM I	DEDADI	ED BY			1. ¹ . 18	50.000 K.	<u> </u>	١.						
NAME AN		LO DIT	<u>a e (e e) ages aggi</u>	12471.113.	<u> 21 (17)</u>	304 (80,000)	<u> </u>	9	<u> </u>		<u></u>			
Virgi	nia His	storio	<u>Lan</u>	dmar	ks	Comm	ission	L	Staff					
ORGANIZ			•									DATE		1072
Virgin	nia His	storio	<u>Lan</u>	dmar	ks	Comu	ission	1_				TUEL	ober,	19/3
	overnor		,											
CITY OR			<u> </u>					s	TATE					CODE
Richmo	ond								Virgin					51
STATE	LIAISON	OFFIC	ER CE	RTIF	ICA	אסור		#	N	ATIONA	REGIST	ER VERI	FICATIO	N
I I														
As the	designate	ed State	Lisiso	n Off	icer	for the	e Na-		I hereby	certify t	hat this p	roperty is	included	in the
	Historic F									1 Registe		•		
), I hereb											٠.		
1	National l							1				•	• .	
ł	ted accord													
•	y the Nati I signific						imenaea	H	Director,	Office of	Archeolog)	and Histo	ric Preser	vation
ļ	i signific itional [Local								
		-		C#.3				I					-	
] _{%7}									Date					
Name _	s R. Fi	ichh	rno	Tre	T)	irect			ATTEST	r:	-			
Virgi	s K. Fi nia His	stori.	r I.an	dmer	kς.	Comm	.UI nissio							
Title	TTG UT;	O COT T	, nan	-una L							•			
-		•							·	Keepe	er of The	National I	Register	
												•		
Date								H	Date					

