

VLR - 8/21/91 NRHP- 2/27/92

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 18). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property

historic name SOUTHWEST MOUNTAINS RURAL HISTORIC DISTRICT: VDHR File # 02-1832
other names/site number N/A

2. Location

Approximately 31.975 acre area bordered roughly by I-64 on south:
street & number Rt. 20 on west; Orange Co. line on north; C & O not for publication N/A
city, town Railroad tracks on east. vicinity Keswick
state Virginia code VA county Albemarle code 003 zip code 22947

3. Classification

Ownership of Property

- private
- public-local
- public-State
- public-Federal

Category of Property

- building(s)
- district
- site
- structure
- object

Number of Resources within Property

Contributing	Noncontributing
<u>874</u>	<u>776</u> buildings
<u>73</u>	<u>6</u> sites
<u>30</u>	<u>43</u> structures
<u>1</u>	<u>9</u> objects
<u>978</u>	<u>834</u> Total

Name of related multiple property listing:

N/A

Number of contributing resources previously listed in the National Register 51

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of certifying official

Angela C. Whittier
Director, Virginia Department of Historic Resources

2 Jan 1992

Date

State or Federal agency and bureau

In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of commenting or other official

Date

State or Federal agency and bureau

5. National Park Service Certification

I, hereby, certify that this property is:

- entered in the National Register.
- See continuation sheet.
- determined eligible for the National Register. See continuation sheet.
- determined not eligible for the National Register.
- removed from the National Register.
- other, (explain):

6. Function or Use

Historic Functions (enter categories from instructions)

See continuation sheet

Current Functions (enter categories from instructions)

See continuation sheet

7. Description

Architectural Classification

(enter categories from instructions)

See continuation sheet

Materials (enter categories from instructions)

foundation See continuation sheet

walls

roof

other

Describe present and historic physical appearance.

SUMMARY DESCRIPTION

Located in Virginia's central Piedmont region and running along both sides of the Southwest Mountains range, the Southwest Mountains Rural Historic District encompasses approximately 31,975 acres of northeastern Albemarle County. The district is bounded on the north by the Orange County line, which also forms the southern border of the Madison-Barbour Rural Historic District; on the east by the Louisa County line and Mechunk Creek; on the south by Rt. 231 and Interstate 64, and on the west by properties adjoining Rt. 20. The district's physical characteristics include a mixture of mountainous, hilly and undulating lowland terrain. An abundance of open land affords expansive vistas of the unspoiled countryside. Cultural features such as farms and crossroads hamlets, circulation routes and road beds, as well as field patterns, tree lines, fence lines, and hedgerows complement the natural landscape elements of streams, hills, and woodlands. The district's broad range of eighteenth-, nineteenth-, and early-twentieth-century architecture reflects the evolving cultural patterns of the district's 260 years of settlement.

Although known primarily for its large and imposing Federal, Greek Revival, and Georgian Revival plantation houses and country estates, the majority of the district's contributing buildings are the products of a continuous vernacular building tradition. Characterized by a dispersed settlement pattern of individual plantations and farms, the district also includes several small crossroads communities established in the eighteenth and nineteenth centuries, including the hamlets of Cismont, Cobham, Keswick, Lindsay and Stony Point, as well as several small rural black settlements established shortly after the Civil War. Although the district is situated near the City of Charlottesville, modern intrusions are relatively few and inconspicuous. Among the architectural resources contributing to the historic character of the district are 109 domestic complexes consisting mainly of farm and estate residences and their associated outbuildings and agricultural buildings. Other contributing buildings include eleven churches, sixteen commercial buildings, and two railroad depots. The district's twenty-eight contributing structures are related mainly to agricultural production, but also include elements such as early-twentieth-century garden walls, swimming pools, and tennis courts. Other contributing resources include sixteen cemeteries. Noncontributing architectural elements include 773 buildings (mostly post-1941 houses and agricultural buildings), forty-two structures (mostly recent outbuildings and agricultural structures), and nine objects (mostly mobile homes). Archaeological resources are not included in this nomination.

 See continuation sheet

8. Statement of Significance

Contributing official has considered the significance of this property in relation to other properties:

nationally statewide locally

Applicable National Register Criteria A B C D

Criteria Considerations (Exceptions) A B C D E F G

Areas of Significance (enter categories from instructions)

AGRICULTURE
ARCHITECTURE
TRANSPORTATION
LANDSCAPE ARCHITECTURE

Period of Significance

c. 1760-1941

Significant Dates

N/A

Cultural Affiliation
N/A

Significant Person

See continuation sheet

Architect/Builder

See continuation sheet

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

STATEMENT OF SIGNIFICANCE

The Southwest Mountains Rural Historic District, is a remarkably unaltered and picturesque rural area northwest of the city of Charlottesville. It has significant associations with historical figures in local, state, and national history; its historic buildings and structures retain considerable integrity; and its rural landscape has remained relatively unchanged despite recent development in surrounding areas. The district contains a broad range of eighteenth- and nineteenth-century architecture as well as early twentieth-century estates with grand manor houses evocative of the district's earlier history. Small rural settlements, each dominated by a railroad depot or country store, as well as more modest farms and rural lots where the traditional I-house or a bungalow may be evident, illustrates the evolution of the Virginia countryside from a plantation-dominated society to the more diverse rural community that characterizes the Southwest Mountains Rural District today. Today's agrarian landscape is dominated by pasture rather than field crops, and many areas that were planted previously are now in woodlands. The emphasis on fox hunting as a recreational and social activity in the district has resulted in the deliberate preservation of enough rural countryside to conduct the hunt. Early road corridors, and curving country lanes shaded by allees of towering cedars and mature deciduous trees, together with fields delineated by old fence and cedar lines enhance the integrity of the district.

The district has strong associations with several of the nation's early intellectual and political figures--including Thomas Jefferson, James Madison, Thomas Mann Randolph, and Nicholas Meriwether--who lived in or near the district and who maintained social, family, and business ties to district residents. In addition the district has strong linkages with the adjacent Madison-Barbour Rural Historic District (which extends for a forty-square-mile area from the Orange-Albemarle line north to the town of Orange). The Southwest Mountains district serves as a geographic link between the historic residences of former United States presidents and friends Thomas Jefferson (Monticello) and James Madison (Montpelier in the Madison-Barbour District) and lies partially within Monticello's viewshed. Together the two districts represent not only the broad influence of Madison and Jefferson on their agrarian society but also reflect

See continuation sheet

9. Major Bibliographical References

See continuation sheet

Previous documentation on file (NPS):

- 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 # _____

See continuation sheet

Primary location of additional data:

- State historic preservation office
- Other State agency
- Federal agency
- Local government
- University
- Other

Specify repository:

Va. Department of Historic Resources
221 Governor St., Richmond, VA 23219

10. Geographical Data

Acreeage of property Approximately 31,975 acres.

UTM References

A
 Zone Easting Northing

C

B
 Zone Easting Northing

D

See continuation sheet

Verbal Boundary Description

See continuation sheet

See continuation sheet

Boundary Justification

See continuation sheet

See continuation sheet

11. Form Prepared By

name/title Land and Community Associates, and Dept. of Historic Resources
 organization (see continuation sheet) date July 1991
 street & number DEIR: 221 Governor St. telephone 804-786-3143
 city or town Richmond state Virginia zip code 23219

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 6 Page 1

6. HISTORIC FUNCTIONS

DOMESTIC

single dwelling
secondary structure

AGRICULTURE

agricultural field
animal facility
agricultural outbuilding

TRANSPORTATION

rail-related
road-related

LANDSCAPE

garden
forest
natural features

FUNERARY

cemetery

RELIGION

religious structure

EDUCATION

school

CURRENT FUNCTIONS

DOMESTIC

single dwelling
secondary structure

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

National Register of Historic Places Continuation Sheet

Section number 6 Page 2

AGRICULTURE

agricultural field
animal facility
agricultural outbuilding
storage

TRANSPORTATION

road related

LANDSCAPE

garden
forest
natural features

FUNERARY

cemetery

RELIGION

religious structure

EDUCATION

school

GOVERNMENT

post office

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 1

7. DESCRIPTION

Architectural Classification

NO STYLE

Vernacular

COLONIAL

Georgian

EARLY REPUBLIC

Early Classical

Federal

MID-19TH CENTURY

Greek Revival

Gothic Revival

LATE VICTORIAN

Italianate

Queen Anne

LATE 19TH AND 20TH CENTURY REVIVALS

Colonial Revival

Tudor Revival

LATE 19TH AND EARLY 20TH CENTURY AMERICAN MOVEMENTS

Bungalow/Craftsman

OTHER

I House

Foursquare

Materials

WOOD

Weatherboard

Shingle

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 1A

BRICK

METAL

Iron

Tin

Aluminum

CONCRETE

ASPHALT

SYNTHETICS

Vinyl

STUCCO

STONE

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 2

GENERAL DESCRIPTION

The Southwest Mountains Rural Historic District occupies the northeastern portion of Albemarle County and extends from Orange County on the north to the crossroads of Shadwell on the south. The Southwest Mountains chain, which forms a spine down the center of the district, is its predominant geographic feature. A relatively small mountain range located about twenty miles east of the Blue Ridge Mountains, it extends in a southwesterly direction from Orange County on the north to the Rivanna River on the south. Maximum elevations range between 1300 and 1500 feet, from a base of about 500 feet above sea level.

The gently rolling foothills of the mountains are partly in forest and partly in pasture; relatively little land supports cultivated crops today. The ridges of the mountains, most of which have slopes of less than sixteen percent at the lower elevations, are covered by some of Virginia's best agricultural soils. Though the district is characterized primarily by individual farmsteads, it also contains several early twentieth-century crossroads hamlets, including Keswick, Cismont, Lindsay, Cobham, and Stony Point.

The district features a broad range of architecture--mainly domestic and farm-related--from the late eighteenth, nineteenth, and twentieth centuries. Although the most notable buildings are those with Federal, Greek Revival, and Colonial Revival features, the majority of contributing buildings are influenced by a native building tradition. Most noncontributing buildings in the district are also domestic or farm-related, and date to the mid to late twentieth-century.

The earliest European settlers in northeastern Albemarle County (then Goochland County) were Tidewater Virginians who moved there in the early eighteenth century. Much of the land first patented was not settled immediately, but remained as undeveloped holdings for several decades. The first settlers duplicated the land-use patterns of the Tidewater, establishing tobacco plantations worked by slaves, indentured servants, or tenant farmers. In contrast to the more westerly areas of the colony, there were relatively few small farms or subsistence-level holdings in the Southwest Mountains area; most of the land was developed by large landholders.

Building materials, primarily timber-based, were readily available, and the earliest buildings were generally small, crude structures with unhewn log walls and wood-and-clay chimneys. Over time, larger box-framed and hewn-log structures with stone chimneys became common. Although no example of the first generation of dwellings survives in the district, at least one similar-sized building remains: the late-eighteenth or early-nineteenth-century slave house at Valmontis farm (02-559), a simple 12' x 20' box-framed house with stone chimney. The original one-room log unit of the Tuck House (02-409), which may date to the late eighteenth

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 3

century, is also typical of freeholder's dwellings of this period.

Farmhouses belonging to wealthier families in the mid and late eighteenth century generally had hall-parlor plans and one-and-a-half story elevations; additions took the form of shed wings added at the back or sides. An excellent, largely unaltered example is the house at Findowrie (02-36), built and enlarged by shed wings in the second half of the eighteenth century. Another example, somewhat more altered, is Maxfield (02-48), which features a basement with a rare, built-in brick bakeoven.

The largest houses, such as the original unit of Castle Hill (02-12), built in 1764, often had central-passage plans, but they too were of frame construction and were generally only a story-and-a-half high. They were distinguished from common houses by their large dimensions and their finer workmanship and decorative detailing. The dining room of Castle Hill, for example, displays handsome glazed corner cupboards with scallop-shell soffits.

All farmhouses of the eighteenth and nineteenth centuries--even the smallest--were surrounded by a bevy of outbuildings and farm structures. Domestic functions such as cooking, curing meat, and processing dairy products took place in detached buildings that formed a complex around the main dwelling. Such plantation groupings might include a kitchen, laundry, smokehouse, dairy, lumber house, carriagehouse, wellhouse, and privy, as well as quarters for domestic servants. Other buildings, located farther from the main dwelling, might include a barn, corncribs, stables, and tobacco houses. Also located at a distance from the planter's house were the quarters of field slaves and their families. These satellite domestic complexes sometimes comprised a dozen or more small houses, often built to accommodate two or more families.

At the time of the American Revolution, Major Thomas Anbury, a British officer quartered at Charlottesville, described the typical plantation in the area:

The plantations are scattered here and there over the land, which is thickly covered with timber. On these there is a dwelling house in the centre, with kitchen, smokehouse, and other outhouses detached, and from the various buildings each plantation has the appearance of a small village. At some little distance from the house are peach and apple orchards, and scattered over the plantations are the negroes' huts, and tobacco barns, which are large and built of wood for the cure of that article.

Few if any outbuildings or farm structures survive in the district from the eighteenth century,

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 4

but a number remain from the early nineteenth century. These include the kitchen, dairy, cornhouse and rare two-room smokehouse at Cloverfields farm (02-17), as well as a variety of outbuildings (some of them brick) at Castle Hill (02-12). A large, circular brick icehouse, perhaps original to the house, stands at Edgehill. Rare early bank barns stand at Happy Creek Farm (02-1079; ante 1820), and at Clover Hill Farm (02-1027; 1844 or earlier).

During the second half of the eighteenth century, the Southwest Mountains region became more densely settled and its economy more complex. Along with the subsistence farms and tobacco plantations that formed the bulk of the built landscape, the early inhabitants of the district erected small-scale industrial enterprises such as gristmills, sawmills, tanyards, distilleries and blacksmith shops. Many families living along major roads put their dwellings to double use as taverns. In addition, enterprising planters established public stores, first on their own plantations, and later at rural crossroads. Anglican, Baptist, Methodist and Presbyterian congregations erected church buildings to serve their needs, and a few of the wealthier and more enlightened planters erected private schoolhouses or academies for their children and those of their neighbors.

Today only a handful of non-domestic buildings survive from the eighteenth or early nineteenth centuries. Walker's Mill (02-109), a stone and frame structure with a date stone of 1783, is one of the earliest documented gristmills in central Piedmont. Merrie Mill (02-49), a larger frame gristmill near Cismont, probably dates to the early nineteenth century. Both buildings retain much of their original fabric, but today they stand abandoned and decaying.

At the crossroads of Stony Point stands Stony Point Tavern (02-362), documented by an 1803 insurance policy. The earliest largely unaltered church in the district is South Plains Church (02-162), a simple rectangular brick structure probably erected in the 1820s for a Presbyterian congregation. No schools or other public or semi-public structures remain in the district from the period before the Civil War.

As in the adjacent Madison-Barbour Rural Historic District, the individual farmstead or plantation was the main organizing unit of the cultural landscape, and it continued as such through the nineteenth and twentieth centuries. Housing quality in the vicinity improved over time, but poorer families continued to live in small, cramped, often poorly-built houses throughout the nineteenth century.

The first large, architecturally sophisticated plantation dwellings appeared in the region in the late eighteenth and early nineteenth centuries. One of the earliest was the original version of Thomas Jefferson's Monticello, located south of the Rivanna River just outside district bounds.

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

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 5

Erected beginning in the 1770s and continuously enlarged and remodeled until 1809, it set the standard for large houses in Albemarle and surrounding counties. Jefferson's knowledge of and fondness for classical architecture informed many of the plantation houses that were subsequently built in the region. The highly skilled carpenters and brickmasons Jefferson brought from Philadelphia and elsewhere to work on Monticello and later the University of Virginia (completed 1826), went on to build houses for other planters in the area.

The earliest and perhaps finest example in the Southwest Mountains Historic District is the 1823-24 section of Castle Hill (02-12), built and probably designed by master brickmason John Perry. It features a symmetrical five-bay central unit with Tuscan portico, flanked by colonnaded one-story wings. Edgehill (02-26), a handsome two-story, double-pile, hipped-roofed mansion was built in 1828 for Jefferson's son-in-law Thomas Mann Randolph, Jr. It displays such favorite Jeffersonian motifs as a bold Tuscan entablature, tetrastyle Tuscan portico, and Chinese lattice railing. On the basis of style and workmanship, this house is attributed to University of Virginia builders William B. Phillips and Malcolm F. Crawford.

Both houses, which were built of brick--Jefferson's preferred building material--reflected the new trend toward more expensive, showy plantation houses in the area. Other examples of large brick houses dating to the period before 1860 include the main units of East Belmont, Edgeworth, Edgemont, Fairmount, Tall Oaks, Red Horse Farm, Clover Hill, Cobham Park, Valmontis, Piedmont Manor and Windsor. In contrast, the equally large plantation houses at Cismont Manor, and Cloverfields were of frame construction, and in that respect are probably more representative of the majority of substantial farmhouses in the area in the antebellum period.

As elsewhere in Virginia, the most frequently used antebellum domestic building type for above-average farm families was the one-story-and-loft frame dwelling, usually a single room deep. It was covered with a gable roof, sometimes with dormers; it stood on masonry foundation or basement, and it was heated by exterior end chimneys of rubblestone or brick. This house type utilized a narrow repertoire of standard floorplans, including the hall-parlor plan, side-passage plan, and central-passage plan. Good examples in the district include the Michie House on St. Margaret's Farm, the "Cottage" at Cloverfields, and the main houses at Maxfield, Dovedale, and Turkey Hill (Old Keswick) farms. The earliest of these is probably Maxfield (02-48), which was moved twice before being re-erected in its present location in the late eighteenth or early nineteenth century.

Such houses could be expanded in a number of ways: by erecting rear or side sheds, a rear ell, or a side wing. Sometimes they were enlarged by erecting an additional freestanding unit that

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

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 6

mirrored--or at least was similar to--the original house. Turkey Hill (02-37) is a case in point. It consists of two separate, nearly identical one-story units joined by a central hyphen to form an H plan. Other example of houses in the district enlarged to form H-plans include Castle Hill, The Riggory, Edgemont and Valmontis.

Occasionally, as at Valmontis (02-559), the original one-story house was raised to a full two stories. Two story houses became increasingly common in the area during mid-nineteenth century. The most popular two-story house form for those who could afford it is commonly referred to as the I-House. This consists of a single-pile dwelling with end chimneys, usually employing a central-passage plan. Good early frame examples of I-houses in the district include the later unit of The Riggory, Breezy Oaks, and Keswick Farm. Brick examples include East Belmont, Edgeworth and Edgemont, and Logon.

The largest two-story houses had two-room-deep floorplans. The most common form was a double-pile, central-passage plan, exemplified by Windsor, Cobham Park and Piedmont Manor, all built in the 1850s. Some houses, however, employed non-standard floorplans. The main house at Clover Hill, built in 1846, is an interesting example, featuring an ell-plan passage giving access to three rooms on the main floor. A few houses, such as that at Punchbowl Farm (ca. 1820s) use an original L plan with a central passage feeding into a side or rear passage.

Antebellum houses in the Southwest Mountains Historic District--even large, expensive ones--tended to have modest detailing. Few if any embody full-blown popular or academic styles; rather, they borrow stylistic details and graft them onto vernacular, or traditional bodies. The Federal, or Adamesque style was the prevalent style in the district from the late eighteenth century to the 1840s; perhaps the best example is the 1823-24 section of Castle Hill. Greek Revival influence can be seen in some houses of the 1850s, and elements of the Italianate style appears in a few large houses built on the eve of the Civil War.

Usually exterior stylistic features are confined to porches, as at at Punchbowl Farm or Turkey Hill; eaves boards or cornices, as at Edgehill or the Carpenter House; or such facade features as the brick pilasters articulating the front of Tall Oaks.

The most stylistically sophisticated nineteenth-century building in the district is not a plantation house, but rather a church. Grace Episcopal Church (02-43) at Cismont is a stone, Gothic-style confection designed by noted Philadelphia architect William Strickland. Commissioned by the Rives family of Castle Hill, it was designed in 1847 and completed shortly afterwards. Despite a fire that destroyed its original interior woodwork, it remains an important local landmark, the only example of Strickland's work in Virginia.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 7

Attesting to the wealth and architectural variety of the district in the late antebellum period is the stone tower at Springfield (02-1059), a farm near the Albemarle-Orange border. Probably erected around the 1850s, this now-ruinous folly is said to have been constructed by planter who wanted to be able to keep constant tabs on his property and the workers laboring there.

Grace Church and the big plantation houses such as Cobham Park and Tall Oaks attest to the prosperity of the Southwest Mountains region in the last two decades before the Civil War. This prosperity was abruptly reversed by the war, which disrupted the slave-based agricultural system and left much of rural Virginia economically prostrate for the following two decades. As a result, few large or stylish buildings were erected in the district until the late 1880s or 1890s.

While the big plantation owners may have suffered the greatest immediate economic loss, all classes of landowners felt the effects of the depression. Gradually, however, their lot improved, as did that of the newly-freed blacks. Transportation improvements--especially rail--and progressive agricultural practices improved the lot of the average farmer, and families who could heretofore afford only rudimentary houses began building more substantial, usually frame, dwellings.

Beginning in the 1890s the houses of middle-class families in the district were, for the first time, roughly comparable in size to those of the present day. They were also well-built enough to survive to the present in relatively large numbers. The I-house became almost universal among middling farmers. Even some black families could afford two-story houses, as an early dwelling (02-1045; ante 1890) in the unnamed African-American community along Rt. 647 attests.

At the same time, poor families--usually blacks, or white families living on small subsistence-level farms in the mountains--continued to inhabit small one-story, two- or three-room houses. In the Southwest Mountains Historic District, most of those humble houses have disappeared altogether, or have been swallowed up in house enlargements; however, examples remain in other parts of Albemarle County. Log as well as frame dwellings continued to be built well into the twentieth century, especially in the mountain hollows. The present one-room log house on the Norford property (02-1904) is a rare surviving example of this type. Even today, the ruins of dozens of small log houses dot the forested upper reaches of the Southwest Mountains, areas where farming was abandoned early in this century.

At the same time rural families were improving their living quarters, they were also investing time, labor and money in their farms. With increased emphasis on mechanized, capital-intensive, scientific farming during the late nineteenth century, farm buildings became larger, more numerous and better built. Log-walled and pole-supported buildings were increasingly

**United States Department of the Interior
National Park Service****National Register of Historic Places
Continuation Sheet**Section number 7 Page 8

supplanted by framed structures resting on solid foundations. Farmers experimented with new barn forms based on published models. With increased emphasis on cattle-raising and dairying, larger, multipurpose structures supplanted the simple farm buildings of the antebellum era. A number of properties in the district retain a representative sample of their late-nineteenth-century farm buildings, including Edgehill, Dovedale, and Keswick Farm. The large plank corncrib at Ben Coolyn is among the earliest of these surviving postbellum structures. Later, in the early twentieth century, even more elaborate farm farm buildings--such as those at Castalia--were erected in the district. Even so, long-proven vernacular forms continued to be built; one example is the twentieth-century log corncrib at the Williams Farm.

The renewed prosperity of the area in the late nineteenth century was especially evident in small crossroads villages and railroad hamlets such as Lindsey, Cobham and Keswick. Country stores sprang up to serve the needs of local farmers. Nearly a dozen of these pre-1940 stores remain in the district. Examples include small, one-story buildings such as the J.C. Harrington General Store at Lindsey, and larger, two-story buildings such as Bells Store at Cobham. Some stores, like the one that houses the U.S. post office at Cobham, continue in use, but others, like the store at Stony Point, stand abandoned and deteriorating. At Seven Oaks (02-1045), a house in the village of Cismont, an unaltered mid- to late-nineteenth-century physician's office stands in the side yard.

The Chesapeake and Ohio Railroad, running along the eastern edge of the district, brought prosperity to the villages of Lindsey, Cobham, Campbell and Keswick. Today, however, only one early railroad depot remains: the brick depot at Keswick. The main, front portion of this handsome building, erected in the early part of this century, remains virtually unaltered, and is today used as a public meeting place. The rear portion of the building appears to date to just before or after the Civil War, making it one of the earliest railroad-related structures in the region.

Churches in the district reflect the same improvement in living conditions evidenced in housing. By far the greatest number of church buildings in the district today date to the late nineteenth and early twentieth century, although in some cases the congregations predate the Civil War. Like the area's dwellings, churches in the Southwest Mountains Historic District are generally plain, rectangular frame buildings. The earlier examples include Liberty Baptist, Preddy Creek Baptist, and Piedmont Christian churches. The earliest unaltered church erected by a black congregation is the original Wildon Grove Baptist Church (02-1268), which still retains its matchboard interior sheathing, plain wooden pews, and kerosene light fixtures. Later, and more heavily altered churches include St. Johns Baptist, Knights Chapel, and Zion Hill Baptist.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 9

With the establishment of free public education following the Civil War, public schools became focal points in the community; they were particularly important as a social force in black communities. Although no public schools dating from the nineteenth century remain in the district today, several twentieth-century structures are still standing--all but one of them having been converted to other uses. For example, a former two-room schoolhouse in the black community along Rt. 647 now serves as a dwelling. The largest early frame schoolhouse still standing in the district is the abandoned Cismont School, originally a high school for whites. This two-story frame Colonial Revival building features large windows and spacious classrooms, but it has been shuttered since the 1960s. Probably the earliest schoolhouse still standing in the district is the one-room frame structure on the Williams property (02-1845). Another structure, at Maxfield farm, served as the multi-seat privy for a private school run by an Englishman named Money. Stony Point School (02-1160), a multi-room brick building erected in 1935, is the largest and most sophisticated school building standing in the district today. It is distinguished architecturally by its fine cast-concrete Art Deco entry and its diaper-patterned Flemish-bond brickwork defined by glazed headers.

One of the most interesting late nineteenth-century structures in the district--and one that is emblematic of a way of life that came to characterize the region--is the Keswick Hunt Club (02-1034). This club, established in the 1890s to promote foxhunting and other equine pursuits, as well as to provide a social forum for the local gentry, continues to operate to the present day. The clubhouse itself, erected in 1898 in a semi-rustic variant of the Queen Anne style, is a one-story frame structure with sweeping hipped roof and oversize dormers. It remains virtually unaltered inside, featuring dark-stained matchboard sheathing, a vast stone fireplace, and a stage for performances. On the low flat ground below the clubhouse are the show rings and stables that continue to be used for seasonal steeplechase events.

The Keswick Hunt Club catered to a group of wealthy landowners, many of them recently arrived from Richmond, Washington, or large cities in the Northeast and Midwest. These people bought up old plantations and turned them into horse and cattle farms, settling into the life of gentleman farmers. Edward Mead describes this set of fashionable landowners in his 1899 book Homes of the Southwest Mountains. Among the earliest of the grand houses remaining from this era is the mansion at Merrie Mill Farm, expanded by John Armstrong Chandler around the turn of the century. Another, even larger house was Castalia, a rambling Queen Anne pile erected in the 1890s by the Boocock family of Richmond. Recently judged as too large and expensive to maintain, this house was demolished in 1988 to make way for a smaller residence on the same site.

The greatest era of country-house building in the Southwest Mountains Historic District was the

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 10

period between 1905 and 1930. Dozens of older farm houses were enlarged or rebuilt, often under the guidance of fashionable architects. Among these were the houses at Windsor, Happy Creek, Eldon Farm, Cismont Manor, Blue Cedar, Little Mountain, St. Margarets, and Little Virginia.

The Georgian Revival and Colonial Revival were the most popular styles in the district, being exemplified by the pretentious mansion Edgewood (02-900), designed in 1911 by Washington, D.C. society architect Waddy Wood. Edgewood features a five-bay, two-and-a-half-story central core flanked by two-story wings with arcaded fronts. A monumental Corinthian portico provides a focal point to the long facade, and an rear service courtyard features a carriagehouse adjoining a handsome two-story water tower articulated with blind arches.

Styles besides the Classical and Georgian revivals were employed in the district on rare occasions. Examples include the Mediterranean style Villa Crawford (02-941) at Keswick, and the sprawling Norman style stone mansion Harkaway (02-901), near Cismont. A few architect-designed buildings other than residences rose in the district in the early part of this century. One example is the handsome stone stable complex at Castalia, designed in a rustic English style by Emierto Capellino. Another is All Saints Episcopal Chapel at Stony Point, designed in 1926 by Stanislaw Makielski, a professor of architecture at the University of Virginia. This diminutive frame building draws on English vernacular prototypes, featuring a picturesque stone chimney, vertical-board siding, grouped casement windows, and jerkin-head roof.

During the early decades of this century, middle-class families also built houses embodying nationally popular styles, albeit on a more modest scale. Good examples of turn-of-the-century late-Victorian houses stand in the village of Cismont, and include Dargaavle (02-1063) and Sharondale (02-462), decorated with stock ornamental brackets and friezes no doubt shipped in by rail from some city factory. Various popular house types, including Craftsman-style, Bungalow, and Foursquare reflected the aesthetic principles of simplicity of form and decoration and domestic comfort as well as the more modest economies of some residents. Although these styles were more popular in towns and urban communities, they are found throughout the Southwest Mountains Historic District. A good example is Music Hall (02-1686), a large story-and-half bungalow with sweeping front porch, porte-cochere, and mixed shingle and stucco cladding.

During the prosperous late nineteenth and early twentieth centuries, small villages developed in the area, including Cismont and Cobham. Cismont includes part of Route 640 just east and west of Route 231, and features a collection of late-nineteenth-century I-Houses and early-twentieth-century bungalows and vernacular dwellings. Cobham, however, was a product of the

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 11

postbellum increase in rail traffic; at one time it was a busy village with a depot, store, post office, modest dwellings, and several large estates including Cobham Park (02-153).

The late nineteenth and early twentieth centuries also witnessed the growth of African-American communities in the region. These neighborhoods typically feature small vernacular dwellings. One such community is located along Route 647 off Route 22 and contains a range of modest twentieth-century houses. The most popular house type found along this road is the one-story, four-bay, gable-roofed dwelling of wood-frame or concrete-block construction. Several have later rear and side additions, but many remain unaltered. The Burnett House (02-1046), a large house for this road, is a circa 1880, two-story, five-bay, vernacular dwelling with front veranda and rear I-House unit. Another house on Rt. 647 (02-1047), a circa 1934 bungalow with additions, is a more stylish example of domestic architecture in the district.

Another area traditionally inhabited by African-Americans lies along the northern edge of Route 640, just east of Route 231. St. John Baptist Church (02-943), a vernacular turn-of-the-century church, serves as the spiritual center of the community. The modest church features a projecting front vestibule and narrow tower, and remains relatively unaltered. Just east of the church stands a house (2-1056) which was originally built as a school for black children. This one-story, frame building has a projecting bay with tripartite windows. Just east of the school stands the two-story Odd Fellows Hall (02-1057), which recently was renovated into a dwelling. This building served as a community meeting hall for the Odd Fellows, a service group related to the Masons.

The Southwest Mountains Historic District retains considerable landscape integrity. Routes 22 and 231, a road network in use since the period of early settlement, are lined with large cedars and mixed hardwoods and bordered by deep grass-covered culverts. Although paved and widened and straightened in places, by and large the road networks have remained unchanged since the eighteenth century. These roads follow the area's natural ridges, and tree-lined private entrances to the big plantations extend the characteristic circulation pattern of these historic roads to the historic cores of many properties. Remnants of hedgerows that at one time divided fields and property lines are visible from the main roads; some of these field and property lines are defined by wood-rail fences. Owing to the small amount of recent development in the district, views from the main transportation routes to the mountain ridge and many historic farm complexes have been preserved.

The nature of open land has changed, however. Tobacco, wheat, and other crops were cultivated throughout the first one hundred years of the Southwest Mountains area's development, while today livestock, primarily cattle and horses, graze the open fields. An

**United States Department of the Interior
National Park Service****National Register of Historic Places
Continuation Sheet**Section number 7 Page 12

evolution in architecture accompanied this agricultural change as estates developed where more modest farmhouses once stood. Castalia, for example, was enlarged greatly in the 1880s and 1890s. Its antebellum barns once used to store tobacco, crops or feed stuffs were replaced by larger structures containing separate stall, feed, and equipment areas. Grand, curving, tree-lined drives became a noted characteristic of the new estates. Cedars line the drive at Castle Hill and maples run along Eldon Farm's (02-1432) entrance. Linden Lane (2-1832-50), an early twentieth century estate, was named for its entryway, once a nineteenth-century farm road.

Other landscape features gave their names to many estates. Tall Oaks (02-72), built several years prior to the Civil War, still displays many of the original oaks on its front lawn. This frequently-employed house setting features a main house situated on a rise, surrounded by large deciduous trees, commanding mountain views across rolling, well-kept pastures. Other prominent estates such as Edgeworth, Kinloch, Castalia and Ben Coolyn also shared this type of rural, park-like setting. Natural features such as forested areas and streams often were used to enhance the inherent beauty of a site. The cemetery at Castalia was sited under a shady grove.

Formal gardens increased in popularity in the early twentieth century. A garden containing walks and beds bordered by English boxwood and designed by the Olmsted Brothers for Cobham Park (02-153) has been preserved in its original form. Kinloch boasts a 1940s English garden surrounded by a brick wall. Large English boxwoods line the entry walk to the front of the house. A notable early twentieth-century garden exists at Castle Hill, featuring parterres, garden sculpture, and boxwood hedges.

The Southwest Mountains Rural Historic District contains historic buildings and structures on numerous parcels that are linked by a pastoral landscape. The rural quality of the landscape perhaps contributes as much to the historical integrity of the area as the historic buildings. Remarkably, this rural landscape so near Charlottesville has escaped intensive land development. The district does contain, however, a number of noncontributing buildings and structures, especially late twentieth-century suburban-type houses on both large and small parcels, together with their auxiliary buildings.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-1

7. INVENTORY OF ARCHITECTURAL RESOURCES, Southwest Mountains HD

NOTE: The architectural inventory is paginated separately from the rest of Section 7; its page numbers begin with the letter I (for Inventory). For example, page I-25 would be the 25th page of the inventory.

NOTES ON FORMAT AND ORGANIZATION OF INVENTORY:

Properties are organized by roads, and are keyed to the map in regular order. Each road is assigned a separate prefix number.

For the east side of the mountain ridgeline **contributing and noncontributing properties are listed together**. For the west side of the mountain ridgeline **contributing properties are listed first**, noncontributing properties last. Here, different formats were adopted by the two organizations that produced the inventory.

The **first number** in each inventory entry is the number assigned for the purposes of the Southwest Mountains NRHP report, so that properties can be easily located on the accompanying map. The **second number** is the Department of Historic Resources (DHR) file number.

ROAD KEY

Each of the following letters corresponds to a road segment in the district. These prefixes are used to relate all properties in the district to accompanying inventory maps.

East side of mountain ridge

- A Rt. 231 (south from the Orange County line)
- B Rt. 22 (from Cismont south to Cloverfields)
- D Rt. 646 (north from intersection with Rt. 608 to the Orange County line)
- E Rt. 608 (from Rt. 646 west to Rt. 645)
- F Rt. 645 (Barboursville Quad and Keswick Quad)
- H Rt. 640 (from Rt. 231 northwest to ridge of mountains)
- I Rt. 640 (south from Rt. 231)
- J Rt. 783 (southeast of Rt. 231)
- K Rt. 600 (northwest from Rt. 231 at Cismont)
- L Rt. 600 (southeast from Rt. 231 at Cismont)
- M Rt. 647 (south from Cismont)
- N Rt. 616 (south from Rt. 22 at Keswick)
- O Rt. 731 (southwest from Keswick)
- P Rt. 250 (southeast from Charlottesville)

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

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page I-2

- Q Rt. 639 (at Lindsay)
- R Rt. 22 (east from Cismont)

West side of mountain ridge

- S Rt. 20 (from Albemarle-Orange County line southwest to Stony Point)
- T Rt. 600 (from Rt. 20 west one property)
- U Rt. 20 (from Stony Point southwest to Eastham)
- V Rt. 777 (south from Orange County line)
- W Rt. 641 (southeast from Rt. 20)
- X Rt. 640 (from Rt. 20 southeast to ridge of mountains)
- Y Rt. 600 (from Rt. 20 east to ridge of mountains)
- Z Rt. 746 (from Rt. 20 east)
- AA Rt. 807 (from Rt. 746)
- BB Rt. 610 (from Rt. 20 east)
- CC Rt. 612 (from Rt. 20 east)
- DD Rt. 664 (from Orange-Albemarle County line south)

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-3Rt. 231 (south from the Orange County line)**#A1 (2-1940) House, Rt. 231 (photo access denied)**

Dwelling. Wood frame; 2-story; 3-bay; front porch; exterior brick end chimney; Vernacular I-house; 1870. Contributing building.

Barn #1. Wood frame; Vernacular agricultural building; late 19th century. Contributing building.

Barn #2. Wood frame; utilitarian agricultural building; early 20th century. Contributing building.

Barn #3. Wood frame; utilitarian agricultural building; early 20th century. Contributing building.

Shed. Wood frame; utilitarian outbuilding; early 20th century. Contributing building.

#A2 (2-1941) House, Rt. 231

Dwelling. Wood frame; 2-story; 2-bay (asymmetrical); hipped roof; 1-story, 1-bay front porch; Vernacular residence; ca. 1930. Contributing building.

Barn. Wood frame; 1-story; gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; 3-bay; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Pump House. Concrete block; 1-story; flat roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Metal; 1-story; 1-bay; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-23) Barn, Rt. 231

Barn. Wood frame; 1-bay; gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

#A3 (2-505) Breitstein (Logon), Rt. 231

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); hipped roof with modillioned cornice; 2-story (1-level) front porch with square colossal columns; symmetrical flanking 1-story wings; rear additions; two interior brick chimneys; one exterior brick end chimney; Vernacular Italianate I-house with later rear, side, and portico additions; ca. 1870; 1930s. Contributing building.

Detached Kitchen. Wood frame; 1-story; gable roof; gable-end 1-story addition; central brick chimney; Vernacular outbuilding; late 19th century. Contributing building.

Smokehouse. Wood frame; 1-story; pyramidal hipped roof; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Large Barn. Wood frame; 2-story; front gable roof; 1-story wing; utilitarian agricultural building; ca. 1900-1925. Contributing building.

Granary. Wood frame; gable roof; Vernacular agricultural building; late 19th century. Contributing building.

Well House. Wood frame; 1-story; 1-bay; gable roof; Vernacular outbuilding; early 20th century. Contributing building.

Garage. Wood frame; 3-bay (symmetrical); gable roof; utilitarian outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-4

Farm Manager's House. Wood frame; 1 1/2-story; 1-story gable-end addition; 1-bay shed-roofed front porch; two front dormers (symmetrical); central brick chimney; Colonial Revival-style residence; early 20th century. Contributing building.

Barn. Wood frame; 2-story; gable roof; 2-bay shed-roofed side porch; utilitarian agricultural building; early 20th century. Contributing building.

Summer House/Gazebo. Wood frame; pyramidal hipped roof; Neo-Georgian gazebo; 1970s. Noncontributing building.

#A4 (2-109) Walker Mill, Rt. 231

Mill. Stone and wood frame; 2-story; 2-bay (asymmetrical) gable roof; 1-story wing addition; Vernacular mill; 1783. Contributing building.

#A5 (2-167) Windsor Hill, Rt. 231

Dwelling. Brick with wood frame addition; 2-story; 5-bay; hipped roof; 2-story rear addition; 1-story (5-bay) front porch with Ionic columns and balustrade features central 2-story (1-bay) front portico with colossal Ionic columns and second-story balcony; two 1-story 1-bay side porches; four interior brick end chimneys; one brick flue; Greek Revival-style residence; 1848. Contributing building.

Tenant House. Wood frame; 1 1/2-story; 3-bay (symmetrical); rear ell addition; gambrel roof; three front dormers (symmetrical); 3-bay front porch with square columns; 1-bay side porch; two central brick chimneys; one interior chimney on ell; Dutch Colonial Revival-style residence; early 20th century. Contributing building.

Carriage House. Wood frame; 1-story; 4-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; gambrel roof; three gable-roofed ventilators on roof ridge; utilitarian agricultural building; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; side gabled roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #3. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-21) Malin Ridge Farm, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 5-bay (symmetrical); side gable roof; flanking 1-story wings; 1-bay front porch; two brick exterior end chimneys; modified Traditional Ranch; mid-20th century. Noncontributing building.

Barn/Stable. Wood frame; 1-story; gable roof; symmetrical 4-bay side porches; roof ridge ventilator; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed. Wood frame or prefabricated; utilitarian outbuilding; late 20th century. Noncontributing building.

Pool. Noncontributing structure.

#A6 ²⁻¹¹⁸¹ ~~(2-1832)~~ The Meadows, Rt. 231

Tenant House. Wood frame; 1 1/2-story; gable roof; cross-gabled rear wing; enclosed shed-roofed front porch; Vernacular residence; early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-5

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century.

Noncontributing building.

Equipment Shed #1. Wood frame; 1-story; 7-bay; gable roof; utilitarian outbuilding; mid-20th century.

Noncontributing building.

Equipment Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century.

Noncontributing building.

Barn #1. Wood frame; 1 1/2-story; gambrel roof; utilitarian agricultural building; early 20th century.

Contributing building.

Barn #2. Wood frame; 1 1/2-story; gable roof; utilitarian agricultural building; early 20th century.

Contributing building.

#A7 (2-1443) The Meadows, Rt. 231

Cemetery. Marble grave stones; marble sarcophagus; cast-iron fence; 19th century. Contributing site.

(2-1832-24) Cabin, Rt. 231

Cabin. Log and wood frame; 2-story; 3-bay (symmetrical); side gable roof; 2-story, 3-bay front porch; shed-roofed rear addition; Vernacular log dwelling with major alterations and additions; 19th century; mid- to late 20th-century alterations. Noncontributing building.

#A8 (2-1424) School Site, Rt. 231

School Site. Late 19th or early 20th century. Contributing site.

(2-1832-25) Meadowview Farm, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 9-bay (symmetrical); 1-bay porch; two front dormers; symmetrical projecting end pavilions; Post Modern-style Ranch; late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; late 20th century.

Noncontributing building.

(2-1832-25) House, Rt. 231

Dwelling. Wood frame; 1-story; 7-bay; gable-end wing; side gable roof; Contemporary Ranch; 1967.

Noncontributing building.

#A9 (2-1942) Villa Fonte Farm, Rt. 231

Dwelling. Wood frame; 2-story; 6-bay (asymmetrical); cross gable roof; L-shaped plan; shed-roofed kitchen addition; two interior brick flues; exterior brick end chimney; Vernacular Victorian residence; 1900.

Contributing building.

Guest House. Wood frame; 1-story; 3-bay; side gable roof; exterior end concrete-block flue; Neo-Vernacular dependency; late 20th century. Noncontributing building.

Garage. Concrete block and wood frame; 1-story; 2-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #1. Concrete block; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century.

Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-6

Shed #2. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #3. Wood frame; 1-story; 1-bay; front gable roof; shed-roofed half-height storage wing; utilitarian outbuilding; early 20th century. Contributing building.

Shed #4. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #5. Wood frame; 1-story; side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Large Barn. Wood frame; 1 1/2-story; modified front gable roof; Vernacular agricultural building; early 20th century. Contributing building.

Animal Shelter. Wood frame; 1-story; shed roof; utilitarian agricultural building; early 20th century. Contributing building.

#A10 (2-1943) Watkin's House, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); 3-bay front porch; central brick chimney; Vernacular residence; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #3. Concrete block; utilitarian outbuilding; mid-20th century. Noncontributing building.

#A11 (2-1944) The Chase, Rt. 231 (no photo of main house)

Dwelling. Wood frame; 2-story; 5-bay; gable roof; Neo-Georgian residence; 1979. Noncontributing building.

Farm Manager's House. Two connected trailers; 1-story; shed roof; mid-20th century. Noncontributing object.

Shed. Wood frame; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Guest House. Wood frame; 1 1/2-story; side gable roof; 2-bay front porch; wing addition; rear addition; concrete-block flue; Neo-Vernacular residence; mid-20th century. Noncontributing building.

Stable. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Barn. Wood frame; 1-story; 4-bay; shed-roofed porch; utilitarian agricultural building; early 20th century. Contributing building.

(2-1832-29) Ison House, Rt. 231

Dwelling. Brick; 1-story; cross gable roof; L-shaped plan; Traditional Ranch; 1984. Noncontributing building.

#A12 (2-1945) House, Rt. 231

Dwelling #1. Wood frame; 1 1/2-story; side gable roof; 3-bay front porch; central brick chimney; Craftsman-style residence; 1907. Contributing building.

Dwelling #2 (vacant). Wood frame; 1-story; side gable roof; central brick chimney; Vernacular residence; 19th century. Contributing building.

#A13 (2-1017) Edgewood School, Rt. 231

School. Wood frame; 1 1/2-story; side gable roof; enclosed shed-roofed front porch; interior brick chimney; several 1-story additions; Vernacular schoolhouse; early 20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-7²⁰¹²
#A14 (2-~~1946~~) Hopewood, Rt. 231

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical); cross gable roof; L-shaped plan; 3-bay front porch (one bay enclosed); rear porch; central brick chimney; exterior brick end chimney; late Vernacular Victorian residence; early 20th century. Contributing building.

Cottage. Brick; 1 1/2-story; 8-bay (asymmetrical); side gable roof; rear shed-roofed addition; three front dormers; 8-bay front porch; Neocolonial residence; 1948. Noncontributing building.

Shed/Animal Shelter. Wood frame; 1-story; 4-bay; gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Stable. Wood frame; 1-story; 28-bay; shed roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Storage Building. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Rt. 231 (from north edge of Keswick Quad map to Cash's Corner)

#A15 (2-1947) Junaina, Rt. 231

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical); cross gable roof; L-shaped plan; central brick chimney; 3-bay front porch; rear addition; late Vernacular Victorian residence; 1910. Contributing building.

Privy/Shed. Wood frame; 1-story; 1-bay; shed roof; Vernacular outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 3-bay; front gable roof with projecting roof hood; shed-roofed porch addition; Vernacular agricultural building; early 20th century. Contributing building.

Equipment Shed. Wood frame; 1-story; gable roof; shed-roofed addition; utilitarian outbuilding; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; 4-bay (symmetrical); shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame or prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Trailer. Prefabricated; 1-story; late 20th century. Noncontributing object.

#A16 (2-1948) Devonhurst, Rt. 231

Dwelling. Brick main block; flanking wood-frame wings; 1-story; 7-bay (asymmetrical); cross gable roof; 3-bay pedimented front porch; attached gable-roofed carport; central brick chimney; late Classical Revival-style residence; 1951. Noncontributing building.

Farm Manager's House. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; gable-end addition; metal flue; Neocolonial residence; mid-20th century. Noncontributing building.

Privy/Tool House. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Barn/Stable. Wood frame; 2-story; gable roof; flanking 1-story shed-roofed longitudinal wings; hip-roofed ventilator on roof ridge; Vernacular agricultural building; early 20th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-8

Stable. Wood frame; 1 1/2-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Shed. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed/Garage. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

#A17 (2-83) Edgeworth, Rt. 231

Dwelling #1. Brick; 2-story; 3-bay (symmetrical); side gable roof; flanking 2-story (2-bay) wing additions; 2-story rear-ell addition; 1-story rear addition on rear ell (T-shaped plan); pedimented central front gable; 2-story (2-level) 3-bay front porch; two interior brick chimneys; three exterior brick end chimneys; one exterior brick flue; this Federal-style residence is one of the largest antebellum plantation houses in Albemarle County; 1837; rear ell 1859; 1930s additions and renovations. Contributing building.

Guest House. Brick; 1 1/2-story; gable roof; central dormer with bay window; Bungalow; early 20th century. Contributing building.

Garage. Brick; 1-story; hipped roof; 5-bay (two garage bays); Georgian Revival-style outbuilding; early 20th century. Contributing building.

Shed #1. Brick; 1-story; 1-bay; front gable roof; Neocolonial outbuilding; late 20th century. Noncontributing building.

Shed #2. Brick; 1-story; utilitarian outbuilding; early 20th century. Contributing building.

Shed #3. Wood frame; 1-story; 2-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #4. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 5-bay (asymmetrical); shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Dwelling #2. Wood frame; 1-story; 3-bay (asymmetrical); interior brick chimney; Ranch; late 20th century. Noncontributing building.

Shed #4. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #5. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #6. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #7. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #8. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed/Stable. Wood frame; 1-story; front gable roof; 1-bay; side porch; Vernacular agricultural building; late 19th century. Contributing building.

Barn. Wood frame and brick; 2-story with flanking 1-story longitudinal wings; rear addition; two gable-roofed ventilators on roof ridge; Vernacular agricultural building; late 19th century. Contributing building.

#A18 (2-1404) Quarry, Peters Mt., Rt. 231

Quarry Site. 19th century. Contributing site.

#A19 (2-1080) Maury School, Rt. 231

School Site. 18th century. Contributing site.

(2-1832-34) Fox Run, Rt. 231

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-9

Dwelling. Stucco; 2-story; 5-bay (asymmetrical); side gable roof; 2-story gable-end wing; 1-story 1-bay front porch; exterior concrete-block flue; Neo-Eclectic residence with Art Deco-, Georgian Revival- and English Cottage-style influences; 1954. Noncontributing building.

Garage. Stucco; 1-story; 3-bay (symmetrical); side gable roof; Neo-Eclectic outbuilding; mid-20th century. Noncontributing building.

Farm Manager's House. Wood frame; 1-story; 3-bay (symmetrical); central brick chimney; Neocolonial residence; mid-20th century. Noncontributing building.

(2-1832-35) Eastmont, Rt. 231

Dwelling. Brick; 1-story; side gable roof; central front gable; 3-bay enclosed front porch; screened rear porch; central brick chimney; hip-roofed ventilator on roof ridge; Traditional Ranch; 1985. Noncontributing building.

Pool. Late 20th century. Noncontributing structure.

Stable. Concrete block; gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Barn. Wood frame; gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Guest House. Wood frame/prefabricated; 1-story; side gable roof; probably a mobile home; late 20th century. Noncontributing object.

(2-1832-36) House, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); front gable roof; 3-bay (hip-roofed) front porch; brick flue; Craftsman Bungalow; 1945. Noncontributing building.

Garage. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Small Shed. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

#A20 (2-1950) Strawberry Hill, Rt. 231

Dwelling #1. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; rear addition; 3-bay front porch featuring a central 2-story (2-level) portico with colossal Tuscan columns, a second-story balcony, and a pediment containing a semi-circular fan-light; two interior brick end chimneys; Classical Revival-style residence; 1911. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame (corrugated-metal siding); 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #3. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Farm Manager's House. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; 3-bay front porch; central front gable; central brick chimney; Neocolonial residence; mid-20th century. Noncontributing building.

Quonset Hut. Metal; 1-bay; mid-20th century. Noncontributing building.

Silo. Metal; utilitarian agricultural building; 20th century. Noncontributing structure.

Dwelling #2. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; rear ell with side porch; 1-story, 1-bay front porch; two central brick chimneys; Vernacular 1-house; 1923. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-10

Garage. Concrete block; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1 1/2-story; front gable roof; 1-bay; with 1-story 4-bay side-gabled wing addition; utilitarian outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1-story; side gable roof; flanking wings; corral in front; Vernacular agricultural building; early 20th century. Contributing building.

Shed #4. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; shed-roofed wing; utilitarian outbuilding; early 20th century. Contributing building.

Shed #5. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Stable. Wood frame; 1-story; 4-bay (asymmetrical); front gable roof; shed-roofed wing addition; utilitarian outbuilding; early 20th century. Contributing building.

#A21 (2-1951) Greentree, Rt. 231

Dwelling. Wood frame; 2-story; 5-bay (symmetrical); side-gabled main section; central front gable; flanking cross-gabled wings; 1-story (1-bay) front porch with roof balustrade; shed-roofed screened side porch; two interior brick end chimneys; Vernacular Victorian I-house with symmetrical wing additions; 1900. Contributing building.

Barn. Utilitarian outbuilding. Noncontributing building.

(2-1832-39) Chandler House, Rt. 231

Dwelling. Wood frame; 2-story; shed roof; 1-story wing; 1-story front porch; Contemporary Rustic-type residence; ca. 1980. Noncontributing building.

(2-1832-40) House, Rt. 231

Dwelling. Log; 1 1/2-story; 3-bays (asymmetrical); side gable roof; 4-bay front porch with one enclosed bay; exterior stone end chimney; Neo-Vernacular Rustic-type Log residence; 1973. Noncontributing building.

Shed. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-41) House, Rt. 231

Dwelling. Wood frame; 1-story; 2-bay (asymmetrical); several additions to main block with varied roof types; two concrete-block flues; utilitarian outbuilding converted to residence; late 20th century. Noncontributing building.

#A22 (2-1952) House, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side-gable roof; three front dormers (symmetrical); 1-story (1-bay) gable-roofed front porch with tapered square columns on stone plinths and Craftsman-style joinery in pediment; two exterior brick end chimneys; 1-story, 4-bay flanking wing with 4-bay front porch; rear shed-roofed addition; Vernacular hall-parlor residence with Craftsman-style front porch; 1870; early to mid-20th century additions. Contributing building.

Garage. Wood frame; utilitarian outbuilding. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-11

Vehicle Shed #1. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; gable roof; enclosed shed-roofed front section; utilitarian agricultural building; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Vehicle Shed #2. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Vehicle Shed #3. Wood frame; 1-story; 3-bay (symmetrical); shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Hen House. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-43) House, Rt. 231

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; central front gable; 1-bay front porch; 1-story garage wing; Traditional split-level residence; 1964. Noncontributing building.

#A23 (2-1431) Pagebrook, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; two front dormers; 1-bay shed-roofed front porch; screened 2-bay side porch; large 2-story rear addition; exterior brick end chimney; Colonial Revival-style residence; ca. 1900. Contributing building.

Well House. Concrete block; 1-story; 1-bay; pyramidal hipped roof with exposed rafter tails; utilitarian outbuilding; early to mid-20th century. Contributing building.

Guest House. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; recessed front porch; exterior concrete-block end chimney; Traditional Ranch; mid-20th century. Noncontributing building.

Bath House. Wood frame; 1-story; 2-bay (symmetrical); pyramidal hipped roof; scrolled corner brackets set on diagonal from corners; Vernacular Victorian outbuilding moved to present site from Edgefield (Merrie Mill); ca. 1900. Contributing building.

Pool. Noncontributing structure.

Garage. Utilitarian outbuilding; 20th century. Noncontributing building.

Vehicle Shed. Metal; 1-story; 5-bay (symmetrical); side gable roof; utilitarian outbuilding; late 20th century. Noncontributing structure.

Barn. Metal; 1-story; 4-bay (symmetrical open bay); side gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

#A24 (2-1433) Bentivoglio Farm Site (Willow Brook), Rt. 231

Dwelling. Wood frame (stucco clad); 2-story; 3-bay (symmetrical); hipped roof; 1-story (1-bay) front porch with square Tuscan columns and roof balustrade; 1-story rear addition; two interior brick chimneys; Greek Revival-style residence; ca. 1850. Contributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); pyramidal hipped roof with exposed rafter tails and hip-roofed ventilator with weather vane; Neocolonial outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-12

Barn. Wood frame; 1 1/2-story; 4-bay (asymmetrical); cross gable roof; L-shaped plan; utilitarian agricultural building; late 20th century. Noncontributing building.

(2-1832-44) House, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; Neocolonial residence; late 20th century. Noncontributing building.

Shed #1. Prefabricated; 1-story; gambrel roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

#A25 (2-1953) House, Rt. 231

Dwelling. Wood frame; 1-story; 6-bay (asymmetrical); side gable roof with central front gable; side porch addition; three interior brick chimneys; Bungalow; ca. 1930. Noncontributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof with exposed rafter tails; utilitarian outbuilding; early to mid-20th century. Contributing building.

(2-1832-46) Twin Ponds Ranch, Rt. 231

Dwelling. Brick; 2-story; 5-bay (symmetrical); side gable roof; 3-bay front porch (symmetrical); modified Traditional Ranch; 1969. Noncontributing building.

Shed. Concrete block; porte-cochere; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-47) House, Rt. 231

Dwelling. Brick; 1-story; 6-bay (asymmetrical); cross gable roof (L-shaped plan); gable-end garage addition with hipped roof; exterior brick end chimney; Traditional Ranch; 1968. Noncontributing building.

Shed. Concrete block; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Rt. 231 (from Cash Corner south to Cismont)

(2-1441) Cash's Corner Store and Sites (E & D Market), Rt. 231 at Cash Corner

General Store. Concrete block; 1-story; 3-bay (symmetrical); flat roof; stepped parapet on front elevation; one-part commercial block; 1966. Noncontributing building.

#A26 (2-1954) Kesmont, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 5-bay (asymmetrical); side gable roof; three front dormers; 2-bay shed-roofed front porch; several wing additions; Neocolonial residence; 1940. Contributing building.

Stable. Wood frame; 1-story; two-bay; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed. Prefabricated or wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Domestic Shed. Prefabricated or wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-13

Large Stable. Wood frame; 1-story; 8-bay (asymmetrical); side gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Barn. Wood frame; 1-story; utilitarian agricultural building; 1980. Noncontributing building.

Small Barn. Wood frame; 1-story; utilitarian agricultural building; late 20th century. Noncontributing building.

(2-1832-49) Highground Cottage, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); two front dormers; 5-bay shed-roofed front porch (symmetrical); 1-story 1-bay wing addition connected to main block with 1-bay hyphen; Neocolonial residence; late 20th century. Noncontributing building.

Shed. Prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

#A27 (2-1955) Linden Lane, Rt. 231

Dwelling. Brick; 2-story; 3-bay (symmetrical); hipped roof; flanking 1-story wings at right angles to main block; 1-bay 1-story pedimented front porch; two exterior brick end chimneys; Georgian Revival-style residence; 1912. Contributing building.

Stable. Wood frame or metal; 1-story; utilitarian agricultural building; late 20th century. Noncontributing building.

Guest Cottage. Late 20th century. Noncontributing building.

Large Stable. Wood frame; 1 1/2-story; gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Hen House. Wood frame; 1-story; utilitarian agricultural building; 20th century. Noncontributing building.

#A28 (2-12) Castle Hill, Rt. 231 (substantial renovations have occurred to both house and grounds; owner denied access for current evaluation)*

Dwelling. Wood frame; 1 1/2-story; side gable roof; six gabled dormers; hip-roofed front porch; flanking 1-story wings; interior brick chimney; interior brick end chimney; 2-story 5-bay brick rear addition; Federal-style residence with Georgian-style additions; 1764; ca. 1825. Contributing building.

Office/Storage. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Carpenter's Shop. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Smokehouse #1. Brick; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Smokehouse #2. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Carding House. Brick or wood frame; 1-story; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Spring House. Brick or wood frame; 1-story; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Kitchen. Brick or wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Servant's Quarters. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Dairy. Wood frame; 1-story; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Carriage House. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

Carriage House/Tackroom. Wood frame; Vernacular outbuilding; 18th or early 19th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-14

Stable. Wood frame; Vernacular agricultural building; 19th or early to mid-20th century. Contributing building.

Guest Cottage. Brick or wood frame; Vernacular cottage; 19th or early to mid-20th century. Contributing building.

Formal Garden. Early 20th century. Contributing site.

Front Lawn. Hour-glass shaped lawn bordered by large boxwoods; 18th or early 19th century. Contributing site.

Bowling Green. Rectangular; 18th or early 19th century. Contributing site.

Family Cemetery. 19th century. Contributing site.

*(There is an additional group of agricultural buildings located at some distance from the main house).

#A29 (2-883) Rougemont Site (Peachylosum), Rt. 231

Rougemont Site. Contributing site; ca. 1824.

Dwelling. Concrete block; 4-bay (asymmetrical); gable roof; concrete-block front patio or deck; side porte-cochere; Ranch; mid-20th century. Noncontributing building.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #3. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Large Shed. Wood frame or concrete block; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-55) Rougemont Site, Rt. 231.

Dwelling. Brick; 1 1/2-story; 5-bay (asymmetrical); side gable roof; three front dormers; two interior brick chimneys; gable-end garage wing; Traditional Ranch; mid-20th century. Noncontributing building.

Farm Manager's House. Concrete block; 1-story; 6-bay (asymmetrical); side gable roof; 6-bay front porch; central brick flue; possibly utilitarian agricultural building converted to residence; mid-20th century. Noncontributing building.

Stable #1. Concrete block; 1-story; 4-bay (asymmetrical); side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Stable #2. Concrete block; 1-story; side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Stable #3. Concrete block; 1-story; side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

#A30 (2-900) Edgewood, Rt. 231

Dwelling. Masonry (stucco cladding); 2 1/2-story; 5-bay (symmetrical); flanking 2-story (3-bay) wings; side gable roof; pedimented central front gable; 2-story (2-level) 3-bay front porch; four front round-arched dormers; two 3-bay second-story porches on wings; four exterior end chimneys; 1-story rear additions; Georgian Revival-style residence designed by Washington, D.C. architects Wood, Donn and Deming is one of the largest residences in Albemarle County and remains largely unaltered; 1911. Contributing building.

Pool. Noncontributing structure.

Pool House. Noncontributing building.

Garage/Stable. Stucco; 1 1/2-story; side gable roof; front dormers; attached 4-story tower with square base and cylindrical fourth story (possibly water tank) topped by a conical roof; Georgian Revival-style outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-15

Silo. Masonry clad in ceramic tile; circular-plan silo with octagonal roof; exterior full-height vent or flue; Vernacular agricultural building; early 20th century. Contributing structure.

Farm Manager's House. Wood frame; 1-story; 3-bay; early to mid-20th century. Contributing building.

Shed #1. Concrete; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #3. Wood frame; 1-story; 4-bay (asymmetrical); clipped-end gable roof; hip-roofed ventilator on roof ridge; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-51) Brook Hollow Farm, Rt. 231

Dwelling. Wood frame; 1-story; 5-bay (asymmetrical); cross gable roof; L-shaped plan; attached 2-bay garage; central brick chimney; Contemporary Ranch; late 20th century. Noncontributing building.

Cottage. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; Neocolonial residence; late 20th century. Noncontributing building.

Pool. Late 20th century. Noncontributing structure.

Vehicle Shed/Stable. Wood frame; 1-story; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-52) Clarion, Rt. 231 (no photo)

Dwelling. Wood frame; 2-story; 7-bay (asymmetrical); hipped roof; shed-roofed side wings; central brick chimney; Neocolonial residence; ca. 1986. Noncontributing building.

Stable. Wood frame; utilitarian agricultural building; late 20th century. Noncontributing building.

#A31 (2-1956) Harriet Johnson House, Rt. 231

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof with central front gable (central projecting 2-story bay); 1-story 1-bay gable-end wing; exterior brick end chimney; 4-bay shed-roofed front porch; rear addition; Vernacular Victorian residence; ca. 1896. Contributing building.

Privy/Shed. Wood frame; 1-story; 1-bay; shed roof; American Folk-type outbuilding; ca. 1950. Noncontributing building.

Barn. Wood frame (of salvaged materials); 1-story; 2-bay (asymmetrical); front gable roof with shed-roofed wing; utilitarian agricultural building; 1980. Noncontributing building.

Chicken House. Wood frame; 1-story; shed roof; utilitarian agricultural building. Noncontributing building.

Dog House. Wood frame; 1-story; shed roof; utilitarian agricultural building. Noncontributing building.

(2-1832-54) Windale, Rt. 231

Dwelling. Brick; 1-story; 6-bay (asymmetrical); cross gable roof; L-shaped plan; rear-ell addition; two exterior brick end chimneys; Traditional Ranch; 1955. Noncontributing building.

Garage. Brick; 1-story; 2-bay; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#A32 (2-45) Hopedale Site (Holly Fork), Rt. 231

Hopedale Site. Early 19th-century Federal-style brick dwelling; destroyed by fire 1966. Contributing site.

Dwelling #1. Brick; 2-story; 7-bay (symmetrical); side gable roof; flanking 1-story wings; 2-story (1-level) 3-bay front porch; exterior brick end chimney; Neocolonial residence; ca. 1968. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-16

Pool. Noncontributing structure.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Shed/Workshop. Wood frame or concrete block; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Dwelling #2. Concrete block; 1-story; side gable roof; screened side porch; two concrete-block flues; possibly utilitarian agricultural building converted to dwelling; mid- to late 20th century. Noncontributing building.

Barn. Wood frame; 1 1/2-story; 3-bay (symmetrical); gambrel roof; Vernacular agricultural building; early to mid-20th century. Contributing building.

Barn/Vehicle Shed. Wood frame; corrugated metal siding; utilitarian outbuilding; early to mid-20th century. Contributing building.

Silo #1. Metal; utilitarian agricultural building; early to mid-20th century. Contributing structure.

Silo #2. Metal; utilitarian agricultural building; early to mid-20th century. Contributing structure.

Cemetery. Two flat gravestones; 1808; 1812. Contributing site.

#A33 (2-884) Merifields, Rt. 231

Dwelling #1. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; central front gable; 2-story (1-level) 5-bay front porch with colossal square columns and roof balustrade; two-story screened side porches; several rear additions; interior brick end chimney; exterior brick end chimney; Greek Revival-style residence with later Classical Revival portico; mid- to late 19th century; early 20th century. Contributing building.

Shed/Privy. Wood frame (concrete foundation); 1-story; 1-bay; hipped roof; utilitarian outbuilding; early 20th century. Contributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); pyramidal hipped roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Guest House. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; 1-bay front porch; Vernacular residence; early to mid-20th century. Contributing building.

Log Cabin. Log and wood frame; 1-story; gable roof; Vernacular residence; early to mid-20th century. Contributing building.

Vehicle Shed #1. Log (V-notched); 1-story; 1-bay (open bay); side gable roof; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Vehicle Shed #2. Wood frame; 1-story; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Dwelling #2. Wood frame; 1 1/2-story; gambrel roof; front and rear shed-roofed dormers; shed-roofed side porch; Dutch Colonial Revival-style residence; early 20th century. Contributing building.

Dwelling #3. Wood frame; 1-story; side gable roof; central front gable; 1-bay front porch; 1-bay gable-end wing; interior brick chimney; Colonial Revival-style residence; early to mid-20th century. Contributing building.

Vehicle Shed #3. Wood frame; 1-story; 3-bay; side gable roof; concrete-block 2-bay front-gabled wing addition; utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 1-bay; front gable roof; longitudinal open-bay leanto on one side elevation; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page I-17

Long Vehicle Shed (no photo). Noncontributing building.

Stable. Wood frame (concrete-block foundation); mid-20th century; destroyed by fire June 1991.

Noncontributing site.

Trailer (no photo). Noncontributing object.

Cottage. Concrete block; 1 1/2-story; 4-bay (asymmetrical); two front dormers; 1-bay front porch; 1-bay side porch; interior brick chimney; Neocolonial residence; mid-20th century. Noncontributing building.

#A34 (2-597) Roll Away Hill, Rt. 231

Dwelling. Wood frame; 2-story; 4-bay (asymmetrical); gable roof; L-plan with wing additions; central brick chimney; Vernacular post-bellum residence; ca. 1865; 20th century alterations. Contributing building.

Detached Kitchen/Servant's Quarters. Wood frame; 1-story; Vernacular outbuilding; 19th century. Contributing building.

Stable #1. Wood frame; 1-story; 6-bay; shed roof; 6-bay shed-roofed front porch; utilitarian outbuilding; mid-20th century. Noncontributing building.

Stable #2. Wood frame; 1-story; 5-bay; shed roof; 5-bay shed-roofed front porch; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-56) House, Rt. 231 (no photo; access denied)

Dwelling. Wood frame; 1-story; 4-bay (asymmetrical); gable roof; gable-roofed front porch; Ranch; mid- to late 20th century. Noncontributing building.

#A35 (2-596) Kinloch, Rt. 231

Dwelling #1. Wood frame (stone and brick foundation); 2-story; 5-bay (symmetrical) central block with hipped roof and modillioned cornice; flanking 2-story side-gabled wings; pedimented central front gable with modillioned raking cornice and half-oculus (semicircular); 1-story (3-bay) front porch with square Tuscan columns and roof balustrade; 1-story (1-bay) gable-roofed rear porch; four interior brick end chimneys; Georgian Revival-style residence; 1839; mid- to late 19th century additions; 1930s additions and renovations. Contributing building.

Kitchen. Log (squared heavy timber); 1-story; 1-bay; side gable roof; interior brick end chimney; Vernacular outbuilding; late 18th century. Contributing building.

Smokehouse. Log (squared heavy timber); 1-story; 1-bay; side gable roof; Vernacular outbuilding; late 18th century. Contributing building.

Hedge. American boxwood; 200-feet long; early 19th century. Contributing site.

Garden. Brick-walled formal garden; early 20th century. Contributing site.

Guest House. Wood frame; 1-story; side gable roof; rear ell addition; 1-story (shed-roofed) enclosed front porch; long wood pergola extends to one side; 1-story gable-roofed shed/greenhouse at opposite end of pergola; Vernacular outbuilding with later additions and renovations; 19th and 20th century. Contributing building.

Garden Shed. Brick; 1-story; 2-bay; exterior brick end chimney; adjacent to brick-walled formal garden; Neo-Vernacular outbuilding; early 20th century. Contributing building.

Small Dwelling. Wood frame; 1 1/2-story; 1-bay; side gable roof; 1-story side wing; 1-bay shed-roofed front porch; exterior brick end chimney; Vernacular outbuilding; 19th or early 20th century. Contributing building.

Dwelling #2. Wood frame; 1-story; 3-bay; side gable roof; flanking wings; Vernacular residence; 19th or early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-18

Farm Manager's House. Wood frame; 1-story; side gable roof; cross-gabled flanking wings; 3-bay shed-roofed front porch; Vernacular residence with later additions and renovations; late 19th or early 20th century. Contributing building.

Playhouse. Wood frame; half-height; 3-bay (symmetrical); side gable roof; central chimney; 20th century. Noncontributing building.

Garage/Guest House. Wood frame; 2 1/2-story; 5-bay (symmetrical); side gable roof; three front dormers (symmetrical); two 1-story (1-bay) gable-roofed front porches; rear basement garage; agricultural building converted to garage/guest house; late 19th or early 20th century with major late 20th-century alterations. Contributing building.

Barn #1. Wood frame; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Barn #2. Wood frame; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Storage Shed. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

2-590 Kilmloch
#A36 (~~2-1068~~) Mill Ruins, Rt. 231

Mill Ruins. Stone ruins; Vernacular mill; 18th or 19th century. Contributing site.

#A37 (2-43) Grace Church, Rt. 231

Church. Stone; 1-story; 3-bay (symmetrical); front gable roof; 1-story (1-bay) gable-roofed entrance portal flanked by buttresses with tall octagonal pinnacles; central-front crenellated tower with belfry; four corner buttresses with tall octagonal pinnacles; Gothic Revival-style church designed by architect William Strickland; ca. 1847; interior burned 1895 (restored). Contributing building.

Parish Hall. Masonry with stucco cladding; 1-story; side-gabled main section with a clipped-end central front gable; gabled flanking wings at right angles to main section (one wing has a clipped-end gable roof); two interior brick chimneys; Tudor Revival-style parish hall; early to mid-20th century. Contributing building.

Cemetery. Mid-19th century. Contributing site.

#A38 (2-1957) Mulberry Hill, Rt. 231

Dwelling. Wood frame; 2-story; 2-bay (symmetrical); hipped roof; 3-bay (flat-roofed) front porch with square columns and balustrade; rear addition; wing addition; interior brick chimney; Vernacular Victorian residence; late 19th or early 20th century. Contributing building.

Guest House. Wood frame; 1-story; side gable roof; shed-roofed front porch; rear deck; three brick flues; Vernacular Victorian outbuilding; late 19th or early 20th century. Contributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-58) The Rectory, Rt. 231

Dwelling. Brick; 1-story (raised basement); 5-bay (symmetrical); hipped roof; 2-story (1-level) 3-bay front porch with square columns; exterior brick end chimney; Traditional split-level residence; late 20th century. Noncontributing building.

#A39 (2-1958) North End, Rt. 231

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-19

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); gambrel roof; 1-story wing additions; shed-roofed rear addition; 1-bay shed-roofed hood over front entry; three front dormers (symmetrical); central brick chimney; Dutch Colonial Revival-style residence; 1926-1928. Contributing building.

(2-1832-60) Molton, Rt. 231

Dwelling. Wood frame; 2-story; cross gable roof; H-plan with 1-story side wing; 3-bay front porch; three exterior brick end chimneys; Contemporary residence; late 20th century. Noncontributing building.

Garage. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Dog Kennel. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Shed/Barn. Prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

#A40 (2-595) Piedmont Lodge, Rt. 231

Dwelling. Wood frame; 2-story; 5-bay (symmetrical); 2-story (L-shaped) wing addition; 2-story rear addition; 2-story (5-bay) front veranda; four exterior brick end chimneys; Vernacular residence with later additions and renovations; mid-19th century; remodeled 1940s. Contributing building.

Cottage. Wood frame; 1-story; 3-bay (symmetrical); gable roof; Vernacular residence; late 19th or early 20th century. Contributing building.

(2-1832-61) Store, Rt. 231

Dwelling/Store. Wood frame; 1-story; front gable roof; shed-roofed wing addition; 4-bay (hip-roofed) side porch; exterior brick flue; utilitarian commercial building; 1930s-1940s; remodeled for duplex mid- to late 20th century. Noncontributing building.

#A41 (2-1049) Seven Oaks, Rt. 231

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); two exterior brick end chimneys; 1-story (3-bay) front porch; Vernacular I-house; ca. 1860. Contributing building.

Kitchen. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof with one clipped end; exterior brick end chimney; Vernacular outbuilding; mid-19th century. Contributing building.

Physician's Office. Wood frame; 1-story; 1-bay; front gable roof; shed-roofed wing; 2-bay shed-roofed front porch; Vernacular outbuilding; late 19th century. Contributing building.

#A42 (2-1066) Stone-Robinson House (Spruce Hill), Rt. 231*

Dwelling. Wood frame; 1 1/2-story; 5-bay (symmetrical); side gable roof; wing addition; 1-story (1-bay) gable-roofed front porch; two interior brick chimneys; Neocolonial residence designed by architect Stanislaw McKlowsky; ca. 1940. Contributing building.

*See #L2 (2-1066) Stone-Robinson Garage, Rt. 600

#A43 (2-1064) Ladd House/Shop, Rt. 231

Dwelling/Blacksmith Shop. Wood frame; 1 1/2-story; 3-bay (asymmetrical); front gable roof; two vented dormers; rear shed-roofed wing originally built as blacksmith shop; Bungalow; early 20th century. Contributing building.

Shed. Wood frame; 1-story; early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-20

(2-1062) Cismont Service Station (Chevron/Chez-Fox Antiques)

Service Station. Concrete block; 1-story; 5-bay (asymmetrical) with 3-bay front wing; L-shaped plan; flat roof with parapet; parking lot in front; four gasoline pumps and Y-shaped lamppost near streetside; utilitarian commercial building; early 1940s. Noncontributing building.

(2-1832-62) House, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; two front dormers; 1-story (1-bay) front porch; 1-story (1-bay) side porch; Neocolonial residence; mid-20th century. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-63) Showstock Stables, Rt. 231

Dwelling. Wood frame; 1-story; 5-bay (asymmetrical); gable roof; L-shaped plan; two interior brick chimneys; Traditional Ranch; late 20th century. Noncontributing building.

Garage. Wood frame; 1-story; 1-bay; utilitarian outbuilding; late 20th century. Noncontributing building.

Stable and Attached Stable House. Wood frame; gable roof; L-shaped plan; large stable is main block; side wing has 2-story dwelling with 2-story porch; utilitarian agricultural building; late 20th century. Noncontributing building.

Stable. Utilitarian agricultural building; late 20th century. Noncontributing building.

Barn/Stable. Utilitarian agricultural building; late 20th century. Noncontributing building.

(2-1832-64) Saddle Pond Farm, Rt. 231

Dwelling. Wood frame; 1 1/2-story; 4-bay (asymmetrical); side gable roof; rear shed addition; 1-bay hood over entry; enclosed side porch; two concrete-block flues; Traditional Ranch; late 20th century. Noncontributing building.

Tenant House. Wood frame; 1-story; front gable roof; 1-bay shed-roofed front porch; 2-bay shed-roofed garage wing; Ranch; late 20th century. Noncontributing building.

Stable #1. Wood frame; 1-story; side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Stable #2. Wood frame; 1-story; side gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

#A44 (2-945) Belvoir Site, Rt. 231*

Dwelling. ca. 1790; destroyed by fire 1836; now agriculture use. Contributing site.

Cemetery. Nelson family cemetery; 19th century. Contributing site.

*see #K6 (2-1832-131) for present Belvoir residence located nearby on separate tax parcel.

Rt. 22 (from Cismont south to Cloverfields)

(2-1832-65) Store/Dwelling, Rt. 22

Store/Dwelling. Concrete block; 1-story; 3-bay (asymmetrical); flat roof; decorative mansard on front elevation; parapet on side elevation; asphalt parking lot in front; dwelling in rear portion with side entrance; 1-part utilitarian commercial block; late 20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-21

(2-1832-66) Garage, Rt. 22

Garage (vacant). Concrete block; 2-story main block with 1-story garage wing; 4-bay (asymmetrical); flat roof; concrete-block flue; paved driveway to garage section; utilitarian commercial building; mid- to late 20th century. Noncontributing building.

(2-1832-67) House, Rt. 22

Dwelling #1. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; gabled hood over entry; porte-cochere wing; Traditional Ranch; mid-20th century. Noncontributing building.

Dwelling #2. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; gabled 1-bay side porch; interior brick end flue; Traditional Ranch; mid- to late 20th century. Noncontributing building.

(2-1832-68) Buttonwood, Rt. 22

Dwelling. Brick; 1 1/2-story; 5-bay (symmetrical); side gable roof; wood-frame garage wing; 1-bay front porch with central front gable; two interior brick chimneys; Neocolonial residence; 1982. Noncontributing building.

(2-1832-69) Velindre, Rt. 22

Dwelling. Brick first story; wood frame second story; 7-bay (asymmetrical); side-gable roof; projecting 1-story bay on front elevation; rear shed-roofed screened porch; two interior brick chimneys; Contemporary residence; 1976. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; utilitarian outbuilding; 1976. Noncontributing building.

#B1 (2-152) Castalia, Rt. 22

Dwelling. Wood frame; 2 1/2-story; 3-bay (symmetrical) main block; side gable roof; 1 1/2-story flanking wings; central front gable; 2-story (5-bay) front porch; two interior brick chimneys; Neo-Vernacular residence built on site of previous 1850 residence; ca. 1987. Noncontributing building.

Cemetery. Located in grove of trees in cleared field; inscribed grave stones; surrounded by wood fence; mid-19th century. Contributing site.

Horse Track. Wood fence surrounds circular track; utilitarian agricultural site; mid- to late 20th century. Noncontributing site.

Exercise Ring. Exercise ring surrounded by high wood fence is located adjacent to horse track; mid- to late 20th century. Noncontributing structure.

Large Stable. Wood frame; 1-story; gable roof; 1-story ell wing; three gabled ventilators on roof ridge; utilitarian agricultural building; late 20th century. Noncontributing building.

Stable #1. Wood frame; 1-story; gable roof; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Stable #2. Wood frame; 1-story; gable roof; two 1-story ell wings; two gabled ventilators on roof ridge; utilitarian agricultural building; late 20th century. Noncontributing building.

Carriage House. Wood frame; 1-story; 5-bay (symmetrical); side gable roof; pedimented hood over side entrance; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Pool. Concrete pool; 1930s. Contributing structure.

Dressing Rooms (two identical buildings adjacent to pool).

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-22

Dressing Room #1. Wood frame; 1-story; 1-bay; ogee hipped roof; 3-bay wood pergola connects dressing rooms; Classical Revival outbuilding; 1930s. Contributing building.

Dressing Room #2. Identical to Dressing Room #1. Contributing building.

Guest Cottage/Smokehouse/Slave Quarters. Wood frame; 1-story; 6-bay (asymmetrical); side gable roof; rear cross-gabled wing; two exterior brick end flues; two interior brick flues; hip-roofed ventilator on roof ridge; Vernacular outbuilding; mid-19th century; renovated ca. 1986. Contributing building.

Office/Tenant House. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; pedimented hood over front entry; two hip-roofed ventilators on roof ridge; two exterior brick end flues; Vernacular outbuilding; early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Doghouse. Wood frame; 1-bay; front gable roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Ruins of Former Dwelling. Knee-high stone foundation; remains of brick chimney; 18th or 19th century. Contributing site.

Stone Wall. Random-rubble stone wall; 18th or 19th century. Contributing structure.

¹⁵²⁻⁵
#B2 (2-~~1089~~) Castalia (Old House), Rt. 22

Dwelling. Wood frame and log; 1 1/2-story; 9-bay (asymmetrical); side gable roof; two cross-gabled sections project from front elevation in a U-shaped plan; 1-room log house incorporated into west end of house; 1-story (3-bay) front porch; second-story porch with balustrade; gabled 1-bay front porch; shed-roofed (2-bay) front dormer; interior stone chimney; interior brick chimney; 18th- or 19th-century Vernacular log house; ca. 1900 Vernacular Victorian residence. Contributing building.

¹⁵²⁻⁶
#B3 (2-~~1087~~) Castalia (Stone Barn Complex), Rt. 22

Stable. Stone (random rubble); 1 1/2-story; side gable roof; 11-bay (symmetrical); arched central entrance; arched window openings; three front gable-roofed dormers with round windows; 1-story hip-roofed wing at right angle to main block with two brick chimneys; Tudor Revival-style agricultural building; 1929. Contributing building.

Vehicle Shed. Stone (random rubble); 1-story; 4-bay (symmetrical); side gable roof; long rear wing in T-shaped plan; Tudor Revival-style outbuilding; 1929. Contributing building.

Garage. Stone (random rubble); 1-story; 4-bay (symmetrical); hipped roof; Tudor Revival-style outbuilding; 1929. Contributing building.

Entrance Gate. Stone (random rubble); 1929. Contributing structure.

Exercise Ring #1. Wood frame; utilitarian agricultural structure; late 20th century. Noncontributing structure.

Exercise Ring #2. Wood frame; utilitarian agricultural structure; late 20th century. Noncontributing structure.

¹⁵²⁻²
#B4 (2-~~933~~) Castalia (Upper Tenant House), Rt. 22

Dwelling. Wood frame; 1 1/2-story; 5-bay (asymmetrical); two distinct 1-room semi-detached units; side gable roof; continuous rear leanto; 3-bay shed-roofed front porch; 1-bay shed-roofed front porch; two gable-roofed front dormers; central brick chimney; Vernacular rural dwelling; ca. 1900. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-23

152-3

#B5 (2-~~932~~) Castalia (Agricultural Buildings), Rt. 22

Large Barn. Wood frame; 1 1/2-story; modified gambrel roof; three hip-roofed ventilators on roof ridge; shed-roofed rear porch; flat-roofed side wing; Vernacular agricultural building; ca. 1910. Contributing building.

#B6 (2-1688) Airlie, Rt. 22

Dwelling. Wood frame; 2-story; 5-bay (symmetrical); hip-roofed main block with roof balustrade; side gabled flanking wings; 2-story rear wing with cross-gabled roof; 1-story flanking wings off 2-story wing; 2-story (1-level) front porch with pedimented central front gable; two 1-story (3-bay) side porches; 1-story rear porch with a pedimented gable roof; four interior brick chimneys; two interior brick end chimneys; ca. 1890 Vernacular farmhouse; major renovation in Neo-Georgian style 1990. Noncontributing building.

Cottage. Wood frame; 2-story; side gable roof; 3-bay (shed-roofed) dormer; central brick chimney; 1-bay (shed-roofed) porch; Bungalow; early 20th century. Contributing building.

Barn/Shed. Wood frame; 1 1/2-story; gable roof with projecting roof hood; 1-bay; utilitarian agricultural building; early 20th century. Contributing building.

Barn/Stable #1. Wood frame; 1 1/2-story; gable roof with overhang; two vented dormers; utilitarian agricultural building; early 20th century. Contributing building.

Barn/Stable #2. Wood frame; 1 1/2-story; gable roof with overhang; three roof vents; utilitarian agricultural building; early 20th century. Contributing building.

Barn/Stable #3. Wood frame; 1 1/2-story; gable roof with overhang; utilitarian agricultural building; early 20th century. Contributing building.

#B7 (2-1689) Airlie (Cottage), Rt. 22

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); hipped roof; 1-bay (hip-roofed) front porch; hip-roofed front dormer; Bungalow; early 20th century. Contributing building.

Garage. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

#B8 (2-1690) Airlie (Cottage), Rt. 22

Dwelling. Wood frame; 1-story; front gable roof; L-shaped plan; cross-gabled side wing; 2-bay recessed front porch; 2-bay shed-roofed porch on side wing; central brick chimney; Craftsman-style Bungalow; early 20th century. Contributing building.

Shed. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Garage. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-70) Longwood, Rt. 22

Dwelling. Brick; 1 1/2-story; 5-bay (asymmetrical); cross gable roof; L-shaped plan; 1-story (clipped gable) gable-end wing; hip-roofed dormer; Traditional Ranch; 1949. Noncontributing building.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-24

Guest Cottage. Concrete block; 1-story; front gable roof; 1-bay awning over front entry; concrete-block exterior end flue; utilitarian outbuilding; mid-20th century. Noncontributing building.

#B9 (2-593) Clover Hill, Rt. 22

Dwelling #1. Brick; 2-story double-pile I house; 3-bay main block; side gable roof; 1-story (side-gabled) flanking wings; rear 2-story cross-gabled wing; 1-story (3-bay) front porch with flat roof and balustrade; rear shed-roofed porch; two exterior brick end chimneys; antebellum residence with later Classical Revival-style front porch addition; ca. 1830; ca. 1890-1910 rear wing addition; 1940s 1-story wings and porch additions. Contributing building.

Slave Quarters/Tenant House. Wood frame; 1 1/2-story; side gable roof; 1-bay (shed-roofed) front porch; exterior brick end chimney; Vernacular dwelling; early to mid-19th century. Contributing building.

Garden. Boxwood garden surrounded by brick and stone wall; early 20th century. Contributing site.

Tenant House #1. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; 2-bay (shed-roofed) front porch; Neo-Vernacular residence; late 20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Tenant House #2. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; plan divided into two distinct sections; rear 1-story ell; second-story has half-height windows; 1-story (3-bay) shed-roofed front porch; two central brick chimneys; Vernacular residence; early 20th century. Contributing building.

Tenant House #3. Wood frame; 1-story; 3-bay (symmetrical) main block; gable-end wing addition; shed-roofed front porch; central brick chimney; exterior brick end flue; Vernacular residence; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; utilitarian outbuilding; early to mid-20th century. Contributing building.

593

#B10 (2-1026) Clover Hill Farm Buildings, Rt. 22

Long Vehicle/Equipment Shed. Wood frame; 1-story; side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Animal Shelter/Barn. Wood frame; 1-story; front gable roof; 2-bay (symmetrical); utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Vehicle/Equipment Shed. Wood frame; 1-story; 8-bay (symmetrical); shed roof; shed-roofed 8-bay front porch; utilitarian outbuilding; early 20th century. Contributing building.

Shed #1. Wood frame with metal siding; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Granary/Corn House. Wood frame (large plank construction); 1-story; 1-bay; side gable roof; utilitarian agricultural building; mid- to late 19th century. Contributing building.

Carriage House. Wood frame; 1-story; 3-bay; shed roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Barn/Chicken House. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story with raised stone basement; 3-bay (symmetrical) main block; side gable roof; 1-story (shed-roofed) flanking wings; German-influenced antebellum agricultural building; early to mid-19th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-25

#B11 (2-1960) Oakdale, Rt. 22

Dwelling. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; cross-gabled wing projects from one end bay of front elevation; rear ell; 1-bay (shed-roofed) front porch; exterior brick end flue; exterior concrete-block end flue; Vernacular residence; early to mid-20th century. Contributing building.

Barn/Granary. Wood frame; 2-story; 1-bay; gable roof (collapsed); Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Large Barn. Wood frame; 2 1/2-story; 3-bay (symmetrical); gambrel roof; metal ventilator on roof ridge; 5-bay (shed-roofed) side porch encompasses side elevation; Vernacular agricultural building; mid- to late 19th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

#B12 (2-17) Cloverfields, Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; central passage with L-shaped stair passage; double-pile; 1-story (hip-roofed) enclosed side porch; 1-story (3-bay) hip-roofed front porch; hip-roofed rear porch; two interior brick end chimneys; exterior brick flue; interior brick end chimney and exterior brick flue on side porch; Greek Revival-style residence; 1846. Contributing building.

¹⁷
#B13 (2-~~18~~) Cloverfields Cottage, Rt. 22

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; shed-roofed side wing (west); rear ell addition with exterior brick flue; two shed-roofed front dormers; exterior stone end chimney; Vernacular hall-parlor residence with an unusual front passage partition; early 19th century. Contributing building.

#B14 (2-39) Glebe House, Saint Anne's Parish, Rt. 22

Dwelling. Log and wood frame; 1 1/2-story; 3-bay (symmetrical); 3-bay (shed-roofed) front porch; two gable-roofed front dormers; interior brick end chimney; gable-roofed rear ell with enclosed shed-roofed gable-end porch; hyphen between rear ell and gable-roofed log house (moved from original site); enclosed (shed-roofed) side porch and central brick chimney on log house; 1760s Vernacular dwelling; 18th-century log house; dwelling moved to Cloverfields from southern Albemarle County in 1953. Contributing building.

¹⁷
#B15 (2-~~1933~~) Cloverfields Old House Site, Rt. 22

Old House Site. 18th-century dwelling destroyed by fire ca. 1845. Contributing site.

¹⁷
#B16 (2-~~19~~) Cloverfields Outbuildings and Cemetery, Rt. 22

Doctor's Office/Cottage. Wood frame; 1 1/2-story; 1-bay; front gable roof; exterior end chimney; cross-gabled ell addition with central brick chimney; Vernacular Doctor's Office/Cottage; early 19th century; early 20th-century addition. Contributing building.

Meriwether Family Cemetery. 18th-century cemetery. Contributing site.

Smokehouse. Wood frame; 1-story; 1-bay; side gable roof; 1-room gable end extension; Vernacular outbuilding; ca. 1800-1830 with later addition. Contributing building.

Vehicle Shed #1. Wood frame; 1-story; 4-bay (symmetrical); shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-26

Vehicle Shed #2. Wood frame; 1-story; 4-bay (symmetrical); shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed #3. Wood frame; 1-story; 3-bay (asymmetrical); shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Garage/Studio Apartment. Wood frame; 1 1/2-story; 2-bay (symmetrical); front gable roof; central brick flue; side entry; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Quarters. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; 1-bay (shed-roofed) front porch; exterior brick end chimney; Vernacular outbuilding; mid- to late 19th century. Contributing building.

Small House. Wood frame; 1 1/2-story; L-shaped plan with cross-gabled roof; 4-bay (shed-roofed) front porch; central brick chimney; shed-roofed rear porch; shed-roofed leanto; Vernacular outbuilding; mid- to late 19th century with later alterations. Contributing building.

Kitchen. Wood frame; 1-story; gable roof; exterior stone end chimney; Vernacular outbuilding; ca. 1830-1860. Contributing building.

Granary/Cornhouse. Wood frame; 1-story; 1-bay; gable roof; Vernacular outbuilding; ca. 1830-1870. Contributing building.

Privy. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 4-bay (asymmetrical); front gable roof; 1-bay (shed-roofed) front porch; utilitarian agricultural building; mid-20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-72) Barnes House, Rt. 22

Dwelling. Wood frame; 1 1/2-story; 5-bay (symmetrical); three gable-roofed front dormers; two interior brick end chimneys; 3-bay pedimented front porch with central front gable; screened side porch; rear ell; Neocolonial residence; 1978. Noncontributing building.

Barn/Shed. Wood frame; 1 1/2-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 2-bay (symmetrical); side gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#B17 (2-1961) Raynham Hall, Rt. 22

Dwelling #1. Wood frame; 1 1/2-story; 9-bay (asymmetrical); cross gable roof; L-shaped plan built in sections (2-part main block with front wing); 1-story (3-bay) pedimented front porch centered on main block; one section of main block has central front gable with oculus over an entablature with triglyphs; second section of main block has two front dormers; three front dormers on wing; rear shed-roofed (4-bay) porch on wing; two interior brick chimneys; interior brick end chimney; Eclectic Colonial Revival- and Georgian Revival-style residence; late 19th or early 20th century with later additions and modifications. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-27

Barn/Stable. Wood frame; 1 1/2-story; front gable roof; 2-bay long gable-roofed ventilator on roof ridge; 1-story (shed-roofed) longitudinal side leanto; cross-gabled (1-story) side wing at right angle to barn; utilitarian outbuilding; early 20th century. Contributing building.

Silo. Metal; utilitarian agricultural structure; early 20th century. Contributing structure.

Shed #1. Wood frame; 1-story; 2-bay (asymmetrical); shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Shed #3. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

Shed #4. Concrete block; 1-story; 1-bay; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 4-bay (symmetrical); shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Dwelling #2. Wood frame; 20th century. Noncontributing building.

#B18 (2-901) Harkaway, Rt. 22

Dwelling. Stone; 2 1/2-story; 3-bay (asymmetrical) main block; gable roof with cross gables creating an irregular massing; rear ell; L-shaped (wood-frame) side wing; one front dormer; stone end chimneys; Tudor Revival-style farmhouse; ca. 1920-1921. Contributing building.

Garage/Storage Building. Concrete block; 1-story; 4-bay (symmetrical); side gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Pool. Concrete pool; early 20th century. Contributing structure.

Pool House. Stone; 1-story; front gable roof; clipped-gable roofed flanking wings; Tudor Revival-style outbuilding; early 20th century. Contributing building.

Pump House. Stone; 1-story; 1-bay; built on steep grade; Vernacular outbuilding; early 20th century. Contributing building.

Greenhouse/Garage. Wood frame; 1-story; 4-bay (side-gabled) garage with glazed greenhouse wing; utilitarian outbuilding; early 20th century. Contributing building.

Tenant House #1. Wood frame; 1-story; 3-bay (symmetrical); 1-bay (shed-roofed) flanking wings; 1-bay (shed-roofed) front porch; unusual sawtooth cornice; two rear dormers; two exterior brick end chimneys; Vernacular dwelling; early 20th century. Contributing building.

Tenant House #2. Wood frame; 2-story; 2-bay (asymmetrical); front gable roof; 1-story (shed-roofed) leanto side addition; screened front porch; interior brick chimney; interior brick flue and 1-bay (shed-roofed) porch on side addition; Vernacular residence; early 20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; shed-roofed side addition; utilitarian outbuilding; early 20th century. Contributing building.

#B19 (2-⁹⁰¹~~903~~), Harkaway Farm Buildings, Rt. 22

Stable. Wood frame; 1-story; side gable roof; built in three attached sections; shed-roofed front veranda encompasses entire front elevation; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story (split-level barn built on grade); gable roof; gable-roofed dormer; Vernacular agricultural outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-28

(2-1832-84) Chimney Corner, Rt. 22

Dwelling #1. Wood frame; 1 1/2-story cross-gabled sections with 1-story (gable-roofed) connecting wing; 9-bay (asymmetrical); interior brick chimney; exterior brick end chimney; Neocolonial residence; 1945. Noncontributing building.

Gazebo. Wood-frame gazebo; Neo-Victorian outbuilding; late 20th century. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; modified side gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Dwelling #2. Brick; 1 1/2-story; 4-bay (asymmetrical); side gable roof; central concrete-block chimney; Traditional Ranch; mid- to late 20th century. Noncontributing building.

#B20 (2-591) Breezy Oaks, Rt. 22

Dwelling. Wood frame; 2-story with raised stone basement; 2-bay original original hall-parlor house; later 1-bay (2-story) extension to one side; side gable roof; 1-story (3-bay) flat-roofed front porch; 1-story (flat-roofed) rear basement addition with concrete-block and brick balustrade; two exterior brick end chimneys; Vernacular dwelling built in sections by African-American carpenter for his family; ca. 1885. Contributing building.

Chicken House. Wood frame; 1-story; 2-bay (asymmetrical); shed roof; shed-roofed extension to one side; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Shed. Prefabricated shed; utilitarian outbuilding; late 20th century. Noncontributing building.

Pump House. Concrete-block; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

#B21 (2-1962) Little Merrie Mill, Rt. 22

Dwelling #1. Wood frame; 1 1/2-story; 3-bay (asymmetrical); L-shaped plan with cross-gabled front wing; gable-roofed front dormer; 3-bay front veranda; two exterior brick end chimneys; Traditional Ranch; mid-20th century. Noncontributing building.

Dwelling #2. Prefabricated mobile home on concrete-block foundation; 1-story; 6-bay (asymmetrical); side gable roof; late 20th century. Noncontributing object.

Large Barn/Stable. Wood frame; 1 1/2-story; front gable roof; 5-bay (symmetrical); utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn. Wood frame; 1-story; gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

#B22 (2-1963) Hunt House, Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; 1-story (1-bay) flat-roofed front porch with balustrade; exterior brick end chimneys; Vernacular I-house; late 19th century or early 20th century. Contributing building.

Shed. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; half-height (shed-roofed) gable-end addition; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

(2-1832-90) Horseshoe Hill, Rt. 22

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-29

Dwelling. Wood frame; 1 1/2-story; 4-bay (asymmetrical); L-shaped plan; cross gable roof with projecting front wing; two gabled front dormers; 1-bay (flat-roofed) front porch; central brick chimney; Traditional Ranch; mid- to late 20th century. Noncontributing building.

(2-1832-91) Pier 15, Rt. 22

Dwelling. Brick; 1-story; 6-bay (asymmetrical); hipped roof; projecting front wing; rear garage ell; central brick chimney; Neo-Eclectic Ranch; late 20th century. Noncontributing building.

Pool. Concrete pool; late 20th century. Noncontributing structure.

Pool House. Brick; 1-story; hipped roof; utilitarian outbuilding; late 20th century. Noncontributing building.

#B23 (2-~~1882-93~~¹⁵) Cismont Manor, Rt. 22 (denied access to property by owner)*

Dwelling. Wood frame; 2-story (main block); 3-bay (symmetrical) main block; central passage; double pile; gable roof; 1 1/2-story wing addition with dormer on west elevation; 1-story wing addition on east elevation; 2-story ell addition on west wing; 2-story (2-level) front porch; two exterior brick end chimneys; Vernacular I-house; mid- to late 19th century with later additions. Contributing building.

*There are around twenty outbuildings located on this property.

#B24 (2-1964) House, Rt. 22

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; gable-roofed front dormer; 1-story (3-bay) shed-roofed front porch; two interior brick flues; Colonial Revival-style residence; 1930. Contributing building.

Vehicle Shed. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

#B25 (2-1965) House, Rt. 22

Dwelling. Wood frame; 2-story; 2-bay (asymmetrical); side gable roof; 1-story rear ell with an interior brick chimney connected to main block by hyphen (perhaps originally a detached kitchen); 1-story (3-bay) flat-roofed front porch; exterior brick end chimney; shed-roofed leanto addition to one side of rear ell; late Vernacular Victorian residence; 1908. Contributing building.

Barn. Wood frame; 2-story; 2-bay (asymmetrical); front gable roof; 1-story (shed-roofed) leanto on side elevation; rear leanto; utilitarian agricultural building; early 20th century. Contributing building.

Shed/Chicken House. Wood frame; 1-story; 1-bay; side gable roof; rear leanto addition; utilitarian agricultural building; early 20th century. Contributing building.

Shed/Dairy. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

#B26 (2-1966) House, Rt. 22

Dwelling (vacant?). Wood frame; 2-story; 2-bay (asymmetrical); side gable roof; 1-story (3-bay) hip-roofed front porch; exterior brick end chimney; rear ell (1-story) with enclosed (partially screened) shed-roofed porch; Vernacular Victorian residence; late 19th or early 20th century. Contributing building.

Garage. Wood frame; 1-story; 2-bay; front gable roof; shed-roofed leanto side addition; utilitarian outbuilding; early to mid-20th century. Contributing building.

Office/Shed. Wood frame; 1-story; 3-bay; side gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-30**#B27 (2-72) Tall Oaks (Cedar Hill), Rt. 22**

Dwelling. Brick; 2-story; 3-bay (symmetrical) main block; double pile; unusual four-room plan resembles The Oaks nearby; low hipped roof; 1-story (3-bay) flanking wings with brick parapets and front-gabled (pedimented) end pavilions; 1-story (3-bay) flat-roofed front porch with roof balustrade; four (2-story) Doric pilasters on front elevation; wood-frame (shed-roofed) 1-story rear addition to main block; two massive central brick chimneys; each wing has an exterior brick chimney on rear elevation; Roman (Jeffersonian) Revival; ca. 1852; wings added 1966. Contributing building.

Cook Cottage. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; 4-bay (shed-roofed) front porch; Vernacular servant/slave quarter; mid- to late 19th century. Contributing building.

Smokehouse. Wood frame; 1-story; 1-bay; front gable roof; Vernacular outbuilding; mid- to late 19th century. Contributing building.

Kennel. Wood frame; 1-story; front gable roof; shed-roofed front porch; rear dog runs with chain-link fence; originally had rear furnace room with pump to pipe hot water to main house; utilitarian outbuilding; early to mid-20th century with later alterations. Contributing building.

Pool Cottage. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; cross-gabled rear ell; 3-bay front porch with Tuscan columns; central brick chimney; Neoclassical dependency; early 20th century. Contributing building.

Pool. Concrete; irregular-shaped pool; decorative tile trim; slate or flag-stone deck; small adjacent wading pool; mid-20th century. Noncontributing structure.

Tenant House. Wood frame; 2-story; 3-bay (asymmetrical); side gable roof; gabled hood over entry; Colonial Revival residence; mid-20th century. Noncontributing building.

Garage #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Garage #2. Wood frame; 1-story; 3-bay (symmetrical); low hipped roof; shed-roofed (1-bay) extension to one side; built on grade with partial raised stone foundation; exterior brick flue; utilitarian outbuilding; 19th or early 20th century with later alterations. Contributing building.

Large Barn. Wood frame; 2 1/2-story; 3-bay (symmetrical); gambrel roof with front projecting hood; Vernacular agricultural building; mid- to late 19th century. Contributing building.

Stable. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; shed-roofed side porch; 3-bay side-gabled wing addition; utilitarian agricultural building; late 19th or early 20th century with later addition. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#B28 (2-1967) Mechunk (Southern Cross Farm), Rt. 22

Dwelling. Wood frame; 2 1/2-story; 3-bay (asymmetrical); mansard roof with balustrade; three front dormers (symmetrical); rear hip-roofed section; 3-bay (flat-roofed) front porch with roof balustrade; side porch with roof balustrade; interior brick end chimney; Georgian Revival-style residence with later Mansard roof; 1900-1905 main block; roof raised 1/2-story for attic. Contributing building.

Garage. Concrete block; 1-story; 3-bay (symmetrical); side gable roof; Colonial Revival-style outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-31

Cottage #1. Wood frame; 1 1/2-story; 2-bay (asymmetrical); side gable roof; rear shed-roofed section; 3-bay (shed-roofed) front porch; 1-bay (side-gabled) wing addition; Vernacular residence; early 20th century. Contributing building.

Cottage #2. Wood frame; 1-story; 2-bay (symmetrical); side gable roof; central brick chimney; 1-bay (shed-roofed) porch over each of the two front entries; Colonial Revival tenant quarters; early to mid-20th century. Contributing building.

Quonset Hut. Metal frame with metal siding; 1-bay; utilitarian agricultural building; mid-20th century. Noncontributing building.

Barn. Wood frame; 2-story; 3-bay (asymmetrical); side gable roof; rear shed-roofed leanto; exterior wood staircase on gable end; utilitarian agricultural building; early 20th century. Contributing building.

Stable #1. Concrete block; 1-story; side gable roof; concrete-block wall buttresses separate bays; 1-story gable end addition; utilitarian agricultural building; mid-20th century. Noncontributing building.

Stable #2. Wood frame; utilitarian agricultural building; early to mid-20th century. Contributing building.

#B29 (2-1968) Tally Ho Farm, Rt. 22

Dwelling. Wood frame; 2 1/2-story; 5-bay (symmetrical) main block; side gable roof; three front dormers; 2-story (3-bay) gable-end wing (south); 2-story (1-bay) gable-end wing (north); frontispiece with semicircular transom and sidelights; Georgian Revival-style residence; ca. 1928-1930. Contributing building.

Garage. Concrete block; 1-story; 2-bay (symmetrical); front gable roof; shed-roofed rear leanto; central concrete-block flue; utilitarian outbuilding; mid-20th century. Noncontributing building.

Office. Wood frame; 1-story; 1-bay (two doors double-hung in the same door frame face-to-face); front gable roof; 6/6 sash windows on side elevations; Vernacular outbuilding; early 20th century. Contributing building.

Cottage. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; round-arched vent (boarded) with keystone on gable end; two interior brick chimneys; 1-bay (shed-roofed) front porch; hip-roofed bay window on front elevation; Vernacular outbuilding; early 20th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; 2-bay (asymmetrical); gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Stable. Wood frame; 1-story; 3-bay (symmetrical); modified front gable roof; narrow gable-roofed attic-story with clerestory windows on roof ridge; utilitarian agricultural building; early to mid-20th century. Contributing building.

Dower House. Wood frame; 1-story; 4-bay main block; L-shaped plan with cross-gable roof; 1-bay projecting front wing; enclosed (shed-roofed) front porch on main block; 1-bay (shed-roofed) porch on front wing; two interior brick chimneys; interior brick flue; modified Vernacular outbuilding; early 20th century. Contributing building.

#B30 (2-589) Bridle Spur, Rt. 22

Dwelling. Wood frame with brick veneer (main block); 2-story; 3-bay (symmetrical); hipped roof; 1 1/2-story wood-frame flanking wings at right angles to main block and connected to it by 1-story hyphens; 2-story (1-level) 3-bay porch; three interior brick end chimneys on main block; two exterior end chimneys on each wing; two dormers on front and rear elevations of each wing; Colonial Revival-style residence; Victorian house known as Sunnyside previously stood on site; 1930s. Contributing building.

Pool. Concrete pool; concrete deck; early 20th century. Contributing structure.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-32

Pool House. Brick; 1-story; 1-bay; hipped roof; flat-roofed side porch; utilitarian outbuilding; early 20th century. Contributing building.

Gazebo. Wood frame; octagonal roof; octagonal plan with arched openings; lattice-work cladding; late Vernacular Victorian outbuilding; early 20th century. Contributing structure.

Tenant House. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; hip-roofed screened front porch; central brick chimney; Vernacular I-house; early 20th century. Contributing building.

Cottage. Wood frame; 1-story; 3-bay (asymmetrical); front gable roof; 2-bay (shed-roofed) front porch; cross-gabled side wing; interior brick chimney; Vernacular outbuilding; early 20th century. Contributing building.

Stable. Brick and wood frame; 1-story; side gable roof; 3-bay brick main block; 5-bay wood-frame flanking wings; utilitarian agricultural building; early 20th century. Contributing building.

Satellite Dish. Large satellite dish surrounded by wood-plank fence; late 20th century. Noncontributing object.

Barn #1. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn #2. Wood frame; 1 1/2-story and 1-story; 5-bay (asymmetrical); side gable roof; 1-story gable-end wing addition; 1-bay side leanto with 1-bay shed-roofed end section; Vernacular agricultural building; early 20th century. Contributing building.

Barn #3. Wood frame; 1 1/2-story; 2-bay (asymmetrical); front gable roof; utilitarian agricultural building; early 20th century. Noncontributing building.

Barn #4. Wood frame; 1-story with raised open-bay basement; 1-bay; built into hill; front gable roof; metal vent on roof ridge; Vernacular agricultural building; early 20th century. Contributing building.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; early to mid-20th century. Contributing building.

#B31 (2-1969) House, Rt. 22

Dwelling. Stucco; 1 1/2-story; 3-bay (asymmetrical); side gable roof; shed-roofed dormer; 3-bay porch with tapered square columns under roof overhang; interior brick end chimney; gable ends have wide over-hanging eaves with knee-brackets; Bungalow; ca. 1930. Contributing building.

Shed. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

#B32 (2-1970) Oak Hill Farm, Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (symmetrical) main block; 1-story (front-gabled) flanking wings at right angle to main block connected by 1-story hyphens; rear ell; Doric frontispiece; Doric entablatures over first-floor windows; two exterior brick end chimneys; brick chimney on rear ell; Colonial Revival-style residence; 1930s. Contributing building.

Pool. Concrete pool; early to mid-20th century. Contributing structure.

Pool House. Wood frame; 1-story; utilitarian outbuilding; early to mid-20th century. Contributing structure.

Kennel. Wood frame; 1-story; gable roof; shed roofed side porch; Colonial Revival outbuilding; early to mid-20th century. Contributing building.

Barn. Prefabricated metal; gable roof; utilitarian agricultural building; mid- to late 20th century.

Noncontributing building.

Stable #1. Wood frame; 1-story; shed roof; multi-bay veranda; hip-roofed vent on roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-33

Stable #2. Wood frame; 1-story; side gable roof; 6-bay veranda under overhang; large 1-bay gable-end section; utilitarian agricultural building; early to mid-20th century. Contributing building.

#B33 (2-588) Ben Coolyn, Rt. 22

Dwelling. Wood frame (stuccoed); 2-story; 5-bay (symmetrical) central block; hipped roof; double-pile; central-passage plan; 1-story (1-bay) flanking wings feature fluted Doric pilasters; 1-story (3-bay) semicircular portico with fluted Doric columns; rear 1-story ell; three interior end chimneys (stuccoed); built on site of late 18th century house; wood-frame 1870s 1-house remodeled in the Classical Revival style in 1917, 1919; renovated in 1965. Contributing building.

Cottage. Wood frame; 1 1/2-story; 2-bay (asymmetrical); side gable roof; 1-story (3-bay) shed-roofed front porch; Vernacular outbuilding; late 19th century. Contributing building.

Farm Manager's House. Wood frame; 2-story; 4-bay (symmetrical); side gable roof; 1-story (4-bay) shed-roofed front porch with balustrade; half-height (6-light) second-story windows; central brick chimney; Vernacular tenant house; ca. 1900. Contributing building.

Dwelling (vacant). Wood frame; 2-story; 2-bay (asymmetrical); pyramidal hipped roof; 1-story (3-bay) shed-roofed front porch; central brick chimney; Vernacular tenant house; late 19th century. Contributing building.

Office/Shed. Wood frame; 1-story; 1-bay; front gable roof; two 6/6 sash windows on side elevations; stone foundation; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Gazebo. Wood frame; 1-story; 1-bay; pyramidal hipped roof; lattice-work side elevations; Classical Revival-style gazebo; early 20th century. Contributing building.

Shed/Smokehouse. Wood frame; 1-story; 1-bay; shed roof; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Barn #1. Wood frame; stone raised basement; 1 1/2-story; 1-bay; gambrel roof with projecting hood; two metal vents on roof ridge; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Vehicle Shed #1. Wood frame; 1-story; 4-bay (symmetrical); side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Barn #2. Wood frame; stone raised basement; 2 1/2-story; 2-bay (asymmetrical); gambrel roof with projecting hood; 3-bay (shed-roofed) side addition; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Workshop. Wood frame and concrete block; 1-story; 2-bay (asymmetrical); front gable roof; interior concrete-block flue; two exterior concrete-block flues; long utilitarian agricultural building constructed in sections; early to mid-20th century. Contributing building.

Vehicle Shed #2. Wood frame; 1-story; 3-bay (symmetrical); shed roof; utilitarian agricultural building; early 20th century. Contributing building.

Garage/Storage Shed. Rock-faced ashlar; 1-story; 1-bay; clipped gable roof with pressed tin shingles; metal flue; utilitarian outbuilding; early 20th century. Contributing building.

Shed. Concrete block and wood frame; 1-story; 2-bay (asymmetrical); side gable roof; interior concrete-block flue; utilitarian agricultural building built in two sections; early to mid-20th century. Contributing building.

Ruined Shed/Storage building (demolished). Poured-concrete foundation with raised basement; utilitarian outbuilding; early 20th century. Contributing site.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-34

Stable. Wood frame; 1-story; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

⁵⁸⁸
#B34 (2-1852) Ben Coolyn Corn House, Rt. 22

Granary. Log (squared chestnut); 1-story; 3-bay (symmetrical); side gable roof; unusual small windows with sliding shutters flank central front entrance; gable-roofed central front dormer (loading door); stone piers; double pen with central passage; Vernacular agricultural building is one of largest and best-built log corncribs in county; ca. 1850. Contributing building.

#B35 (2-162) South Plains Church, Rt. 22

Church. Brick; 1-story; 1-bay; front gable roof; front-gabled entrance vestibule with pointed-arched door opening; lancet windows; Gothic Revival-style detailing on a traditional Vernacular form; ca. 1820. Contributing building.

Cemetery. Cemetery with stone gravestones and obelisks; mid-19th century. Contributing site.

#B36 (2-1971) House, Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; 1-story (5-bay) hip-roofed front porch with Tuscan columns; interior brick chimney; exterior brick end chimney; 2-story rear ell; Greek Revival-style residence; mid-19th century. Contributing building.

Garage. Prefabricated metal; 1-story; 4-bay (asymmetrical); side gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Small Stable/Shed. Wood frame; 1-story; utilitarian outbuilding; 19th or 20th century. Contributing building.

#B37 (2-1972) House, Rt. 22

Dwelling. Wood frame; 2-story; 5-bay main block; side gable roof; 1 1/2-story side wing with gabled front dormers; 1-story (3-bay) hip-roofed front porch; exterior brick end chimney on main block; exterior brick end chimney on side wing; Neo-Georgian residence; mid- to late 20th century. Noncontributing building.

Shed/Hen House. Wood frame; 1-story; side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

#B38 (2-23) East Belmont, Rt. 22

Dwelling #1. Brick front portion; wood-frame rear portion; 2-story plus attic; 5-bay (symmetrical); side gable roof; 1-story (hip-roofed) partially enclosed 5-bay side porch; 2-story (cross-gabled) rear ell with 1-story (shed-roofed) gable-end addition; T-plan (cross-gabled) wing on rear ell; 2-story (2-level) front porch with a cross-gabled roof featuring paneled square columns, balustrades on each level, and a pediment with an oculus; 1-story (3-bay) glazed rear porch with roof balustrade; two interior brick chimneys; Federal-style residence; wood-frame portion apparently built around 1811 on foundation of older structure; brick portion added around 1825. Contributing building.

Dwelling #2 (Farm Manager's House). Stone and wood frame; 2-story; 3-bay main block; gable roof; 1-story gable-end wing with clipped-gable roof and interior brick chimney; central brick chimney; Traditional split-level residence; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-35

Dwelling #3. Poured concrete; 2-story; 3-bay (asymmetrical); side gable roof; 1-story (2-bay) shed-roofed front porch; two interior brick end chimneys; Vernacular tenant house; early to mid-20th century. Contributing building.

Pool. Concrete; flag-stone deck with brick edging; early to mid-20th century. Contributing structure.

Pump House/Shed. Wood frame; 1-story; 1-bay; octagonal plan; ogee-curved hipped roof with finial; elliptical traceried windows on side elevations; Colonial Revival outbuilding; early to mid-20th century. Contributing building.

Pool House. Wood frame; 1 1/2-story; 2-bay; front gable roof; clipped gable on rear; interior brick chimney; Colonial Revival outbuilding; early 20th century. Contributing building.

Garage. Wood frame; 1 1/2-story; 3-bay (asymmetrical); side gable roof; front dormer with projecting clipped-gable roof; projecting roof-hood on gable end; Colonial Revival outbuilding; early 20th century. Contributing building.

Well. Wood frame well cover with pyramidal hipped roof; Colonial Revival influenced; early to mid-20th century. Contributing structure.

Stone Chimney. Random rubble chimney with brick stack; firebox occurs halfway up chimney; steel I-beam lintel over firebox; steel I-beam at base of chimney; perhaps chimney remains from previously standing structure; late 19th or early 20th century. Contributing structure.

Stable #1. Wood frame; 2-story front-gabled central section; 1-bay; flanking shed-roofed side wings; Vernacular agricultural building; early 20th century. Contributing building.

Stable #2. Long wood-frame building; 1 1/2-story; 3-bay (asymmetrical); front gable roof; with shed-roofed clerestory on roof; utilitarian agricultural building; early 20th century. Contributing building.

Vehicle Shed #1. Metal; 1-story; utilitarian agricultural building; late 20th century. Noncontributing building.

Stable #3. Wood frame; 1-story; 1-bay; front gable roof; rectangular vent on gable end; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn #1. Stone (first story) and wood frame; 1 1/2-story; 1-bay; front gable roof; Vernacular agricultural building; 19th or early 20th century. Contributing building.

Silo #1. Metal; ladder on side; utilitarian agricultural structure; mid-20th century. Noncontributing structure.

Silo #2. Metal; ladder on side; utilitarian agricultural structure; mid-20th century. Noncontributing structure.

Barn #2. Wood frame; 2 1/2-story; 2-bay; gambrel roof; projecting roof hoods on each end; Vernacular agricultural building; early 20th century. Contributing building.

Silo #3. Concrete block; utilitarian agricultural structure; early 20th century. Contributing structure.

Shed. Wood frame; 1-story; gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Chicken House. Wood frame; 1-story; shed roof; utilitarian agricultural building; early 20th century. Contributing building.

Vehicle Shed #2. Wood frame; 1-story; gable roof; utilitarian agricultural building; early 20th century. Contributing building.

#B39 (2-1029) Wagon Wheels, Rt. 22

Dwelling. Stone (random rubble); 1 1/2-story; 5-bay (asymmetrical); cross gable roof (H-shaped plan); half-timbered front elevation; recessed rear porch; central stone chimney; rare example in Albemarle County of Vernacular English Tudor Revival-style cottage; ca. 1930. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-36

Garage. Stone (random rubble); 1 1/2-story; 3-bay (symmetrical); side gable roof; shed-roofed (wood-frame) dormer; central stone chimney; English Vernacular Revival-style outbuilding; ca. 1930. Contributing building.

Kennel. Concrete block; 1-story; 5-bay (symmetrical); side gable roof; two metal vents on roof; fenced dog runs; utilitarian agricultural building; mid-20th century. Noncontributing building.

Barn. Wood frame; 1 1/2-story; 3-bay (asymmetrical); gambrel roof with projecting roof hoods; two gabled dormers with rectangular vents; wood-frame octagonal vent with octagonal hipped roof on roof ridge; Vernacular agricultural building; early 20th century. Contributing building.

#B40 (2-1973) Rectory for South Plains Church, Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; 5-bay (symmetrical) hip-roofed front porch with turned columns and a balustrade; 2-bay (shed-roofed) rear porch; brick foundation; two interior brick chimneys; Vernacular antebellum residence; mid-19th century. Contributing building.

Garage. Wood frame; 1-story (open bay); 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-103) House, Rt. 22

Dwelling. Wood frame with stucco cladding; 1-story; 4-bays (asymmetrical); side gable roof; projecting cross-gabled wings on front; projecting gable-roofed (1-bay) front porch; modified Ranch; mid-20th century. Noncontributing building.

Garage/Office. Wood frame with stucco cladding; 1-story; 3-bay (asymmetrical); side gable roof; central brick chimney; utilitarian outbuilding; mid-20th century. Noncontributing building.

#B41 (2-~~1974~~⁹⁴⁴) U.S. Post Office at Keswick, Rt. 22

Commercial Block. Stuccoed masonry; 1-story; 6-bay (asymmetrical); flat roof with parapet; full-story pilasters with square caps protrude above parapet; shed-roofed hood (terra-cotta tile) over main entry; shed-roofed hood (asphalt shingles) over secondary entry; paved lot in front; Mission Revival-influenced commercial block; early 20th century. Contributing building.

(2-1037) Keswick Depot No. 2, Rt. 22

Railroad Depot. Concrete block; 1-story; 4-bay (asymmetrical); side gable roof; central brick chimney; Colonial Revival-style detailing; ca. 1940s. Noncontributing building.

Railroad Yard. Dirt yard surrounded by chain-link fence; on corner of road adjacent to railroad tracks; mid-20th century. Noncontributing site.

Shed #1. Concrete block; 1-story; 1-bay; shed roof; utilitarian building; mid-20th century. Noncontributing building.

Shed #2. Prefabricated metal shed; 1-story; gable roof; utilitarian building; mid- to late 20th century. Noncontributing building.

#B42 (2-1975) House, Rt. 22

Dwelling. Brick (weatherboard cladding on side and rear elevations); 1-story (split-level) with raised basement; 4-bay (asymmetrical); side gable roof; 2-story (1-level) shed-roofed front veranda (4-bay) with square columns on brick plinths; large bay window on front elevation; exterior brick end chimney; interior brick chimney; Traditional split-level residence; late 20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-37

Pool. Concrete pool; late 20th century. Noncontributing structure.

Shed. Wood frame; 1-story; shed roof; shed-roofed front overhang; utilitarian outbuilding; early to mid-20th century. Contributing building.

#B43 (2-587) Keswick Farm (Main House), Rt. 22

Dwelling. Wood frame; 2-story; 3-bay (main block); side gable roof; central-passage I-house; rear (cross-gabled) wing addition; 2-story rear kitchen addition; 2-story (1-level) pedimented front portico (1-bay) with colossal Doric columns; semicircular balcony under central second-story window; exterior brick end chimneys on main block; 2-story (5-bay) balustraded veranda on side elevation of rear ell; interior brick chimney on rear ell; exterior brick end chimney on kitchen addition; Vernacular I-house with later Neoclassical Revival-style portico; main block built ca. 1825-45; rear wing added ca. 1880-1905; front portico probably dates from late 19th century and was remodeled in the 1930s. Contributing building.

587

#B44 (2-~~843~~) Keswick Farm Outbuildings, Rt. 22

Slave Quarters. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; rear ell addition; central brick chimney; shed-roofed hood over side entry; Vernacular slave quarters; early 19th century with later rear ell addition. Contributing building.

Kitchen. Wood frame; 1-story; 1-bay; front gable roof; exterior brick end chimney; Vernacular kitchen; early 19th century with later stove chimney. Contributing building.

Tenant House. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; 2-bay porch under roof overhang; exterior brick end chimney; Vernacular quarters; 1928. Contributing building.

Garage. Wood frame; 1-story; 1-bay (open bay); front gable roof; smokehouse at rear; utilitarian outbuilding; ca. 1928. Contributing building.

Dairy/Well House. Wood frame; 1-story; 1-bay (side entrance); shed roof; 1-bay front porch; Vernacular outbuilding; 1928. Contributing building.

#B45 (2-1976) House, Rt. 22

Dwelling. Stucco; 1 1/2-story; 3-bay (asymmetrical); side gable roof; 1-story (3-bay) hip-roofed front porch with chamfered square columns; central brick chimney; exterior brick chimney; Vernacular residence; early 20th century. Contributing building.

Animal Shelter/Feeding Stall. Wood frame; 1-story; 1-bay (open bay); utilitarian agricultural building; early to mid-20th century. Contributing building.

#B46 (2-1977) House, Rt. 22

Dwelling. Brick (first story) and wood frame (second story); T-shaped plan with cross-gabled roof; 2-story (2-bay) projecting front wing; 1 1/2-story (1-bay) flanking wings; large central brick chimney on one flanking wing; Traditional split-level residence; late 20th century. Noncontributing building.

Barn #1 (partially collapsed). Wood frame; 2-story; 1-bay; side gable roof; 1-story flanking shed-roofed wings; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Barn #2 (partially collapsed). Wood frame; 1 1/2-story; gable roof; shed-roofed side porch; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Shed. Concrete block; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-38

(2-1832-108) House, Rt. 22

Dwelling. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; deck with trellis on side elevation; screened porch on front elevation; central brick chimney; Neo-Vernacular residence; late 20th century. Noncontributing building.

#B47 (2-586) Springdale, Rt. 22

House Site. ca. 1840 house (no longer extant). Contributing site.

House Site. Early 20th-century Neoclassical-style residence featuring a monumental 4-bay portico with colossal Tuscan columns and a roof balustrade (destroyed by fire and later demolished sometime after 1978).

Contributing site.

Dwelling. Brick; 1 1/2-story; 5-bay (symmetrical) main block with five gabled dormers; steep clipped-gable roof; 2-bay flanking wing with two dormers; flanking wing with large bay window and one dormer; 1-story (1-bay) pedimented front porch (front-gabled) with coupled square columns and a balustrade; one large central brick chimney on each flanking wing; Neo-Georgian residence; ca. 1990-1991. Noncontributing building.

Pool. Concrete with tile trim; concrete deck; ca. 1990-1991. Noncontributing structure.

Pool House. Wood frame; 1-story; side gable roof; shed-roofed front porch with square columns; shed-roofed rear utility closet; large brick chimney; Neo-Vernacular outbuilding; ca. 1990-1991. Noncontributing building.

Garage. Concrete block; 1-story; 2-bay (asymmetrical); side gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Kennel. Concrete block; 1-story; cross gable roof (L-shaped plan); chain-link fences enclose dog runs; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Tenant House. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; rear 2-story ell with a cross gable roof; 1-story enclosed hip-roofed front porch; Vernacular I-house; late 19th or early 20th century. Contributing building.

Barn. Wood frame; 1-story; gable roof; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Shed. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 5-bay (symmetrical open-bay); side gable roof; hip-roofed vent on roof ridge; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Barn/Stable. Concrete block; 1-story; 8-bay (asymmetrical); clipped gable roof; two hip-roofed vents on roof ridge; pedimented 5-bay front porch; utilitarian agricultural building; mid-20th century. Noncontributing building.

Animal Shelter #1. Wood frame; 1-story; 2-bay (open bay); side gable roof; hip-roofed vent on roof ridge; utilitarian agricultural building; mid-20th century. Noncontributing building.

Animal Shelter #2. Wood frame; 1-story; 2-bay (open bay); side gable roof; hip-roofed vent on roof ridge; utilitarian agricultural building; mid-20th century. Noncontributing building.

Animal Shelter #3. Wood frame; 1-story; 2-bay (open bay); side gable roof; hip-roofed vent on roof ridge; utilitarian agricultural building; mid-20th century. Noncontributing building.

#B48 (2-942) Belmont, Rt. 600

Dwelling. Brick (main block) and wood frame (rear ell); 2-story (main block); 3-bay (symmetrical); 1-story flanking wings (one wing has end portico); 2-story (3-bay) portico with colossal Tuscan columns; Tuscan frontispiece with broken pediment; exterior brick end chimney on main block; rear 2-story ell with 1-story

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-39

(1-bay) flat roofed end porch; 1-story covered (gable-roofed) walkway with brick arcade between house and outbuildings; antebellum residence burned 1883; rebuilt on site and wings added; monumental Greek Revival portico added 1950s. Contributing building.

Garage. Brick; 1-story; 3-bay (symmetrical); side gable roof; Classical Revival-style outbuilding; mid-20th century. Noncontributing building.

Tenant Cottage. Wood frame; 1-story; 3-bay (entrance door flanked by two oculi); side gable roof; 1-bay pedimented front porch with balustrade; rear shed-roofed addition; exterior stone end chimney; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Animal Shelter. Wood frame; 1-story; 2-bay (open bay); shed roof; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

#B49 (2-1949) Overhill, Rt. 22 (owner denied access)

Dwelling. Brick; 1-story; 4-bay (asymmetrical); cross gable roof; L-shaped plan (projecting front wing); Traditional Ranch; ca. 1957. Noncontributing building.

Tenant Cottage. Wood frame; 1 1/2-story; 2-bay (asymmetrical); front gable roof with exposed rafter tails; 2-bay hip-roofed front porch with square posts and balustrade; interior brick chimney; Vernacular tenant cottage; early to mid-20th century. Contributing building.

#B50 (2-1978) Fox Den, Rt. 22 (owner denied access)

Dwelling. Wood frame; 1 1/2-story; 5-bay (symmetrical) main block; three gable-roofed front dormers; central brick chimney; flanking 1-story (3-bay) side wing with 1 1/2-story end pavilion containing two garage bays; Colonial Revival-style residence; ca. 1930-1945. Contributing building.

Vehicle Shed. Concrete block and wood frame; 1-story; 5-bay (open bay); side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Shed. Wood frame; 1-story; 2-bay (open bay); shed roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Silo/Granary. Metal; 1-bay; circular plan; conical roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

#B51 (2-26) Edgehill, Rt. 22 (owner denied access)

Dwelling. Brick; 2-story (raised basement); 3-bay (symmetrical); hipped roof; double-pile, central-passage plan; later 2-story rear additions; 1-story (3-bay) portico with Tuscan columns and roof balustrade (porch entablature and cornice turn corner and form stringcourse between first and second stories on facade); 1-story (1-bay) side porch with Tuscan columns and entablature; four interior (offset) brick chimneys; Jeffersonian-style residence attributed to UVa. builders William B. Phillips and Malcom F. Crawford; built for Thomas Jefferson Randolph in 1828; remodeled after 1916 fire gutted the house and a large west ell (the main block was salvaged, the ell removed, and rear additions to the north added). Contributing building.

Original House. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; three gable-roofed front dormers; exterior brick end chimneys; Vernacular hall-parlor residence functioned during the 19th century as part of the Edgehill School; ca. 1799. Contributing building.

Ice House. Brick; circular plan; 1-bay; conical roof; Vernacular outbuilding; early to mid-19th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-40

Edgehill Farm Buildings. A complex of farm buildings, mostly dating from the early 20th century, stand near the main house. Others are located elsewhere on the property.

Rt. 646 (north from intersection with Rt. 608 to the Orange County line)**(2-1832-18) Virginia Power Plant, Rt. 646**

Power Plant. Several power generators; power lines run parallel to Rt. 22 and Rt. 231. Noncontributing structure.

(2-1832-19) House, Rt. 646

Dwelling. Wood frame; 1-story; gable roof; Contemporary Ranch; 1981. Noncontributing building.

Shed #1. Wood frame; 1-story; utilitarian outbuilding; ca. 1981. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; ca. 1981. Noncontributing building.

(2-1832-20) House, Rt. 646

Dwelling. Brick and wood frame; 2-story; 6-bay (asymmetrical); two 1-story side wings; side gable roof; two interior brick chimneys; Traditional split-level residence; late 20th century. Noncontributing building.

Stable. Wood frame; 1-story; 4-bay; gable roof; gabled roof vent; utilitarian agricultural building; late 20th century. Noncontributing building.

Greenhouse. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Garage/Shed. Wood frame; 1-story; 2-bay; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Rt. 608 (from Rt. 646 west to Rt. 645)**#E1 (2-1979) House, Rt. 608**

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical) main block; side gable roof; 1 1/2-story ell with 4-bay side porch and 1-story shed-roofed gable-end addition; interior brick chimney; exterior brick end chimney; Vernacular residence; late 19th century. Contributing building.

Privy. Wood frame; 1-story; 1-bay; shed roof; Vernacular outbuilding; late 19th century. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 19th century. Contributing building.

Shed #2. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; late 19th century. Contributing building.

Shed #3. Metal; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed/Barn. Wood frame; 1-story; 1-bay; gable roof; utilitarian agricultural building; late 19th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-41

Vehicle Shed. Concrete block; 1-story; 2-bay (symmetrical); front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-14) Snow House, Rt. 608

Dwelling. Wood frame; 1-story; 5-bay (asymmetrical); side gable roof; 3-bay front porch; exterior concrete-block end flue; Traditional Ranch; 1978. Noncontributing building.

(2-1832-15) House, Rt. 608

Dwelling. Brick; 1-story; 6-bay (asymmetrical); side gable roof; 6-bay front porch; exterior brick end chimney; modified Ranch; 1952. Noncontributing building.

Vehicle Shed #1. Wood frame; 1-story; 6-bay (asymmetrical); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-16) House, Rt. 608 (photo access denied)

Dwelling. Wood frame and log; 2-story; 3-bay (symmetrical); gable roof; 2-story front porch; Contemporary Rustic-type residence; 1982. Noncontributing building.

Garage. Wood frame; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Shed. Wood frame; shed roof; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-17) House, Rt. 608

Dwelling. Wood frame; 1 1/2-story; cross gable roof; central brick chimney; Rustic-type Ranch; 1963. Noncontributing building.

Garage. Concrete block; utilitarian outbuilding; late 20th century. Noncontributing building.

Stable. Wood frame; utilitarian agricultural building; late 20th century. Noncontributing building.

Rt. 645 (Barboursville Quad & Keswick Quad)

#F1 (2-1059) Springfield Farm, Rt. 645

House Site. Late 18th century dwelling destroyed by fire ca. 1897. Contributing site.

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical); hipped roof; central front gable; 1-story (1-bay) hip-roofed front porch with roof balustrade and Tuscan columns on brick plinths; flanking 1-story (hip-roofed) screened side porches; two central brick chimneys; rear 2-story addition; rear 1-story garage addition; Classical Revival residence; 1897. Contributing building.

Office/Guest House. Wood frame; 1-story; 2-bay (asymmetrical); pyramidal hipped roof; Colonial Revival-style outbuilding; early 20th century. Contributing building.

Stable #1. Wood frame; 1-story; 2-bay (asymmetrical); side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Stable #2. Wood frame; 1-story; 2-bay (symmetrical); side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-42

Stable #3. Wood frame; 1-story; 1-bay; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame (stone foundation); 1 1/2-story; 3-bay (symmetrical); gambrel roof; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; 2-bay (asymmetrical open bay); side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Stone Shed. Stone (random rubble); 1-story; shed roof; round opening on side elevation; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

#F2 (2-203) Stone Tower, Springfield, Rt. 645

Stone Tower (ruined). Stone (random rubble); 1 1/2-story; hexagonal plan; hexagonal pyramidal roof (gone); round-arched dormers (gone); remains of round-arched lancet windows still extant; Gothic Revival-style garden folly perhaps unique in Virginia; ca. 1870. Contributing building.

(2-1832-109) House, Rt. 645

Dwelling. Brick; 1-story; 3-bay (asymmetrical); side gable roof; 1-story (1-bay) pedimented (cross-gabled) front porch with tapered square columns on brick plinths; Colonial Revival-style residence; mid-20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #3. Wood frame; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

#F3 (2-1079) Happy Creek, Rt. 645

Dwelling. Brick; 2 1/2-story; 7-bay (symmetrical) main block; hipped roof; three gabled front dormers; symmetrical flanking 1-story (3-bay) side porches with Tuscan columns and roof balustrades; frontispiece with Tuscan pilasters and raking cornice with returns; large 2-story rear addition; unusual wood-frame second-story bridge between rear addition and adjacent 2-story (gable-roofed) rear addition; Georgian Revival-style residence; ca. 1920 with later additions. Contributing building.

Tenant House. Wood frame; 2-story; 4-bay (asymmetrical); side gable roof; 1-story (3-bay) shed-roofed front porch; central brick chimney; Vernacular I-house; late 19th or early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Concrete block; 1-story; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #3. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #4. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

#F4 (2-1079) Happy Creek Barns, Rt. 645

Barn #1. Wood frame (heavy-timber mortice and tenon); random rubble basement; 1 1/2-story; 2-bay; 2 structural bays; side gable roof; rear leanto addition; Vernacular agricultural building and one of the earliest standing barns in the County; early 19th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-43

Silo. Wood frame; 1-story; pyramidal roof; elliptical plan; utilitarian agricultural building; 19th or early 20th century. Contributing building.

Barn #2. Wood frame; 1 1/2-story; 2-bay (asymmetrical); gambrel roof with projecting roof hood; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Barn #3. Wood frame with stone (random rubble) first story; 2 1/2-story; front gable roof; long wood-frame gable-roofed vent on roof ridge; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

#F5 (2-1959) Happy Creek (newer residence), Rt. 645

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical) main block; side gable roof; half-height second-story windows; flanking 1 1/2-story wings; 1-story hyphen to side wing; three interior brick chimneys; exterior brick end chimney; Colonial Revival-style residence; early to mid-20th century. Contributing building.

Tennis Court. Concrete-slab tennis court; early to mid-20th century. Contributing structure.

Pool. Concrete pool; early to mid-20th century. Contributing structure.

Pool House. Concrete-block; 1-story; temple-like columned portico; Neoclassical-style outbuilding; early 20th century. Contributing building.

#F6 (2-1980) Carter House, Rt. 645

Dwelling. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; 3-bay (shed-roofed) front porch; wooden ramp between grade and front porch; central brick chimney; Vernacular residence; early to mid-20th century. Contributing building.

Shed #1. Wood frame; 1-story; 3-bay (asymmetrical); shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story (half-height); 1-bay; flat roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed #3. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; shed-roofed lean-to side wing; utilitarian outbuilding; early to mid-20th century. Contributing building.

Chicken House. Wood frame; 1-story; two shed-roofed sections connected back-to-back along longitudinal axis; utilitarian agricultural building; early to mid-20th century. Contributing building.

Animal Shelter. Wood frame; 1-story; 3-bay (open bay); shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame; 1-story; 1-bay; front gable roof; 1-bay (open bay) wing; utilitarian agricultural building; early to mid-20th century. Contributing building.

(2-1832-112) House, Rt. 645

Dwelling. Wood frame; 1 1/2-story (raised poured-concrete basement); 4-bay (asymmetrical); side gable roof; wooden front steps and landing with balustrade; Neocolonial residence; late 20th century. Noncontributing building.

Goat House. Wood frame (plywood siding); 1-bay; side gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-44²⁻¹⁹⁸¹
#F7 (~~2-1981~~) House, Rt. 645

Dwelling. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; 1-bay portico with square Tuscan columns supporting round-arched pediment; interior brick end chimney; Bungalow; 1933. Contributing building.

Barn. Wood frame; 1-story; 4-bay (asymmetrical); front gable roof; double corn house with two corn cribs (originally designed for wagon to drive through center); utilitarian agricultural building; early 20th century. Contributing building.

Garage. Wood frame; 1-story; 3-bay (asymmetrical); shed-roofed open bay garage with attached front-gabled shed; utilitarian outbuilding; early 20th century. Contributing building.

Storage Building. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

#F8 (2-1060) Logan, Rt. 645

Dwelling (vacant). Brick; 2-story; 3-bay; side gable roof; central passage; T-plan with cross-gabled (side-passage) rear wing; small 1-story wood-frame addition at rear; front porch collapsed; two interior brick end chimneys; antebellum I-house; traditional date is ca. 1836 but architectural evidence suggests a later 19th-century date. Contributing building.

Garage. Wood frame with metal siding and concrete-block foundation; 3-bay (asymmetrical); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; 19th or early 20th century. Contributing building.

Barn/Stable (ruined). Wood frame; long 1-story building; side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Corn House. Wood frame with wire-mesh sides; 1-story; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

#F9 (2-1982) Hoffman House, Rt. 645

Dwelling. Wood frame; 1-story; 3-bay (symmetrical); hipped roof; 3-bay pedimented portico with Tuscan columns on brick plinths; interior brick chimney; Bungalow; early 20th century. Contributing building.

School/Dwelling. Wood frame; 3-bay (asymmetrical); side gable roof; central brick flue; Vernacular rural school or dwelling; late 19th or early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Rabbit Hutch. Wood frame hutch; utilitarian structure; mid- to late 20th century. Noncontributing structure.

Shed #3. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #4. Wood frame; 1-story; gable roof with overhang; utilitarian outbuilding; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 1-bay; front gable roof; open-bay shed-roofed side wing; utilitarian agricultural building; early 20th century.

Quonset Hut. Metal; utilitarian agricultural building; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-45

Chicken House. Wood frame; 1-story; gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn (ruined). Wood frame; 1-story; flue; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Silo. Metal; utilitarian agricultural building; early to mid-20th century. Contributing structure.

(2-1832-115) House, Rt. 645

Dwelling. Wood frame with stone (random rubble) raised basement; 1 1/2-story; gable roof; side screened porch; three dormers; central chimney; Contemporary residence; 1977. Noncontributing building.

Barn. Wood frame (concrete-block foundation); 1-story; front gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Observatory. Poured concrete with metal dome; 1-story; 1-bay; utilitarian structure; mid- to late 20th century. Noncontributing structure.

Basketball/Tennis Courts. Large paved athletic court; late 20th century. Noncontributing site.

#F10 (2-1984) House, Rt. 645

Dwelling. Wood frame; 2-story; 3-bay (symmetrical) main block; side gable roof; 2-story (3-bay) 2-level pedimented front porch featuring square Tuscan columns (first story), coupled columns with scrolled brackets (second story), and balustrades on both levels; 1-story (1-bay) flanking wing; 2-story rear ell; two exterior brick end chimneys; Vernacular Victorian I-house; 1871. Contributing building.

Privy. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Chicken House. Wood frame; 1-story; 9-bay (asymmetrical); side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed/Workshop. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; open-bay rear leanto; utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 2-bay (asymmetrical); front gable roof with overhang side extension; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Small Chicken House. Metal cladding; 1-story; small windows; utilitarian agricultural building; mid-20th century. Noncontributing building.

Barn/Shed. Wood frame; 1-story; 1-bay; front gable roof; rear 2-bay shed-roofed addition; open-bay side leanto; utilitarian agricultural building; early 20th century. Contributing building.

#F11 (2-1985) House, Rt. 645

Dwelling. Wood frame; 1-story; 3-bay (asymmetrical); cross-gable roof; L-shaped plan with projecting front wing; 3-bay (hip-roofed) front porch with turned columns and scrolled brackets; interior brick chimney; late Vernacular Victorian residence; 1910. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Prefabricated; 1-story; 1-bay; gambrel roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Vehicle Shed #1. Concrete block; 1-story; 4-bay (open bay); shed roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-46

Shed #3. Concrete block; 1-story; 1-bay; front gable roof; 1-bay shed-roofed front porch; utilitarian outbuilding; mid-20th century. Noncontributing building.

Storage Building. Wood frame (concrete-block foundation); 2-bay (old paneled wood doors); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle Shed #2 (partially ruined). Wood frame; 1-story; 3-bay (open bay); side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Barn (partially ruined). Wood frame; 1 1/2-story; front gable roof; Vernacular agricultural building; early 20th century. Contributing building.

Chicken House. Wood frame; 1-story; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

(2-1832-118) Harpers House, Rt. 645

Dwelling. Wood frame; 2-story; 5-bay (asymmetrical); side gable roof; 1-story shed-roofed front porch; 2-bay garage bays on gable end; rear deck; Contemporary Rustic-type residence; late 20th century. Noncontributing building.

Chicken House. Concrete block; 1-story; utilitarian agricultural building; mid-20th century. Noncontributing building.

#F12 (2-1986) House, Rt. 645 (dwelling inaccessible due to brush and forest overgrowth)

Dwelling (vacant). Wood frame; 2-story; gable roof; 1-story shed-roofed front porch; 1-story side wing; Vernacular 1-house; late 19th or early 20th century. Contributing building.

(2-1832-120) House, Rt. 645

Dwelling. Brick; 1-story; 5-bay (asymmetrical); side gable roof; flanking wings (clad in weatherboard siding); interior brick chimney; Ranch; 1976. Noncontributing building.

Barn. Wood frame; 1 1/2-story; front gable roof with flanking side extensions; projecting roof hood; Neo-Vernacular agricultural building; 1991. Noncontributing building.

Shed #1. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

#F13 (2-1987) House, Rt. 645

Dwelling. Wood frame; 2-story (2-bay) gable-roofed main block; 1 1/2-story flanking wing; 1-story projecting front wing; rear deck; orientation of house probably reversed from original plan; interior end chimney on main block; modified Vernacular residence; late 19th or early 20th century with major 20th-century alterations and additions. Contributing building.

Garage. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#F14 (2-1268) Wildon Grove Baptist Church, Rt. 645

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-47

Old Church (used for storage). Wood frame (random rubble foundation); 1-story; 1-bay; front gable roof; three 6/6 sash windows on each side elevation; interior brick flue; Vernacular church built for African American congregation; ca. 1900. Contributing building.

Church. Concrete block; 1-story; front gable roof; 1-bay; three 2/2 sash windows on each side elevation; secondary side entrance; square central front tower with pyramidal hipped roof contains entrance vestibule; exterior concrete-block flue; late form of Vernacular church built for African American congregation; mid-20th century. Noncontributing building.

(2-1832-122) House, Rt. 645

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; 1-story (3-bay) shed-roofed front porch with a balustrade and brick steps on one end; rear 1-story ell; exterior brick end chimney; Neo-Vernacular residence; 1979. Noncontributing building.

Garage. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; shed-roofed side addition; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#F15 (2-1988) House, Rt. 645

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); cross gable roof; T-shaped plan with 2-story rear wing; 2-story shed-roofed addition on one side elevation of rear wing; 1-story enclosed shed-roofed porch on opposite side elevation of rear wing; 1-story (3-bay) shed-roofed front porch; exterior concrete-block end flue; exterior brick end chimney; interior brick chimney on rear wing; Vernacular I-house; late 19th or early 20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Chicken House. Wood frame; 1-story; 3-bay; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

#F16 (2-1989) House, Rt. 645

Dwelling. Brick; 1 1/2-story; 3-bay (symmetrical) main block; 3-bay (asymmetrical) flanking garage wing; side gable roof; five gable-roofed front dormers; 1-story (4-bay) shed-roofed front porch with square brick columns; interior brick chimney; Neocolonial residence; 1991. Noncontributing building.

Chicken House #1. Wood frame; 1-story; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Chicken House #2. Wood frame; 1-story; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Chicken House #3. Wood frame; 1-story; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Small Barn. Wood frame; 1-story; utilitarian agricultural building; early to mid-20th century. Contributing building.

Long Barn/Shed. Wood frame; 1-story; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed. Wood frame; 1-story; open bay; utilitarian agricultural building; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-48

Rt. 640 (Turkeysag Gap Road) from Rt. 231 northwest to ridge of mountains

(2-1832-1) House, Rt. 640

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; exterior brick end flue; rear deck; Traditional split-level residence; 1990. Noncontributing building.

#H1 (2-1990) House, Rt. 640

Dwelling. Stucco; 2-story; 3-bay (symmetrical); side gable roof; screened front porch; 1-story rear ell; two exterior concrete-block end flues; Vernacular 1-house; ca. 1920. Contributing building.

#H2 (2-1991) House, Rt. 640

Dwelling. Wood frame; 1-story; 3-bay (symmetrical); clipped gable roof; 3-bay front porch with Tuscan columns; 1-story rear ell; two interior brick flues; Bungalow; early 20th century. Contributing building.

(2-1832-4) House, Rt. 640

Dwelling. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; 1-bay porch; interior brick chimney; Traditional Ranch; mid-20th century. Noncontributing building.

(2-1832-5) Schmidt House, Rt. 640

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof; three front dormers (symmetrical); enclosed side porch; rear deck; Neocolonial residence; 1977. Noncontributing building.
Animal Shelter. Wood frame; 1-story; 2-bay (symmetrical); utilitarian agricultural building; mid-20th century. Noncontributing building.
Stable/Garage. Wood frame; 1-story; 6-bay (asymmetrical); utilitarian outbuilding; late 20th century. Noncontributing building.
Shed. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-6) House, Rt. 640

Dwelling. Brick; 1 1/2-story; 3-bay (symmetrical); side gable roof; two front dormers (symmetrical); 3-bay front porch with Tuscan columns; screened side porch; two interior brick chimneys; Neocolonial residence; 1952. Noncontributing building.

(2-1832-7) House, Rt. 640 (posted no trespassing; no photo)

Dwelling (vacant). Wood frame; 1-story; concrete-block flue; in poor condition; 20th century. Noncontributing building.

#H3 (2-1992) House, Rt. 640

Dwelling. Wood frame; 1 1/2-story; 5-bay (asymmetrical); central-front dormer; screened front porch; shed-roofed rear addition; exterior brick end flue; Bungalow; 1925. Contributing building.
Garage. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.
Guest Cottage. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; exterior brick chimney; Bungalow; early 20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-49

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Shed #2. Wood frame; 1-story; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

⁴⁶⁻¹
#H4 (2-46) Old Keswick (Turkey Hill), Rt. 640
Dwelling. Wood frame and log; 1 1/2-story; 3-bay (symmetrical); side gable roof; two dormers (symmetrical); 3-bay pedimented portico with Tuscan columns; 1-bay side porch; 1 1/2-story (cross-gabled) H-plan rear addition; two interior brick end chimneys; one interior brick chimney; two exterior brick end chimneys; Federal-style hall-parlor house with Greek Revival-style additions; 1764; 1818; 1832; 1849. Contributing building.

Guest Cottage. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; 3-bay basement garage; 1-bay front porch; interior brick chimney; Colonial Revival-style cottage; early 20th century. Contributing building.

Pool House. Wood frame; 1-story; 1-bay; modified gable roof; semi-circular dormer vent; Classical Revival-style garden pavilion; early 20th century. Contributing building.

Gazebo #1. Wood frame; 1-story; hipped roof; Classical Revival-style gazebo; early 20th century. Contributing building.

Gazebo #2. Wood frame; 1-story; octagonal roof; Classical Revival-style gazebo; early 20th century; contributing building.

Pool. Reinforced concrete; tile trim; flag-stone deck; early 20th century. Contributing structure.

Pump House. Wood frame; 1-story; utilitarian outbuilding; early 20th century. Contributing building.

⁴⁶⁻²
#H5 (2-1964) Old Keswick (Turkey Hill), Rt. 640
Detached Kitchen. Wood frame; 1-story; covered walkway; stone end chimney; Vernacular outbuilding; early 19th century. Contributing building.

⁴⁶⁻³
#H6 (2-864) Old Keswick (Turkey Hill), Rt. 640
Tenant House. Wood frame; 2-story; 4-bay (asymmetrical); side gable roof; two 1-story wings; 2-bay front porch; exterior brick end chimney; Vernacular rural cottage with Neo-Vernacular addition; mid-19th century; early to mid-20th century addition. Contributing building.

Detached kitchen. Concrete block; 1-story; 1-bay; gable roof; exterior brick end chimney; utilitarian outbuilding; early to mid-20th century. Contributing building.

⁴⁶⁻⁴
#H7 (2-867) Old Keswick (Turkey Hill), Rt. 640
Stable. Wood frame; 1-story; 10-bay (symmetrical); side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Office. Wood frame; 1-story; gable roof; interior brick flue; utilitarian outbuilding; early 20th century. Contributing building.

Farm Manager's House. Concrete block; 1-story; gable roof; mid-20th century. Noncontributing building.

Barn. Wood frame and log; 1 1/2-story; 8-bay (symmetrical); gable roof; Vernacular agricultural building; late 19th century. Contributing building.

Covered Corral. Wood frame; multi-part conical roof; vented octagonal lantern; utilitarian agricultural building; early 20th century. Contributing building.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-50

Greenhouse. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed/Garage. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Vehicle shed. Concrete block; 1-story; 3-bay; utilitarian outbuilding; mid-20th century. Noncontributing building.

Stable. Wood frame; 1-story; gable roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Animal Shelter. Wood frame; 1-story; gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

#H8 (2-1395) School Site, Rt. 640.

School (demolished). ca. 1910. Contributing site.

#H9 (2-1993) House, Rt. 640

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; central front gable; screened wrap-around porch; side addition; rear ell; two brick interior end chimneys; Vernacular Victorian I-house; 1910. Contributing building.

Vehicle Shed #1. Wood frame; 1-story; 4-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Vehicle Shed #2. Wood frame; 1-story; 4-bay; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

Storage Building. Concrete block; 1-story; 3-bay; gable roof; concrete-block flue; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

#H10 (2-461) Turkey Run Lodge, Rt. 640

Dwelling. Wood frame; 2 1/2-story; 5-bay (symmetrical); front gable roof; 2-story (5-bay) front porch; 2-story (5-bay) back porch; two brick interior end chimneys; Vernacular residence; 1899. Contributing building.

Shed. Wood frame; utilitarian outbuilding; early 20th century. Contributing building.

Storage Building. Wood frame; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-10) Mannsfield, Rt. 640

Dwelling #1. Wood frame and stone; 1 1/2-story; side gable roof; 1-bay front porch; two basement garage bays; two interior stone chimneys; Post Modern-style residence; 1989. Noncontributing building.

Dwelling #2. Wood frame; 2-story; 4-bay; screened front porch; exterior brick end chimney; Neo-Vernacular residence; late 20th century. Noncontributing building.

Barn/Stable. Wood frame; utilitarian agricultural building; late 20th century. Noncontributing building.

(2-1832-11) Walnut Hill, Rt. 640

Dwelling. Brick; 1-story; 4-bay (asymmetrical); cross gable roof; recessed porch; exterior brick end chimney; Traditional Ranch; ca. 1965. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-51

Garage. Brick; 1-story; 3-bay; gable roof; utilitarian outbuilding; ca. 1965. Noncontributing building.
Stable/Shed. Wood frame; utilitarian agricultural building; mid-twentieth century. Noncontributing building.

(2-1832-12) House, Rt. 640

Dwelling. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; concrete-block exterior end flue; Traditional Ranch; 1973. Noncontributing building.
Barn. Wood frame; utilitarian agricultural building; late 20th century. Noncontributing building.

(2-1832-13) House, Rt. 640

Dwelling. Wood frame; 1 1/2-story; 2-bay (asymmetrical); side gable roof; wrap-around deck; concrete-block flue; Contemporary Rustic-type Chalet; late 20th century. Noncontributing building.

Rt. 640 (south from Rt. 231)

#11 (2-¹⁰¹¹~~1101~~) Beau Val, Rt. 640

Dwelling. Wood frame; 2-story; 3-bay (symmetrical) main block; side gable roof; 2-story (2-level) 3-bay front portico with square Tuscan columns, first- and second-story balustrades, and half-oculus (semi-circular) in pediment; 1-story (1-bay) flanking wings with roof balustrades; large 2-story rear addition built in two major sections; 2-story wrap-around rear porch (second story is screened); 1-story enclosed side porches with roof balustrade encompasses side elevations (continued from flanking wings); flagstone patio with low brick wall off southeast side elevation; large first-story bow window on opposite side elevation (northwest) looks out onto brick-walled garden with serpentine walls; two interior (offset) brick chimneys on main block; exterior brick chimney on side elevation of rear addition; interior brick chimney on rear addition; Victorian Vernacular I-house with large rear additions and 20th-century portico; late 19th-century with later additions and alterations. Contributing building.

Garage #1. Concrete block; 2-story; 3-bay (symmetrical); hipped roof; 2-story rear ell in T-shaped plan; 1-bay shed-roofed side porch; interior brick chimney; Georgian Revival-style outbuilding; ca. 1930s. Contributing building.

Pool. Concrete pool; mid- to late 20th century. Noncontributing structure.

Pool House. Wood frame; 1 1/2-story; gable roof; 1-story enclosed wrap-around section with interior brick chimney; projecting 1-story wing with 2-bay side porch (arcade); exterior brick end chimney; Neo-Vernacular outbuilding; late 20th century. Noncontributing building.

Playhouse and Jungle Gym. Wood frame; half-height; 2-bay; side gable roof; 1-bay front porch under roof overhang; Neo-Vernacular outbuilding with adjacent jungle gym; late 20th century. Noncontributing building.

Tennis Court. Concrete court surrounded by tall chain-link fence; mid- to late 20th century. Noncontributing structure.

Stable #1. Wood frame; 1 1/2-story with partial basement (built into hill); 3-bay (symmetrical); front gable roof; utilitarian agricultural building; ca. 1930s. Contributing building.

Tenant House #1. Wood frame; 1 1/2-story; 4-bay (asymmetrical); side gable roof; 1-story (3-bay) front porch under roof overhang with square posts and balustrade; skylight; rear 1-story (3-bay) shed-roofed enclosed porch; 3-bay (shed-roofed) rear dormer; central brick chimney; Vernacular residence with major additions and

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-52

renovations; late 19th century or early 20th century; mid- and late 20th century additions and renovations.

Noncontributing building.

Garage #2. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 20th century.

Noncontributing building.

Pump House. Wood frame; half-height; 1-bay; shed roof; utilitarian outbuilding; late 20th century.

Noncontributing building.

Tenant House #2. Wood frame (brick foundation); 1-story; 4-bay (asymmetrical); hipped roof; side addition on concrete-block foundation; rear 3-bay shed-roofed enclosed porch; interior brick chimney; interior brick flue; Bungalow; ca. 1930s. Contributing building.

Tenant House #3. Wood frame (brick foundation); 1-story; 3-bay (symmetrical); side gable roof; 1-bay gable-roofed front porch with square Tuscan columns; rear 3-bay shed-roofed enclosed porch; interior brick chimney; Colonial Revival-style residence; ca. 1940s. Noncontributing building.

Vehicle Shed. Wood frame with concrete-block end pavilions; 1-story; 9-bay (symmetrical); side gable roof with 1-bay cross-gabled end pavilions; interior brick flue; utilitarian outbuilding; ca. 1930s. Contributing building.

Kennel. Concrete block; 1-story; 1-bay; side gable roof; flanking fenced dog runs; utilitarian outbuilding; ca. 1940s. Noncontributing building.

Stable with Attached Workshop and Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical) main block; gambrel roof with projecting roof hood; 1-story, 3-bay (asymmetrical) attached dwelling (side wing) with side gable roof, 4-bay (shed-roofed) front porch, and central brick chimney; 1-story (1-bay) attached workshop (projecting front wing) with gable roof; L-shaped 1-story attached stable (opposite side addition) with gable roof and front veranda under roof overhang with square posts; Vernacular multi-use attached residential and agricultural buildings with later additions and renovations; late 19th or early 20th century; mid- to late 20th century additions and alterations. Contributing building.

Exercise Ring #1. Wood-plank exercise ring with elliptical plan; utilitarian agricultural structure; mid- to late 20th century. Noncontributing structure.

Barn. Wood frame; 2 1/2-story; 3-bay (symmetrical); gambrel roof with projecting roof hood; metal roof vent on roof ridge; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Stable #2. Wood frame; 1 1/2-story front and rear pavilions connected by 1-story central section; 3-bay (symmetrical); front gable roof; hip-roofed vent on roof ridge of front pavilion; utilitarian agricultural building; mid-20th century. Noncontributing building.

Large Shed/Barn. Prefabricated; 1-bay; front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Exercise Ring #2. Wood-plank exercise ring with circular plan; utilitarian agricultural structure; mid- to late 20th century. Noncontributing structure.

#12 (2-1994) Highground, Rt. 640

Dwelling. Wood frame; 1 1/2-story; 4-bay (asymmetrical); hipped roof with wide overhang forming wrap-around veranda; hip-roofed front dormer; rear 1-story gable-roofed addition with 3-bay side porch; small rear gable-roofed addition; three interior brick chimneys; Colonial Revival-style Bungalow; early to mid-20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; pyramidal hipped roof; utilitarian outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-53

Office. Wood frame; 1-story; 6-bay (symmetrical); side gable roof; Neocolonial outbuilding; late 20th century. Noncontributing building.

Corral. Wood frame; enclosed round corral; low conical roof with central octagonal roof vent; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Large Stable #1. Wood frame; 1-story; cross gable roof; L-shaped plan; rear shed-roofed porch; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Large Stable #2. Wood frame; 1-story; multi-bay facade with large central entrance; side gable roof; utilitarian agricultural outbuilding; mid- to late 20th century. Noncontributing building.

Storage Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Chicken House. Wood frame; 1-story; 1-bay; front gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

#13 (2-943) St. Johns Baptist Church, Rt. 640

Church. Wood frame; 1-story; 1-bay (symmetrical); 4-bay (side elevations); square, central-front 3-tier hip-roofed tower with double-door entrance vestibule; pedimented front gable roof; 1-bay gable-roofed side wing; fluted corner boards; interior brick flue; largely unaltered, the late Greek Revival-style church is one of the earlier African American churches established in Albemarle County; ca. 1890. Contributing building.

Cemetery. Late 19th-century cemetery at rear of church. Contributing site.

#14 (2-1056) School, Rt. 640

School. Wood frame (brick foundation); 1-story; side gable roof with central cross gable; 6-bay (asymmetrical); rear shed-roofed ell; two concrete-block flues; Vernacular school building is one of few early 20th-century African American schoolhouses standing in Albemarle County; ca. 1910. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; rear shed-roofed addition; utilitarian outbuilding; early 20th century. Contributing building.

#15 (2-1057) Odd Fellows Hall, Rt. 640

Dwelling/Store. Wood frame (stucco); 2-story; 2-bay (asymmetrical); side gable roof; aluminum hood over front door; front deck; rear deck; original 1-bay gable-end front altered when entrance moved to side elevation; Vernacular store/dwelling; ca. 1900; converted to dwelling late 1980s. Contributing building.

(2-1832-158) House, Rt. 640 (refused survey)

Dwelling. Brick; 1-story; 5-bay (asymmetrical); gable roof; Ranch; mid- to late 20th century. Noncontributing building.

#16 (2-1058) House, Rt. 640

Dwelling. Wood frame; 2-story; 2-bay (asymmetrical); low hipped roof; 1-story (3-bay) hip-roofed front porch with turned posts; large 2-story rear addition; 2-story (1-bay) shed-roofed rear addition with 1-story screened side porch; central brick chimney; exterior brick chimney on side elevation; Victorian Vernacular residence; late 19th century. Contributing building.

Garage. Concrete block; 1-story; 2-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-54**#17 (2-1832-174) House, Rt. 640**

Dwelling. Wood frame (concrete-block foundation); 1-story; 4-bay (asymmetrical); side gable roof; 2-bay central front gable with 1-bay (gable-roofed) projecting door hood; 2-bay flanking garage wing; rear shed-roofed enclosed porch opens onto concrete patio with low wood fence; central brick chimney; Traditional Ranch; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Workshop. Concrete block; 1-story; 3-bay (symmetrical); side gable roof; exterior concrete-block flue; utilitarian outbuilding; mid-20th century. Noncontributing building.

Barn (abandoned). Wood frame; 1 1/2-story; gable roof; 1-story wrap-around section; Vernacular agricultural building; early 20th century. Contributing building.

Stable (abandoned). Wood frame; 1-story; 3-bay (open bay); modified shed roof; utilitarian agricultural building; early 20th century. Contributing building.

Livestock Pen. Wood-plank pen with poured-concrete livestock chute; utilitarian structure; early 20th century. Contributing structure.

*2-1432***#18 (2-1432) Eldon Farm, Rt. 640**

Dwelling. Wood frame (brick foundation); 2-story; 5-bay (symmetrical) main block; side gable roof; 2-story (1-level) 5-bay (shed-roofed) front porch with square paneled colossal columns; Roman Doric frontispiece with segmental-arched pediment; facade features flush siding; 1-story (2-bay) side-gabled flanking screened porch; 1-story (side-gabled) kitchen wing with exterior brick end chimney, 2-bay shed-roofed front porch, and shed-roofed rear addition; two exterior brick end chimneys; new rear 1-story kitchen and sun room additions under construction; Colonial Revival-style residence; ca. 1925. Contributing building.

Kitchen. Wood frame (brick foundation); 1-story; 1-bay; side gable roof; exterior brick end chimney; Vernacular outbuilding; early 20th century. Contributing building.

Shed. Wood frame (concrete-block pilings); 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Workshop. Wood frame (concrete-block pilings); 1-story; 3-bay (asymmetrical); side gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Stable. Wood frame (brick foundation); 1 1/2-story; 5-bay (asymmetrical); side gable roof; two gable-roofed vents on roof ridge; shed-roofed open-bay side wing; utilitarian agricultural building; early to mid-20th century. Contributing building.

Granary. Wood frame (wood skids); 1-story; 2-bay (asymmetrical); shed roof; interior lined in metal sheeting; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 1-bay; front gable roof with projecting roof hood; utilitarian agricultural building; early to mid-20th century. Contributing building.

Silo. Metal silo with domed cap and enclosed ladder; utilitarian agricultural structure; mid-20th century. Noncontributing structure.

Tenant House. Wood frame (concrete-block foundation); 1-story; 3-bay (symmetrical) main block; side gable roof; 3-bay shed-roofed front porch with square columns and balustrade; 1-bay flanking wing addition; rear shed-roofed addition with wood steps; interior brick chimney; Neocolonial residence; mid-20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-55

Shed. Prefabricated; 1-story; 1-bay; side gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 5-bay (open bay); side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Hog Barn. Concrete block; 1-story; 5-bay (asymmetrical); side gable roof; three long gabled roof vents on roof ridge; 12-bay (open bay) shed-roofed rear addition; utilitarian agricultural building; mid-20th century. Noncontributing building.

(2-1832-175) Round Hill, Rt. 640

Dwelling. Wood frame (brick foundation); 1 1/2-story; 3-bay (symmetrical) main block; side gable roof; three gable-roofed front dormers; 1-story (3-bay) flat-roofed front porch with square columns; flanking 1-story L-shaped wings; exterior brick end chimney; rear leanto with an interior brick chimney; rear hip-roofed screened porch; three skylights; Neocolonial residence; late 20th century. Noncontributing building.

Stable. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; roof vent; utilitarian agricultural building; mid-20th century. Noncontributing building.

Animal Shelter. Wood frame; 1-story; 3-bay (open bay); side gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

(2-1832-176) Dower House, Rt. 640

Dwelling. Wood frame; 2-story; 5-bay (asymmetrical); side gable roof with projecting roof hood; 1-story wrap-around addition with projecting 2-bay (front-gabled) front entrance wing; two interior brick chimneys; metal silo incorporated into design at one end of residence (northwest); covered walkway to garage on opposite end; adaptive reuse of Vernacular agricultural building into Neo-Vernacular residence; late 19th or early 20th century; late 20th century remodeling. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); connected to main house by covered walkway with gable roof and square posts; Neo-Vernacular outbuilding; late 20th century. Noncontributing building.

Rt. 783 (southeast of Rt. 231)

#J1 (2-464) Millwood, Rt. 783

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical); cross gable roof; T-shaped plan; 1-story (4-bay) shed-roofed front porch; 2-story shed-roofed addition to side elevation; rear 1-story porch; interior brick chimney; exterior brick end chimney; Vernacular residence; ca. 1860s-1870s. Contributing building.

Shed #1. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; 1-bay (open bay); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Barn (ruined). Wood frame; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Stable. Prefabricated; utilitarian agricultural building; late 20th century. Noncontributing building.

#J2 (2-49) Merrie Mill, Rt. 783

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-56

Mill (vacant and in poor condition). Wood frame and coursed rubble (first story and part of second story); 2 1/2-story (raised basement); front gable roof; Vernacular mill is one of few early grist mills in Albemarle County; late 18th or early 19th century. Contributing building.

#J3 (2-1996) House, Rt. 783

Dwelling. Wood frame; 1 1/2-story; 3-bay (asymmetrical); hipped roof; 2-bay hip-roofed dormer on front and side elevations; 1-story gable-roofed rear addition with screened shed-roofed side porch; interior brick chimney; two interior brick flues; Craftsman-style Bungalow; ca. 1920s. Contributing building.

Shed #1. Log (V-notched); 1-story; 1-bay; front gable roof; Vernacular outbuilding; 19th or early 20th century. Contributing building.

Shed #2. Shed; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; 3-bay (two open bays); shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn/Stable. Log and wood frame; 1-story; 1 bay (central open bay); side gable roof; Vernacular agricultural building; 19th or early 20th century. Contributing building.

(2-1832-166) House, Rt. 783

Dwelling. Wood frame; 1-story; 3-bay (asymmetrical); front gable roof; shed-roofed side leanto with screened front porch; mid-20th century rural cottage; ca. 1960. Noncontributing building.

Trailer. Small single-axle recreational trailer; mid-to late 20th century. Noncontributing object.

Rt. 600 (northwest from Rt. 231 at Cismont)**#K1 (2-1997) House, Rt. 600**

Dwelling. Wood frame (concrete-block foundation); 1 1/2-story; 3-bay (symmetrical); side gable roof; central gable-roofed front dormer; 3-bay hip-roofed front porch with wood steps and balustrade; interior brick flue; Bungalow; early 20th century. Contributing building.

Garage. Wood frame; 1-story; 1-bay; front gable roof with raking cornice and returns; utilitarian outbuilding; early 20th century. Contributing building.

(2-1832-129) Koblnata, Rt. 600

Dwelling. Brick; 1 1/2 story; 3-bay (asymmetrical); cross gable roof; L-shaped plan; projecting front wing; projecting shed-roofed entrance vestibule; screened side porch; exterior brick end chimney; Neocolonial residence; 1962. Noncontributing building.

Garage/Shed. Wood frame; 1-story; 1-bay; front gable roof; flanking open-bay shed-roofed garage wings; utilitarian outbuilding; mid-20th century. Noncontributing building.

594

#K2 (2-1996) Music Hall, Rt. 600

Dwelling. Wood frame (wood-shingle siding and stucco cladding); 2-story; 3-bay (symmetrical); side gable roof with exposed rafter tails; 1-story front veranda with tapered square columns, balustrade, and projecting central (1-bay) portico; interior brick chimney; interior brick flue; Craftsman-style Bungalow unusual in

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-57

Albemarle County for its progressive style; replaces earlier antebellum farmhouse destroyed by fire during World War I era; 1917. Contributing building.

Barn. Concrete block; 1 1/2-story; 1-bay; front gable roof; 1-story shed-roofed enclosed porch; rectangular vent on gable end; utilitarian agricultural building; mid-20th century. Noncontributing building.

Shed #1. Concrete block; 1-story; front gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; early to mid-20th century. Contributing building.

#K3 (2-1687) Cottage at Music Hall, Rt. 600

Dwelling. Wood frame; 1 1/2-story; 2-bay (asymmetrical); side gable roof; two gabled front dormers; 1-story (1-bay) shed-roofed front porch partially enclosed for entrance vestibule; 1-story (2-bay) flanking wing with 3-bay shed-roofed front porch; interior brick flue; Colonial Revival-style residence; 1932. Contributing building.

(2-1832-130) Dalbeattie, Rt. 600

Dwelling. Brick; 1 1/2-story (3-bay) main block; two flanking 1-story wings (2-bay; 4-bay with two end garage bays); side gable roof; 3-bay front porch with Tuscan columns supporting roof overhang; frontispiece with broken pediment; Traditional Ranch; ca. 1967. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 3-bay; utilitarian outbuilding; 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

(2-1832-131) Belvoir, Rt. 600*

Dwelling. Brick; 2-story (3-bay) side-gabled main block with exterior brick end chimney and 1-story (1-bay) pedimented front porch with chamfered square columns; 1-story (1-bay) hip-roofed side wing; 1-story (2-bay) L-shaped side wing with central brick chimney; Neocolonial residence reportedly replaces 19th or early 20th century house; 1974. Noncontributing building.

Garage. Wood frame; 2-story; 3-garage bays; utilitarian outbuilding; late 20th century. Noncontributing building.

Cottage. Brick; 1-story; 2-bay (asymmetrical); side gable roof; 1-bay wood-frame side wing addition; Neocolonial residence; late 20th century. Noncontributing building.

Vehicle Shed. Metal; 1-story; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Stable. Wood frame; 1-story; cross gable roof; projecting central front wing; flanking side wings; three hip-roofed vents on roof ridge; utilitarian agricultural building; late 20th century. Noncontributing building.

Shed #1. Log; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed #2. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

*see #A74 (2-945) for Belvoir House Site and Cemetery on separate tax parcel.

(2-1832-132) House, Rt. 600

Dwelling #1. Brick; 1-story with raised basement; 4-bay; side gable roof; exterior brick end chimney; Traditional Ranch; ca. 1967. Noncontributing building.

Pool. Concrete pool; late 20th century. Noncontributing structure.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-58

Dwelling #2. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; concrete-block end flue; Ranch; ca. 1985. Noncontributing building.

(2-1832-133) House, Rt. 600

Dwelling. Brick; 1 1/2-story; 5-bay (asymmetrical); side gable roof; interior brick flue; Traditional Ranch; late 20th century. Noncontributing building.

(2-1832-134) Interlude, Rt. 600 (access for photo denied by owner)

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; side deck; brick end chimney; central brick flue; Traditional split-level residence; ca. 1976. Noncontributing building.

(2-1832-135) Longview, Rt. 600

Dwelling. Brick (vinyl siding on portion of front and side elevations); 1-story (raised basement); 4-bay (asymmetrical); side gable roof; rear screened porch; exterior brick end chimney; exterior brick flue; Traditional split-level residence; ca. 1976. Noncontributing building.

Shed. Prefabricated; 1-story; late 20th century; utilitarian outbuilding. Noncontributing building.

(2-1832-136) House, Rt. 600

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; brick quoins; screened 1-story side wing with 2-bay garage; exterior brick end chimney; exterior brick end flue; Traditional split-level residence; ca. 1976. Noncontributing building.

#K4 (2-1998) Stribling House, Rt. 600

Dwelling. Wood frame (partial stone foundation); 2-story; 4-bay (symmetrical); side gable roof; 5-bay hip-roofed front veranda; rear 2-story shed-roofed addition; interior brick chimney; semi-detached duplex built in sections (originally one-room slave quarters); Vernacular residence; late 19th century with later 20th-century additions. Contributing building.

Privy. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

#K5 (2-1684) Quietude, Rt. 600

Dwelling. Wood frame (stone foundation); 2-story; 3-bay (symmetrical); side gable roof; 1-story screened hip-roofed front porch; 1-story rear addition; two interior brick chimneys; Vernacular I-house; ca. 1915. Contributing building.

Cottage. Wood frame; 1-story; side gable roof; screened side porch; interior concrete-block flue; originally utilitarian corn house/apple shed converted for use as rural cottage; early to mid-20th century. Contributing building.

Barn. Wood frame; 1-story; 1-bay; side gable roof; utilitarian agricultural building early to mid-20th century. Contributing building.

Garage/Workshop. Wood frame; 1-story; 4-bay (asymmetrical); hipped roof; shed-roofed flanking wings; utilitarian agricultural building; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-59

Chicken House/Peacock Shed. Wood frame; 1-story; shed roof; interior concrete-block flue; lean-to peacock shed addition; utilitarian agricultural building; early to mid 20th century. Contributing building.

Smokehouse. Wood frame; 1-story; 1-bay; front gable roof; Vernacular outbuilding; early 20th century. Contributing building.

Stone Wall. Random-rubble stone wall along property line; early 20th century. Contributing structure.

¹⁰²⁵
#K6 (2-~~1899~~) House, Rt. 600

Dwelling. Log (original section) and wood frame; 1 1/2-story; 3-bay (asymmetrical); side gable roof; shed-roofed front dormer and 2-bay shed-roofed front porch with balustrade on original section; rear 1-story ell with cross-gabled roof and wrap-around deck; 1 1/2-story gable-end (cross-gabled) addition with large shed-roofed dormer; two interior brick chimneys; interior metal flue; two metal roof vents; Vernacular log house with later additions and renovations; ca. 1900; ca. 1920; mid- to late 20th century. Contributing building.

Garage. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Large Shed. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #1. Wood frame; 1-story; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

(2-1832-139) Walnut Grove, Rt. 600

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; exterior brick end chimney; interior brick flue; 2-bay rear garage ell; Traditional split-level residence; 1976. Noncontributing building.

Office/Shed. Prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-140) Shady Oak, Rt. 600

Dwelling. Wood frame; 2-story (2-bay) section with 1-story (2-bay) side wing; exterior brick end chimney and side deck on wing; Contemporary split-level residence; ca. 1976. Noncontributing building.

Dog Kennel. 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-141) House, Rt. 600

Dwelling. Wood frame; 2-story (plus attic and raised basement); 5-bay (symmetrical); side gable roof; 5-bay front veranda with balustrade under roof overhang; rear deck; two exterior brick end chimneys; Neo-Vernacular Rustic-type residence; late 20th century. Noncontributing building.

(2-1832-142) House, Rt. 600

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; 1-story (1-bay) pedimented front porch; exterior brick end chimney; exterior brick end flue; Traditional split-level residence; ca. 1976. Noncontributing building.

(2-1832-143) House, Rt. 600

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-60

Dwelling. Brick (vinyl siding on part of front and side elevations); 1-story (raised basement); 4-bay (asymmetrical); side gable roof; 1-bay front porch under roof overhang; exterior brick end chimney; interior brick flue; metal roof vent; Traditional split-level residence; ca. 1976. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Barn. Wood frame; 1-story; utilitarian outbuilding; 20th century. Noncontributing building.

(2-1832-144) House, Rt. 600

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; 1-bay pedimented front porch; side deck; exterior brick end chimney; Traditional split-level residence; 1978. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay; gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-145) House, Rt. 600

Dwelling. Brick; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; 3-bay pedimented front porch with balustrade; exterior brick end chimney; interior brick flue; Traditional split-level residence; 1980. Noncontributing building.

Garage/Shed. Wood frame; 1 1/2-story; gable roof; two dormers; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-146) House, Rt. 600

Dwelling. Brick (vinyl siding on part of front and side elevations); 1-story (raised basement); 5-bay (asymmetrical); side gable roof; exterior brick end chimney; metal attic vent; Traditional split-level residence; 1978. Noncontributing building.

(2-1832-147) Honeywood, Rt. 600

Dwelling. Wood frame; 1 1/2-story; 5-bay (asymmetrical); front gable roof; front bay window; 1-story (1-bay) hip-roofed front porch supported on one corner by bay window; shed-roofed hood over side entry; side deck; interior concrete-block flue; Neo-Vernacular Rustic-type residence; 1982. Noncontributing building.

Shed. Wood frame; 1 1/2-story; 1-bay; side gable roof; shed-roofed hood over entry; Neo-Vernacular Rustic-type outbuilding; ca. 1982. Noncontributing building.

#K7 (2-1832-148) Sandalwood, Rt. 600

Hunting Lodge/Dwelling. Concrete block; 1-story (raised basement); 4-bay (asymmetrical); side gable roof; 4-bay front veranda under roof overhang with Tuscan columns and balustrade; exterior 2-story staircase down to basement at end of veranda; Neo-Vernacular lodge later renovated for residence; ca. 1965. Noncontributing building.

Office. Wood frame with stone (random-rubble) raised basement; 1-story; 1-bay; front gable roof; wood staircase from grade to first-story wrap-around deck; interior metal flue; Contemporary Rustic-type outbuilding; late 20th century. Noncontributing building.

Pumphouse. Concrete block; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Greenhouse. Utilitarian outbuilding; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-61

Old Farmhouse site. Stone (random rubble) foundation; 19th or early 20th century. Contributing site.
Spring. Stone wall near natural spring; 19th or early 20th century. Contributing site.
Stone Water Dam. Small stone dam; 19th or 20th century. Contributing structure.

#K8 (2-2001) House, Rt. 600 (possibly slave quarters for Rougemont Site or Merifields)

Dwelling (ruined). Wood frame (random-rubble piers and cellar); split and vertical-sawn construction with mud and horsehair mortar; forged nails; 1 1/2-story; 2-bay; side gable roof; gable-roofed 1-story gable-end addition projects forward at right angle from main block; exterior random-rubble chimney with brick stack; exterior brick end chimney; Vernacular slave quarters or tenant house; mid- to late 19th century. Contributing building.

#K9 (2-2002) Cedarcroft, Rt. 600

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; Tuscan frontispiece with broken pediment; first-story windows have Tuscan entablatures; 1-story screened side porch with roof balustrade; exterior brick end chimney; Colonial Revival-style residence; 1932. Contributing building.

Cottage. Wood frame; 1-story; gable roof; small American Folk-type rural cottage; late 20th century. Noncontributing building.

Garage. Wood frame; 1-story; gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#K10 (2-2003) House, Rt. 600

Dwelling. Wood frame; 2-story; 4-bay (asymmetrical); front gable roof; bracketed cornice; 2-story (cross-gabled) side wing; 2-story bay window on outer bay of front elevation; 1-story (3-bay) front porch with turned columns; two interior brick chimneys; Vernacular Victorian residence; ca. 1900. Contributing building.

Gazebo. Wood frame (screened); 1-story; pyramidal hipped roof; Neo-Victorian gazebo; mid- to late 20th century. Noncontributing building.

Rt. 600 (southwest from Rt. 231 at Cismont)**#L1 (2-1063) Dargavle, Rt. 600**

Dwelling. Wood frame; 2-story; 2-bay (asymmetrical); cross gable roof; 1-story (3-bay) front porch featuring turned columns with scrolled brackets; screened side porch; rear 1-story ell with enclosed (screened) porte-cochere on end; side entrance with urns on plinths flanking wood steps, and shed-roofed hood over French doors; central brick chimney; Vernacular Victorian residence; ca. 1890. Contributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

(2-1066) Stone-Robinson Garage, Rt. 600*

Garage. Concrete block; 2-story; 1 large garage bay; front gable roof; two concrete-block wall buttresses on side elevation; exterior concrete-block flue; side entry; utilitarian garage/workshop; mid-20th century.

Noncontributing building.

*Part of #A68 (2-1066) Stone-Robinson House (Spruce Hill), Rt. 231

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-62**#L2 (2-462) Sharondale, Rt. 600**

Dwelling. Wood frame (brick foundation); 2-story; 3-bay (symmetrical); low-pitched side gable roof; central front gable; 2-story (2-level) 3-bay front porch; bay windows on outer bays of first story; bracketed cornice (scrolled brackets); exterior brick end chimneys; rear 2-story ell; 2-story side wing on ell; Vernacular Victorian I-house; ca. 1870. Contributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Summer Kitchen. Wood frame; 1-story; 1-bay; front gable roof; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Pump House. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

#L3 (2-409) Tuck House, Rt. 600

Dwelling. Log and wood frame (original 1-room hall-passage house now incorporated into larger dwelling); 1 1/2-story; 3-bay (symmetrical); side gable roof (main block); two front (shed-roofed) dormers; 1-story (3-bay) hip-roofed front porch; central stone chimney (originally end chimney); original log dwelling enlarged one bay to form present main block; 2-story rear addition with modified gable roof; 1 1/2-story ell on rear addition; antebellum Vernacular residence; late 18th or early 19th century (log section); 19th- and early 20th-century additions. Contributing building.

Vehicle Shed (under construction). Wood frame; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

#L4 (2-2004) House, Rt. 600

Dwelling. Stucco; 1 1/2-story; 3-bay (symmetrical); gable roof; large 2-story rear addition with second-story screened porch (covered walkway connects rear addition to garage and office); Bungalow; 1920s. Contributing building.

Garage (partially collapsed). Wood frame (connected at rear to office); 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Office. Wood frame (connected at rear to garage); 1-story; 1-bay; front gable roof; interior brick flue; utilitarian outbuilding; early 20th century. Contributing building.

Shed #1. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #2. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed #3. Concrete block; 1-story; utilitarian outbuilding; mid-20th century. Noncontributing building.

Guest Cottage. Wood frame and concrete block; 1-story; 1-bay (sliding glass doors); side gable roof; interior metal flue; possibly utilitarian outbuilding converted to American Folk-type cottage; mid-20th century. Noncontributing building.

#L5 (2-463) Johnson-Wilcox House (The Partridge), Rt. 600

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; central front gable; 2-story (1-level) 3-bay pedimented front porch with square colossal columns; two exterior brick end chimneys; rear 2-story ell with a screened porch on the first story; Vernacular I-house with early 20th-century portico addition; ca. 1885. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-63

Garage. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#L6 (2-36) Findowrie, Rt. 600

Dwelling. Wood frame (heavy timber framing); 1 1/2-story; side gable roof; two front gable-roofed dormers; front veranda under roof overhang; rear leanto with 6-bay back porch; north end leanto; three exterior brick end chimneys; brick pent closet between the two south chimneys; Vernacular hall-parlor house still contains much original interior detailing and is probably one of the two oldest houses in northeastern Albemarle County; ca. 1750. Contributing building.

Rt. 647 (south from Cismont)

(2-1832-73) House, Rt. 647

Dwelling. Wood frame; 1-story; 3-bay (symmetrical); central brick flue; rear shed addition; wooden front deck; small American Folk-type rural cottage; ca. 1965. Noncontributing building.

Well. Wood-frame well cover sided with redwood; utilitarian structure; late 20th century. Noncontributing structure.

(2-1832-74) House, Rt. 647

Dwelling. Wood frame; 1-story; 3-bay (asymmetrical); side gable roof; central metal flue; small American Folk-type rural cottage; late 20th century. Noncontributing building.

(2-1832-75) Utilitarian Buildings, Rt. 647

Garage. Wood frame; 1-story; 1-bay; front gable roof; utilitarian garage; mid-20th century. Noncontributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian shed; mid-20th century. Noncontributing building.

#M1 (2-1046) Burnett House, Rt. 647

Dwelling. Wood frame; 2-story; 5-bay (asymmetrical); hipped roof with cross gable; 1-story (shed-roofed) 5-bay front veranda; front 2-story (2-level) polygonal bay; rear I-house unit with end chimneys; central brick chimneys; Vernacular Victorian residence; ca. 1880 with later modifications. Contributing building.

(2-1832-76) House, Rt. 647

Dwelling. Wood frame; 1-story; cross gable; T-shaped plan; 5-bay (asymmetrical); central brick chimney; Traditional Ranch; late 20th century. Noncontributing building.

(2-1832-77) House, Rt. 647

Dwelling. Wood frame; 1-story; 3-bay (symmetrical); side gable roof; 1-bay (shed-roofed) front porch; rear shed-roofed leanto; interior chimney; two interior flues; small American Folk-type rural cottage; mid-20th century. Noncontributing building.

Shed. Prefabricated metal shed; utilitarian outbuilding; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-64

#M2 (2-1047) House, Rt. 647

Dwelling. Wood frame; 1-story; 3-bay; hipped roof; rear shed addition; exterior brick end chimney; two interior brick chimneys; front dormer; Bungalow; ca. 1934; ca. 1960s addition. Contributing building.

Garage (partially collapsed). Wood frame; 1-story; 1-bay; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed (partially collapsed). Wood frame; 1-story; utilitarian outbuilding; early to mid-20th century. Contributing building.

(2-1832-78) Bates Place, Rt. 647

Dwelling. Brick; 1-story; 5-bay (asymmetrical); L-shaped plan with projecting wing on front elevation; gable roof; 4-bay porte-cochere wing; 3-bay front porch; two exterior brick end chimneys; Traditional Ranch; late 20th century. Noncontributing building.

(2-1832-79) House, Rt. 647

Dwelling. Wood frame with partial brick cladding; 1-story; 4-bay (asymmetrical); side gable roof; rear ell; shed-roofed front porch; exterior concrete-block end flue; Traditional Ranch; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

#M3 (2-2005) House, Rt. 647

Dwelling. Wood frame; 2-story; 2-bay; cross gable roof; rear 1-story ell; hip-roofed screened front porch; central concrete-block chimney; Vernacular Victorian residence; late 19th or early 20th century. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

(2-1832-81) House, Rt. 647

Dwelling. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; elevated front deck; rear shed addition; Ranch; late 20th century. Noncontributing building.

(2-1832-82) House, Rt. 647

Dwelling. Brick; 1-story; 4-bay (asymmetrical); cross gable roof; L-shaped plan; hip-roofed wing addition; enclosed front porch; interior brick chimney; exterior brick end chimney; Traditional Ranch; mid- to late 20th century. Noncontributing building.

(2-1832-83) House, Rt. 647

Dwelling. Wood frame; 1-story; 5-bay (asymmetrical); clipped gable roof; central front gable; 4-bay pedimented front porch; two central brick chimneys; exterior brick end chimney; rear addition; Ranch; late 20th century. Noncontributing building.

Garage. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-65

Shed #1. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; late 20th century.
Noncontributing building.

Shed #2. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; late 20th century. Noncontributing building.

#M4 (2-1045) House, Rt. 647

Dwelling. Wood frame; 2-story (raised loft); 3-bay (symmetrical); side gable roof; rear 1-story ell; two exterior brick end chimneys; Vernacular I-house; ca. 1875; renovated sometime between 1984 and 1991. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

(2-1832-85) Mobile Home, Rt. 647

Dwelling. Prefabricated mobile home; 1-story; 4-bay (asymmetrical); metal flue; late 20th century. Noncontributing object.

Well. Wood frame well cover; utilitarian structure; late 20th century. Noncontributing structure.

Shed. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

#M5 (2-2006) House, Rt. 647

Dwelling. Wood frame; 1 1/2-story; 3-bay (symmetrical); rear shed-roofed addition; 5-bay (hip-roofed) front veranda; three gable-roofed front dormers; central brick chimney; Vernacular hall-parlor residence; early to mid-20th century with later modifications. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #3. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

#M6 (2-1131) Cismont School, Rt. 647

Schoolhouse. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; 1-bay (shed-roofed) front porch; 2-bay (shed-roofed) side porch; Vernacular schoolhouse built for African American children; early 20th century with recent alterations. Contributing building.

(2-1044) House, Rt. 647

Dwelling. Concrete block; 1-story; 3-bay (symmetrical); side gable roof; 1-bay (shed-roofed) front porch; central concrete-block flue; small rural cottage; ca. 1950. Noncontributing building.

#M7 (2-48) Maxfield (Holly Creek Farm), Rt. 647

Dwelling. Wood frame; 1 1/2-story; 5-bay (symmetrical) main block; double-pile with central passage; large exterior brick end chimneys with two corner fireplaces each; shed-roofed rear addition with modified balustrade; L-shaped (cross-gabled) wing addition; 3-bay (flat-roofed) front porch with balustrade; three gable-roofed front

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-66

dormers; shed-roofed gable-end addition; built at Belvoir sometime after ca. 1764; later moved to Milton; moved to Maxfield early 19th century; Federal-style residence; built sometime after ca. 1764 with later modifications. Contributing building.

Tool Shed. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Sheep Kennel. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; ten sheep runs with chain-link fences extend from one side; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Smokehouse. Wood frame; 1-story; 1-bay; side gable roof; interior brick flue; stands on later concrete patio; surrounded by wood-plank fence; Vernacular outbuilding; early 20th century. Contributing building.

Cow Shelter. Wood frame; 1-story; shed roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 8-bay; clipped gable roof; utilitarian agricultural building; mid-20th century. Noncontributing building.

Barn/Stable. Wood frame; 1 1/2-story; 3-bay (symmetrical); front gable roof; shed-roofed side addition; utilitarian agricultural building; mid-20th century. Noncontributing building.

Cottage. Wood frame; 1-story; 3-bay (symmetrical); 1-bay (shed-roofed) front porch; small American Folk-type rural cottage; mid-20th century. Noncontributing building.

Pump House. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

⁴⁸⁻¹
#M8 (2-1073) Barn at Maxfield, Rt. 647

Barn. Wood frame (heavy timber construction); 1-story over full stone basement; 1-bay; constructed on grade with basement opening at lower end of slope; unusual German-influenced Vernacular agricultural building; late 19th century. Contributing building.

⁴⁸⁻²
#M9 (2-1074) Money Schoolhouse Site and Privy, Rt. 647

School Site. Early 20th-century schoolhouse (demolished after 1967); school closed sometime in the 1920s. Contributing site.

Privy. Wood frame; 1-story; 1-bay; side gable roof; four interior toilet stalls; only privy of its type recorded in central Virginia; Vernacular outbuilding; ca. 1910-1930. Contributing building.

#M10 (2-2007) House, Rt. 647

Dwelling. Wood frame; 2-story; 3-bay (symmetrical) main block; hipped roof; flanking 1-story wings; rear 1-story (5-bay) porch with Tuscan columns and roof balustrade; interior brick end chimney; exterior brick end chimney; rear entry on each flanking wing with wood steps and balustrade; Vernacular residence; late 19th or early 20th century with late 20th century wing additions. Contributing building.

Vehicle Shed. Wood frame; 1-story; 3-bay (open bay); side gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 3-bay (asymmetrical); side gable roof; pyramidal hip-roofed vent on roof ridge; utilitarian agricultural building; early to mid-20th century. Contributing building.

Stable. Wood frame; 1 1/2-story; 4-bay (open bay); side gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-67

Rt. 616 (south from Rt. 22 at Keswick)

⁹
#N1 (2-2008) Belcort Farm, Rt. 616

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; 2-story flanking wing addition; 2-story and 1 1/2-story rear additions; 1-story (1-bay) gable-roofed front porch; exterior brick end chimney; Vernacular I-house with Contemporary additions; late 19th or early 20th century; 1980s additions and alterations.

Contributing building.

Stable. Wood frame; 1 1/2-story; 11-bay (asymmetrical); cross gable roof; cross plan with 2-story central cross wing; three hip-roofed vents on roof ridge; Post Modern-style agricultural building; 1980s.

Noncontributing building.

Exercise Ring. Wood frame; 1-story; 1-bay; circular plan; low conical roof; utilitarian agricultural building; late 20th century. Noncontributing building.

Barn/Stable. Wood frame; 1-story; 4-bay (asymmetrical); side gable roof; 1-bay gable-roofed front porch; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Barn/Shed. Wood frame; 1-story; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

¹⁰²⁸
#N2 (2-2009) Church, Rt. 616

Church. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; gable-roofed entrance vestibule; three 6/6 sash windows on side elevations; rear addition; hip-roofed cupola with cross finial; Vernacular church; early to mid-20th century. Contributing building.

Cemetery. Four poured-concrete grave markers dating from the 1930s. Contributing site.

#N3 (2-2010) House, Rt. 616

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); side gable roof; pedimented central front gable; 1-story hip-roofed screened front porch; 1-story rear ell; two exterior brick end chimneys; interior brick flue on rear ell; Vernacular I-house; late 19th or early 20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; front gable roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Rt. 731 (southwest from Keswick)

#O1 (2-2011) East Rivanna Fire Co., Rt. 731

Fire Station. Brick (facade stuccoed); unusual vertical stretcher bond brick employed on side elevations; 2-story; 3-bay (garage bays); front gable roof; narrow 1-story hip-roofed front porch encompasses facade; octagonal cupola on roof ridge; Colonial Revival-style fire station; early to mid-20th century. Contributing building.

#O2 (2-1031) Keswick Depot, Rt. 731

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-68

Railroad Station. Brick; 1-story; 4-bay (symmetrical); ogee curved mansard roof (bell-cast) with wide overhanging eaves; hip-roofed vented dormers; rear gable-roofed wing has bracketed cornice and forms T-shaped plan with rectangular main block; bay window on side elevations; jack arches over window and door openings; central brick chimney on main block; interior brick chimney on rear wing; Victorian railroad station; replaces original wood-frame structure (burned in 1865 by Union General Sheridan's forces); one of few railroad depots remaining in Albemarle County; rear wing ca. 1860s; main block 1909. Contributing building.

#03 (2-2012) House, Rt. 731

Dwelling. Wood frame (brick foundation); 2-story; 3-bay (symmetrical); low hipped roof (modillioned cornice); two central (offset) brick chimneys; 1-story (3-bay) gable-roofed front porch; rear 1-story ell; Greek Revival-style residence (basement was blacksmith shop and supposedly Jack Jouett stopped there on his ride); mid- to late 19th century. Contributing building.

#04 (2-646) Keswick Park (Little Keswick), Rt. 731 (no photos of outbuildings allowed)

Dwelling. Wood frame (random-rubble foundation); 2-story; 3-bay (symmetrical) main block; hipped roof; two interior (offset) brick chimneys; 2-story (1-level) 3-bay front porch with square Tuscan columns and second-story balustrade in center bay; 1-story flanking side wing with exterior brick end chimney; rear 2-story addition with 1-story side addition and interior brick flue; Greek Revival-style residence; ca. 1870; front porch and 1-story rear addition are mid- to late 20th century. Contributing building.

Pool. Concrete pool with concrete deck; mid-20th century. Noncontributing structure.

Pool House. Concrete block; 1-story; 3-bay (asymmetrical); pyramidal hipped roof; shed-roofed 1-bay flanking wings; central brick chimney; Neocolonial outbuilding; mid-20th century. Noncontributing building.

Pool Shed. Concrete block; 1-story; 1-bay; pyramidal hipped roof with finial; Neocolonial outbuilding; mid-20th century. Noncontributing building.

Barn/Office. Wood frame with stone basement; 1-story stable is built into bank and has full basement; 1-bay; front gable roof; projecting gable-roofed hood supported by brackets over entry; shed-roofed porch over basement entrance; German-type Vernacular agricultural building; mid- to late 19th century with 20th-century renovations. Contributing building.

Large Barn. Prefabricated (metal siding); utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

Shed/Garage. Wood frame; garage door on side elevation; utilitarian outbuilding; mid-20th century. Noncontributing building.

Office. Wood frame (concrete-block foundation); 1 1/2-story; 3-bay; gable roof; gable-roofed dormer; modillioned cornice; Neocolonial outbuilding; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Basketball Courts. Concrete courts; mid- to late 20th century. Noncontributing structure.

School Building/Gymnasium. Mid- to late 20th century. Noncontributing building.

#05 (2-606) Ingleside, Rt. 731

Dwelling. Wood frame; 2-story (brick foundation); 4-bay (asymmetrical); hipped roof with bracketed cornice; center-front 3-bay shed-roofed dormer; small center dormers on side and rear elevations; 1-story (3-bay) wrap-around front porch with Tuscan columns and roof balustrade; 2-story (1-bay) side addition; first-story bay window on opposite side elevation; second-story shed-roofed (1-bay) porch with balustrade over bay window;

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-69

1-story rear ell with hipped roof and interior brick chimney; 2-story rear porch (enclosed on first story); two interior brick chimneys on main block; Italianate residence; ca. 1876 with later additions; library renovated 1960s; kitchen probably added between 1882 and 1895. Contributing building.

Cottage #1. Wood frame (concrete-block foundation); 2-story; 2-bay (asymmetrical); modified side gable roof; 1-story side addition with shed roof and second-story roof deck with balustrade; Vernacular servant's quarters renovated to Neocolonial cottage; late 19th or early to mid-20th century; late 20th-century renovations. Contributing building.

Cottage #2. Wood frame (concrete-block foundation); 1-story; 5-bay (asymmetrical); modified side gable roof; rear leanto addition; side extension addition; decorative dog-tooth shingle siding on gable ends; Vernacular residence; late 19th century with later additions. Contributing building.

Barn. Wood frame; 1 1/2-story; gambrel roof; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Stable/Barn. Wood frame (concrete-block full basement with stalls); 1-bay; front gable roof; long, rectangular plan; wrap around porch with balustrade forms second-story access deck around front and side of building; 1-story shed-roofed animal shelter forms rear ell; utilitarian agricultural building; late 20th century.

Noncontributing building.

Pool. Concrete pool; mid- to late 20th century. Noncontributing structure.

(2-1832-162) Ormont, Rt. 731

Dwelling. Brick; 2-story; 3-bay (symmetrical) main block; hipped roof; 1-story (1-bay) portico with coupled square columns; 1-story flanking wings; rear addition; three interior brick chimneys (one each on main block and flanking wings); original house on site built ca. 1900; present residence built around the mid-20th century as 1-story Ranch-style house; flanking wings added thirteen years ago and five years ago; upper story added 1990 giving the house a Neo-Georgian appearance. Noncontributing building.

Garage. Wood frame; 1-story; 4-bay (open bays); shed roof; utilitarian outbuilding; ca. 1980.

Noncontributing building.

Barn. Wood frame (concrete-block foundation); 1-story; 2-bay (symmetrical); front gable roof; 3-bay concrete-block (flat-roofed) flanking side wing; utilitarian agricultural building; mid- to late 20th century.

Noncontributing building.

(2-1832-163) House, Rt. 731

Dwelling. Brick; 1-story; 4-bay (asymmetrical); side gable roof; 1-bay shed-roofed front porch; interior brick chimney; garage end bay; Traditional Ranch; mid- to late 20th century. Noncontributing building.

#06 (2-941) Villa Crawford, Rt. 731 (photo access denied)

Dwelling. Stucco (hollow-tile construction); 2 1/2-story; 7-bay (symmetrical); hipped roof with modillioned cornice; three front hip-roofed dormers; single side dormers; 1-story front porch with Tuscan columns and roof balustrade; similar side porch; four interior brick end chimneys; 2-story rear wing addition; 1-story side addition; unusual example in Albemarle County of early 20th-century Eclectic architecture combining Georgian Revival and Italian Villa styles and designed by local architect Eugene Bradbury; used as country club during third quarter of 20th century; ca. 1910; later additions and renovations; presently undergoing extensive renovation. Contributing building.

Swimming Pools. Concrete pool; dates from 1940s conversion to country club. Noncontributing structure.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-70

Tennis Courts. Concrete tennis courts; 1940s. Noncontributing structure.
Motel Lodging. Dates from 1940s. Noncontributing buildings.

#07 (2-1035) Keswick Hunt Club, Rt. 731

Club House. Wood frame (stone piers with later concrete-block infill); 1-story; 3-bay (symmetrical); hipped roof with wide overhanging eaves forming wrap-around veranda with square columns and balustrade; one 3-bay gable-roofed side dormer featuring a central pointed-arched opening and flanking multi-paned sash windows; front cross-gabled porte-cochere (1-bay) featuring unusual diagonal bracing has square coupled columns and stone piers; screened side porch; large bay window on side elevation; interior stone chimney; interior brick chimney; late Eclectic Victorian hunt club is representative example of central Virginian social and architectural tradition; ca. 1898. Contributing building.

Office/Kennelman's Cottage. Wood frame; 1-story; 3-bay (asymmetrical); hipped roof; 1-bay shed-roofed front porch; flanking concrete-block wing additions; rear leanto addition; exterior brick flue; metal roof vent; Bungalow; 1930s. Contributing building.

Kennel #1. Concrete block; 1-story; 5-bay (asymmetrical); shed roof; two metal roof vents; utilitarian agricultural building; 1960s. Noncontributing building.

Kennel #2. Concrete block; 1-story; 5-bay (asymmetrical); shed roof; utilitarian agricultural building; 1960s. Noncontributing building.

Shed. Concrete block; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Stable/Work Shed. Metal (corrugated metal siding); 1-story; 3-bay (asymmetrical); front gable roof; utilitarian agricultural building; mid- to late 20th century. Noncontributing building.

¹⁰³⁵
#08 (2-~~1874~~) Keswick Hunt Club (Upper Showgrounds), Rt. 731

Concession Stand. Concrete-block; 1-story; 3-bay (symmetrical); side gable roof; 3-bay shed-roofed front porch; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Grandstand. Wood frame; 1-story; modified side gable roof; tiered seating; utilitarian outbuilding; ca. 1930s with later renovations. Contributing building.

Small Concession Stand. Wood frame; 1-story; gable roof; utilitarian outbuilding; ca. 1930s. Contributing building.

Show Ring. Wood fenced show ring; utilitarian agricultural structure; ca. 1930s. Contributing structure.

¹⁰³⁵
#09 (2-~~1856~~) Keswick Hunt Club (Stables), Rt. 731

Long Stable. Wood frame; 1-story; very long, narrow, multi-bay structure; shed roof; utilitarian agricultural building; ca. 1930s. Contributing building.

Stable #1. Wood frame; 1-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building; ca. 1930s. Contributing building.

Stable #2. Wood frame; 1-story; 10-bay (symmetrical); side gable roof; shed-roofed front veranda; utilitarian agricultural building; ca. 1930s. Contributing building.

Stable #3. Wood frame; 1-story; gable roof; utilitarian agricultural building; ca. 1930s. Contributing building.

Barn. Wood frame; Vernacular agricultural building; ca. 1907. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number: 7 Page I-71Rt. 250 (southeast from Charlottesville)#P1 (~~2-2022~~) Blue Cedar (owner refused survey)*

Evaluation made on initial site visit. Contributing property.

*No file on record at the Virginia Department of Historic Resources.

¹⁸³⁰
#P2 (~~2-2022~~) Underhill Farm (owner refused survey)*

Evaluation made on initial site visit. Contributing property.

*No file on record at the Virginia Department of Historic Resources.

#P3 (2-59) New Shadwell PUNCH BOWL FARM

Dwelling. Brick; 2-story (raised basement); 3-bay (symmetrical); hipped roof; 1-story (3-bay) front porch with square Tuscan columns; entablature and cornice on porch turns corner at junction of porch and facade to form stringcourse between first and second stories; unusual triple 6/6/6 sash windows on first story of facade; two central (offset) brick chimneys; 2-story rear ell with raised basement; interior brick chimney on north elevation of rear ell; rear 1-story (3-bay) enclosed porch on high brick piers; Greek Revival-style residence with Jeffersonian influence; ca. 1840; rear ell ca. 1900-1925; residence restored in 1923 after a fire. Contributing building.

Cottage. Wood frame; 1 1/2-story; 3-bay (asymmetrical); side gable roof with overhanging bracketed eaves over a front veranda; two gable-roofed dormers; central brick chimney; exterior gable-end stair to second story; Vernacular Victorian cottage resembles a Victorian railroad station in its design and construction; late 19th century. Contributing building.

Smokehouse/Summer Kitchen. Wood frame (brick foundation); 1-story; 1-bay; front gable roof; Vernacular outbuilding; mid- to late 19th century or early 20th century. Contributing building.

Shed. Wood frame (brick foundation); 1-story; 1-bay; hipped roof; Neo-Vernacular outbuilding; late 20th century. Noncontributing building.

Garage/Storage #1. Wood frame; 1-story; 4-bay; side gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Garage/Storage #2. Wood frame; 1-story; 4-bay; side gable roof; utilitarian outbuilding; late 20th century. Noncontributing building.

Stable. Wood frame; 1 1/2-story; 1-bay; front gable roof; 1-story flanking shed-roofed longitudinal wings; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Greenhouse #1. Prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Greenhouse #2. Prefabricated; 1-story; utilitarian outbuilding; late 20th century. Noncontributing building.

Rt. 639 (at Lindsay)

#Q1 (2-2013) L. M. Harrington Store, Rt. 639

Commercial Building. Wood frame; 1-story; 4-bay (asymmetrical); shed roof; 5-bay shed-roofed front porch with metal-pipe posts; wood parapet; utilitarian one-part commercial block; late 19th or early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-72

Storage Shed. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

#Q2 (2-2014) House, Rt. 639

Dwelling. Wood frame; 1 1/2-story; 3-bay (asymmetrical); side gable roof; 2-bay hip-roofed front porch; small 1-story leanto side addition; two exterior brick end chimneys; Colonial Revival-style residence; early to mid-20th century. Contributing building.

Shed #1. Wood frame; 1-story; 1-bay; gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #2. Wood frame; 1-story; shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

#Q3 (2-2015) House, Rt. 639

Dwelling. Wood frame; 2-story; 3-bay (asymmetrical); cross gable roof; 2-story T-plan; unusual 1-story (3-bay) curved (inwards) front porch fills inner angle on one side of T-shaped crossing; front door set on angle at interior corner of crossing; 2-story addition with attached 1-story leanto greenhouse fills opposite interior corner of crossing; rear 1-story addition; two interior brick chimneys; Vernacular Victorian residence; late 19th or early 20th century. Contributing building.

Pump House. Brick; 1-story; 1-bay; low hipped roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed. Concrete block; 1-story; 1-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Garage. Concrete block; 1-story; 2-bay (symmetrical); shed roof with five solar panels on top; utilitarian outbuilding; mid 20th-century. Noncontributing building.

Vehicle Shed. Wood frame; 1-story; 1-bay (open bay); shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Chicken House #1. Wood frame; 1-story; 2-bay (asymmetrical); shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 3-bay (symmetrical); gambrel roof; flanking 1-story shed-roofed longitudinal wings; Vernacular agricultural building; late 19th or early 20th century. Contributing building.

Chicken House #2. Wood frame; 1-story; 1-bay; shed roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

#Q4 (2-2016) House, Rt. 639

Dwelling. Wood frame; 2-story; 3-bay (symmetrical); cross gable roof; T-shaped plan; central front gable; 1-story (3-bay) front porch with turned posts; 1-story shed-roofed addition on one inner angle of T; three interior brick chimneys; Vernacular Victorian I-house; late 19th or early 20th century. Contributing building.

Garage. Concrete block (walls) and wood frame (roof framing); 1 1/2-story; 2-bay (open bay); front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Shed. Concrete block; 1-story; gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Log House. Log (V-notch); 1-story; 1-bay; side gable roof; on brick piers and partial poured-concrete foundation (may have been moved); Vernacular log house; 18th or 19th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-73

Barn. Wood frame; 1 1/2-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Mobile Home. Prefabricated; 1-story; 5-bay (asymmetrical); side gable roof; front wood deck with stairs; late 20th century. Noncontributing object.

1352

#Q5 (2-1611) Little Virginia, Rt. 639

Dwelling. Wood frame (stone foundation); 2-story, 3-bay (symmetrical) I-house with side gable roof and two central (offset) brick chimneys; gable-end Bungalow addition is 1 1/2-story (4-bay) with 3-bay (shed-roofed) front dormer, 2-bay front veranda with random-rubble columns under side-gable roof overhang, and exterior stone (random-rubble) end chimney; two 2-story rear ells; rear 2-story screened porch with lattice cladding between the ells; interior brick end chimney on one rear ell; original central-passage single-pile I-house is ca. 1898; ca. 1910 Craftsman-style Bungalow addition is one of the best examples in Albemarle County of a Craftsman-style Bungalow. Contributing building.

Water Tower. Metal superstructure; wood deck; cylindrical water tank with low conical roof; utilitarian structure; early to mid-20th century. Contributing structure.

Garage. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Shed. Wood frame; 1-story; utilitarian outbuilding; early 20th century. Contributing building.

Rt. 22 (east from Cismont)

1137

#R1 (2-1637) Stone Bungalow, Rt. 22

Dwelling. Stone (random rubble); 1-story; 3-bay (symmetrical) main block; side gable roof (slate); 1-story side wing; large exterior stone end chimney; with outdoor hearth; stone patio with stone wall; Rustic Bungalow; early 20th century. Contributing building.

(2-1832-168) House, Rt. 22 (no photo)

Dwelling. Concrete block (aluminum or vinyl siding); 1-story; 4 bay (asymmetrical); gable roof; Ranch-type residence in traditional African-American community; mid- to late 20th century. Noncontributing building.

#R2 (2-465) Edgefield (Merrie Mill Farm), Rt. 22

Dwelling. Wood frame; 2-story (raised brick basement); 3-bay (symmetrical) main block; hipped roof; T-plan with 2-story rear ell featuring enclosed side porch; flanking 1-story wings featuring 1-bay pyramidal hip-roofed end pavilions with central brick chimneys; 1-story (3-bay) front porch with paneled square Tuscan columns and roof balustrade; central front gable featuring three diamond-shaped wood panels over a Palladian-type doorway onto front balcony; two paneled pilasters on each side of second-story Palladian doorway; paneled pilaster corner boards on front and rear elevations of main block, rear ell, and end pavilions; first-story windows feature tall entablatures with projecting cornices; hexagonal bay windows on side elevations of rear ell; three interior brick end chimneys; flanking low brick wall extends into landscape from basement level of end pavilions; interior features circular staircase; antebellum residence with notable Colonial Revival additions and renovations; 1857. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-74

Well House. Wood frame (poured-concrete slab); 1-story; 1-bay (open bay); gable roof; wood-frame well-cover; utilitarian outbuilding; mid- to late 20th century. Noncontributing building.

Cottage #1. Wood frame; 1 1/2-story; 3-bay (symmetrical); side gable roof with decorative bargeboards in intersecting semicircular repetitive pattern; central brick chimney; half-height second-story casement windows; 1-bay door hood projects over front entry; rear leanto; Vernacular outbuilding converted late 20th century from semi-detached tenant house to detached cottage; late 19th century. Contributing building.

Stone Wall. Random-rubble stone wall with elaborate iron gate; along rear of garden behind main house; separates outbuildings from the main house with the exception of the well house and cottage; 19th century or early 20th century. Contributing site.

Garage. Wood frame (metal cladding with embossed brick-type pattern); 1-story; 3-bay (symmetrical) with double garage doors with embossed metal coverings; side gable roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Shed #1. Wood frame (concrete-block foundation); 1-story; 1-bay; pyramidal hipped roof; rear open-bay leanto; utilitarian outbuilding; early to mid-20th century. Contributing building.

Barn #1. Wood frame (poured-concrete foundation); 1 1/2-story; 3-bay (symmetrical); gambrel roof with projecting roof hood; metal vent on roof ridge; 1-story (shed-roofed) longitudinal side addition with open-bay stables; Vernacular agricultural building; early 20th century. Contributing building.

Farm Office. Wood frame (concrete-block foundation); 1-story; 4-bay (asymmetrical); front gable roof with exposed rafter tails; exterior concrete-block flue; Vernacular outbuilding; early 20th century. Contributing building.

Barn #2. Wood frame (stone foundation); 1 1/2-story; 3-bay (symmetrical); side gable roof; 1-story (1-bay) side leanto; 1-story rear leanto; Vernacular agricultural building; late 19th century. Contributing building.

Shed #2. Wood frame (concrete-block foundation); 1-story; 1-bay; front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Vehicle Shed #1. Wood frame; 1-story; 2-bay (open bay); shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Shed #3. Concrete block; 1-story; 1-bay; front gable roof with gable-end opening; utilitarian outbuilding; early to mid-20th century. Contributing building.

Dairy Barn. Wood frame (poured-concrete foundation with concrete-slab floor); 1-story; 3-bay (symmetrical); front gable roof; utilitarian agricultural building once used as community dance hall; early to mid-20th century. Contributing building.

Shed #4. Wood frame (tall poured-concrete foundation); 1-story; 1-bay; pyramidal hipped roof; rear shed-roofed porch; utilitarian outbuilding supposedly used as jail house; early 20th century. Contributing building.

Hay Barn. Wood frame; 1 1/2-story; front gable roof; utilitarian agricultural building; ca. 1980s. Noncontributing building.

Vehicle Shed #2. Wood frame; 1-story; 8-bay (open bay); side gable roof with exposed rafter tails; utilitarian outbuilding; early 20th century. Contributing building.

Barn/Granary. Wood frame (concrete-block piers); 2 1/2-story; 5-bay (symmetrical); side gable roof; portions of first- and second-story cladding is widely spaced for air circulation around grain-storage bins; Vernacular agricultural building; early 20th century. Contributing building.

Stable/Hog Barn (abandoned). Wood frame; 1-story; 10-bay; side gable roof; shed-roofed wing; utilitarian outbuilding; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-75

Tenant House. Wood frame (concrete-block foundation); 1-story; 4-bay (asymmetrical); side gable roof; 1-bay (shed-roofed) front porch; rear leanto; Vernacular outbuilding; early 20th century. Contributing building.

Farm Manager's House. Wood frame (poured-concrete foundation); 1-story; 3-bay (asymmetrical) main block; side gable roof; 1-bay side wing addition; 1-bay (shed-roofed) enclosed entrance porch; Vernacular outbuilding; early 20th century. Contributing building.

Cottage #2. Wood frame (masonry pilings); 1-story; gable roof (exposed rafter tails); concrete-block flue; Vernacular outbuilding; early 20th century. Contributing building.

Shed #5. Wood frame (poured-concrete foundation); 1-story; 3-bay (asymmetrical); pyramidal hipped roof; utilitarian outbuilding; early 20th century. Contributing building.

#R3 (2-1024) Zion Hill Baptist Church, Rt. 22

Church. Wood frame (concrete-block basement); 1-story; 3-bay (symmetrical); front gable roof; 1-bay projecting entrance vestibule; octagonal steeple with square paneled base on roof ridge; flanking rear shed-roofed additions; Vernacular church with later interior and exterior alterations; ca. 1900. Contributing building.

#R4 (2-2017) Cobham General Store and Post Office, Rt. 22 at Cobham

Commercial Building. Wood frame; 2-story (symmetrical 3-bay) front-gabled main block (exposed rafter tails) with central recessed entry; 1-story (symmetrical 3-bay) front-gabled longitudinal side wing with exterior brick flue and rear leanto; projecting shed-roofed hoods shelter first-story door and window openings; utilitarian two-part commercial block (general store) with one-part side addition (post office); early 20th century. Contributing building.

Garage. Wood frame; 1-story; 2-bay; front gable roof (exposed rafter tails); shed-roofed hood over garage doors; utilitarian outbuilding; early 20th century. Contributing building.

#R5 (2-2018) House, Rt. 22 at Cobham

Dwelling. Wood frame (brick foundation); 1-story; 3-bay (asymmetrical); cross gable roof; gable-end addition on short end of L-shaped residence; enclosed shed-roofed front porch; interior brick chimney; brick end chimney; octagonal vents on gable ends; bracketed hoods over windows; front deck addition with pyramidal hip-roofed gazebo in one corner; Vernacular residence perhaps converted from early schoolhouse; late 19th or early 20th century with 20th-century additions. Contributing building.

Shed. Wood frame; 1-story; 1-bay; side gable roof; utilitarian outbuilding; late 19th or early 20th century. Contributing building.

Semidetached Dwelling. Concrete block; 1 1/2-story; 3-bay (asymmetrical) with two front entries; front gable roof; brick chimney; concrete-block chimney; utilitarian outbuilding; mid-20th century. Noncontributing building.

#R6 (2-2019) House, Rt. 22 at Cobham

Dwelling. Wood frame; 2-story; 2-bay (symmetrical); side gable roof; central brick chimney; 1-story (shed-roofed) 4-bay front porch; small rear leanto; Vernacular residence; late 19th or early 20th century. Contributing building.

Shed/Chicken House. Wood frame (corrugated metal cladding); poured concrete foundation; 3-bay (asymmetrical); side gable roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-76**#R7 (2-1086) Bell's Store, Rt. 22 at Cobham**

Commercial Building (vacant since ca. 1936). Wood frame; 2-story; 3-bay (symmetrical) main block; hipped roof; 1-story (1-bay) shed-roofed side wing that wraps around rear elevation; 1-story (shed-roofed) 4-bay front porch; interior brick flue; utilitarian two-part detached commercial block vacated when new store was built at Cobham Crossroads (see #R6 Cobham General Store and Post Office); ca. 1900. Contributing building.

#R8 (2-1085) Bell (A. J.) House Site, Rt. 22 at Cobham

House Site. Wood frame late 19th-century I-house destroyed by fire in the 1930s. Contributing site.

#R9 (2-1084) Cobham Depot Site, Rt. 22 at Cobham

Railroad Depot Site. Typical wood-frame depot dating from the early 20th century demolished by the C & O Railroad ca. 1962. Contributing site.

#R10 (2-2020) St. Margaret's, Rt. 22

Dwelling. Wood frame (poured-concrete foundation); 2 1/2-story; 3-bay (symmetrical); side gable roof (originally gambrel roof) with scrolled brackets and soffits with paneled plancier pieces; central-front Palladian dormer; 2-story (1-level) 5-bay front porch with paneled Tuscan columns, roof balustrade, and black-and-white marble floor; Roman Doric frontispiece with broken pediment; flanking 1-story enclosed side porches with Greek Doric columns and roof balustrade; rear 2-story ell; 1-story kitchen behind house attached to main block by hyphen; bracketed shed-roofed window hoods on side and rear elevations; exterior brick end chimney; interior brick chimney; original Dutch Colonial Revival-style residence later converted to Colonial Revival-style residence; 1919; kitchen addition and roof alteration ca. 1930s; side porches later enclosed. Contributing building.

Michie House. Wood frame (brick foundation); 1 1/2-story (raised basement); 4-bay (asymmetrical); three front gable-roofed dormers; 1-story (3-bay) gable-roofed front porch with turned posts and balustrade; shed-roofed rear addition with concrete-block foundation and wood steps with landing; 1-story gable-roofed closet on gable end; two interior brick end chimneys; Vernacular hall-parlor house; ca. 1776. Contributing building.

Pump House. Wood frame; 1-story; 1-bay; hipped roof; Vernacular outbuilding located at rear of Michie House; late 19th or early 20th century. Contributing building.

Michie Mill Site. Spillway still extant from late 18th- or early 19th-century mill. Contributing site.

School. Wood frame (poured-concrete foundation); 1-story; 4-bay (symmetrical) main block with two central single-door entries and flanking paired sash windows; side gable roof with exposed rafter tails and bracketed eaves; 2-bay gable-end addition with exterior brick end flue; central brick flue set on diagonal for four interior schoolroom stoves; shed-roofed bracketed window hoods over gable-end windows; Vernacular schoolhouse moved from original site two-hundred feet off old road along Rt. 22 fronting present property; early 20th century (pre-WWI). Contributing building.

Corn Crib/Granary. Metal (corrugated metal siding); 1-story circular building on octagonal poured-concrete foundation with wood floor; 5-bay (asymmetrical); conical roof with central metal vent; utilitarian outbuilding; early to mid-20th century. Contributing building.

Carriage House #1. Wood frame; 1-story; 3-bay (symmetrical); side gable roof with exposed rafter tails; utilitarian outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-77

Workshop. Wood frame (poured-concrete slab); 1-story; 2-bay (asymmetrical); side gable roof; interior brick end flue; utilitarian outbuilding; early 20th century. Contributing building.

Stable #1. Wood frame (brick foundation); 1-story; 7-bay (symmetrical); modified shed roof; metal hip-roofed roof vent; 4-bay shed-roofed rear addition with concrete foundation; utilitarian agricultural building; early to mid-20th century. Contributing building.

Vehicle Shed. Wood frame; 1-story; 2-bay (open bay); modified shed roof; utilitarian outbuilding; early to mid-20th century. Contributing building.

Garage. Wood frame (concrete slab); 1-story; 4-bay (asymmetrical); side gable roof with exposed rafter tails and bracketed eaves; interior brick flue; shed-roofed bracketed window hoods over gable-end windows; utilitarian outbuilding; early to mid-20th century. Contributing building.

Tennis Court. Noncontributing structure.

Tenant House (vacant). Wood frame (concrete-block foundation); 2-story; 2-bay (symmetrical); side gable roof; 1-story (4-bay) enclosed shed-roofed front porch; rear 1-story ell with interior brick chimney; central brick chimney; Vernacular residence; early 20th century. Contributing building.

Carriage House #2. Wood frame; 1-story; 2-bay (asymmetrical); front gable roof; utilitarian outbuilding; early 20th century. Contributing building.

Chicken House. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; 2-bay (open bay) shed-roofed side wing; 1-bay shed-roofed enclosed side wing on opposite elevation; utilitarian agricultural building; early 20th century. Contributing building.

Stable #2. Wood frame (on pilings); 1-story; 5-bay (asymmetrical); side gable roof; utilitarian agricultural building; early 20th century. Contributing building.

Barn. Wood frame; 1 1/2-story; 8-bay (asymmetrical); side gable roof; 1-story (4-bay) side-gabled wing addition; utilitarian agricultural building; early 20th century. Contributing building.

Silo. Metal silo; circular plan; domed cap; full-height attached, enclosed ladder with conical cap; utilitarian agricultural structure; early to mid-20th century. Contributing structure.

Vehicle Shed. Wood frame; 1-story; 3-bay (symmetrical) with double doors; shed roof; utilitarian outbuilding; early 20th century. Contributing building.

#R11 (2-153) Cobham Park, Rt. 22

Dwelling. Brick; 2 1/2-story (raised basement); 5-bay (symmetrical); hipped roof with modillioned cornice; hip-roofed dormers with scrolled volutes (three on each front and rear elevations); one dormer on each side elevation; two central (offset) brick chimneys with recessed brick panels and brick cornices with modillions; 1-story (5-bay) front porch with square Roman Doric columns on plinths and entablature with triglyphs (central bay has paired columns, outer bays have unusual pierced columns); roof balustrade over central bay of front porch; first-story windows have molded entablatures with projecting cornices; second-story windows have bracketed sills; 1-story (1-bay) rear porch with paired square Roman Doric columns and entablature with triglyphs; double-pile central-passage Georgian Residence remains unaltered and features interior with flying spiral stair built by Mr. McSparren; ca. 1856. Contributing building.

Garden. The front elevation of the house faces a view toward the Southwest Mountains landscaped with sloping lawns and clumps of trees arranged informally; a brick-walled garden with circular lily pond and boxwood-lined allee is located at the rear of the house; gardens designed by Olmsted Brothers, landscape architects; 1924. Contributing site.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-78

Conservatory. Wood frame; 1-story (raised brick basement); 3-bay (asymmetrical); central front gable; side gable roof with exposed rafter tails; 1-story (1-bay) shed-roofed front porch with square posts and built-in seats; central basement through-passage; rear 5-bay screened porch with square Roman Doric columns and balustrade with repetitive cut-out pattern; exterior brick end chimney; brick pent closet on opposite gable end; Victorian Vernacular dependency; late 19th century. Contributing building.

New Residence. Wood frame; 2-story; 3-bay (symmetrical); hipped roof; frontispiece with single-door entry, simple pediment and sidelights; brick-walled front patio; two exterior brick end chimneys; 1-story (2-bay) hip-roofed rear garage ell connected to main block by 2-bay hyphen; Neo-Georgian residence; mid-20th century. Noncontributing building.

Kitchen. Wood frame (brick foundation); 1-story; 2-bay (asymmetrical); side gable roof with exposed rafter tails; interior brick end chimney; Vernacular outbuilding; late 19th or early 20th century. Contributing building.

Smokehouse. Wood frame (random-rubble stone foundation); 1-story; 1-bay; pyramidal hipped roof (slate); Vernacular outbuilding; late 19th century. Contributing building.

Carriage House. Brick; 1-story; 1-bay; hipped roof (slate) with scrolled rafter tails; interior brick end chimney; original door opening altered for garage bay; late 19th or early 20th century. Contributing building.

Pump House. Brick and poured concrete; 1-story; 1-bay; round vaulted roof; built into hill; utilitarian outbuilding; early 20th century. Contributing building.

Barn #1. Wood frame; 1-story; 2-bay (symmetrical); front gable roof; utilitarian agricultural building; late 19th or early 20th century. Contributing building.

Music House. Wood frame (poured-concrete foundation; shingle siding); 1-story; 2-bay (asymmetrical); side gable roof; interior brick end chimney; utilitarian outbuilding; early 20th century. Contributing building.

Barn #2. Wood frame; 1 1/2-story (raised brick foundation); 5-bay (symmetrical); side gable roof with bracketed eaves; central front gable-roofed dormer; built into slope; rear entrance has earthen ramp; German-influence Vernacular agricultural building; early 20th century with late 20th-century alterations. Contributing building.

Cottage #2. Wood frame (poured-concrete foundation); 1-story; 3-bay (symmetrical); pyramidal hipped roof (slate) with scrolled rafter tails; two interior brick flues; 1-bay shed-roofed front porch with square posts; Bungalow; early 20th century. Contributing building.

Brick Kitchen. Brick; 1-story; 1-bay; pyramidal hipped roof (slate) with scrolled rafter tails; interior brick chimney; Vernacular outbuilding; late 19th century or early 20th century. Contributing building.

Concrete Shed. Concrete block; 1-story; 1-bay; shed roof; surrounded by chain-link fence; perhaps used as kennel; utilitarian outbuilding; mid-20th century. Noncontributing building.

Large Barn. Wood frame; 1 1/2-story; front gable roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Shed. Wood frame; 1-story; 1-bay; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Barn #3. Wood frame; 2-story; 2-bay; front gable roof; shed-roofed side wing; utilitarian agricultural building; early to mid-20th century. Contributing building.

Chicken House. Wood frame; 1-story; 4-bay; shed roof; utilitarian agricultural building; early to mid-20th century. Contributing building.

Silo. Metal silo with domed cap; utilitarian agricultural structure; mid-20th century. Noncontributing structure.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 1-79

Vehicle Shed. Metal siding; 1-story; 2-bay (asymmetrical); side gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Garage #1. Wood frame; 1-story; 1-bay; front gable roof with gabled roof vent; exterior concrete-block flue; two gas pumps in front; utilitarian outbuilding; early to mid-20th century. Contributing building.

Cottage #3. Wood frame (poured-concrete foundation); 1-story; 3-bay (symmetrical); hipped roof; 3-bay pedimented front porch with square columns and oculus in pediment; interior brick chimney; central metal flue; rear shed-roofed ell with screened side porch; Bungalow; early 20th century. Contributing building.

Cottage #4. Wood frame (poured-concrete foundation); 1-story; 3-bay (symmetrical); hipped roof; 3-bay pedimented front porch with square columns and balustrade, and oculus in pediment; two interior brick chimneys; rear 1-bay ell addition; Bungalow; early 20th century. Contributing building.

Cottage #5. Wood frame; 1 1/2-story; 4-bay (asymmetrical); side gable roof; central brick chimney; 3-bay shed-roofed front porch with turned posts; rear leanto with interior brick flue; Vernacular hall-parlor house; late 19th or early 20th century. Contributing building.

Garage #2. Concrete block; 1-story; 2-bay; front gable roof; utilitarian outbuilding; mid-20th century. Noncontributing building.

Kennel (abandoned). Wood frame; 1-story; 14-bay; shed roof; L-shaped plan; four fenced runs to front; utilitarian agricultural building; early to mid-20th century. Contributing building.

Granary (abandoned). Wood frame; half-height; 2-bay (symmetrical); double bins; utilitarian agricultural structure; early 20th century. Contributing structure.

Shed (abandoned). Wood frame; 1-story; ruined shed; early 20th century. Contributing building.

Gazebo. Wood frame; 1-story; square plan; open structure; pyramidal hipped roof; late 20th century. Noncontributing building.

#R12 (2-2021) Forest Lodge (East Hundred), Rt. 22

House site. ca. 1910s house demolished by fire ca. 1920. Noncontributing site.

Dwelling # 1 (Servant's Quarters). Wood frame (weatherboard); 1 1/2 story (low brick basement); 3-bay (symmetrical) main block; side gable roof (standing-seam metal); 1-story (symmetrical) flanking wing additions with octagonal terminations; three front dormers; 1-story rear ell with enclosed breezeway and rear porch; two interior brick chimneys; interior brick flue on rear ell; Colonial Revival-style dwelling; ca. 1910s; roof raised to two stories, and side and rear wings added ca. 1926. Contributing building.

Water Tower. Steel tower; wood tank; conical wood roof; utilitarian structure; ca. 1920s. Contributing structure.

Pump House. Concrete block; 1 story; gable roof; wraparound porch; utilitarian outbuilding; ca. 1950. Noncontributing structure.

Chicken House. Wood frame; 1 story; gable roof; utilitarian outbuilding; ca. 1980. Noncontributing building.

Dwelling # 2 (Garage/Storeroom). Wood frame (weatherboard); 1 story (raised brick basement); 3-bay (asymmetrical) main block; pyramidal hipped roof (metal); side wing addition; 1-story, 2-bay front porch; screened rear porch; exterior brick end flue; interior concrete-block flue; utilitarian outbuilding converted to dwelling; ca. 1920s; occupied by refugees during World War II; enlarged ca. 1976. Noncontributing building.

Pump House. Wood frame (weatherboard); 1 story; 1 bay; front-gable roof; utilitarian outbuilding was first pump house on property; early 20th century. Contributing structure.

Privy. Wood frame; 1 story; 1 bay; gable roof; vernacular outbuilding; early 20th century. Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-79A

Dwelling # 3. Wood frame (weatherboard); 1 1/2 story; 4 bay (asymmetrical); side-gable roof; rear 1-story ell with wraparound wood deck; 1-story, 4-bay front porch; four skylights; interior metal flue; concrete-block chimney. Contemporary rustic-style dwelling; 1982. Noncontributing building.

Rt. 20 from Albemarle-Orange County line southwest to Stony Point

Contributing Properties

#S1 (02-1834) Foxport Farm, Rt. 20

Dwelling. Wood frame (fieldstone); 1.5-story; 8-bay; gable roof; five gable dormers; rear gable ell; partial incised porch; two central chimneys; one exterior end chimney; ca. 1937. Contributing building. Design attributed to James Andrews.

Play House. Wood frame (weatherboard); 1-story; 3-bay; gable roof; ca. 1937. Contributing building.

Barbecue Pit. Fieldstone; ca. 1937; Contributing object.

Guest Cottage. Wood frame (weatherboard); 1-story; shed roof; moved to this location; ca. 1937. Contributing building.

Run-in Shed. Wood frame (vertical board); 1-story; 1-bay; shed roof; ca. 1937. Contributing building.

Hunter Barn Stable Foundations. Poured concrete floor remains. Destroyed by fire, 1984. Contributing site.

Silo. Sheetmetal cladding; ca. 1937. Contributing site.

Machinery Building. Wood frame (synthetic shingle); 1-story; gable roof. one interior brick chimney; ca. 1937. Contributing building.

Equipment Shed. Wood frame; 1-story; 6-bay; shed roof; ca. 1937. Contributing building.

Inventory continues on following page

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-80

Tenant House. Wood frame (weatherboard); 2-story; gable roof; 2-story gable ell; 3/4 shed porch, partially enclosed; two rear 1-story shed additions; one brick central chimney; one brick exterior end chimney; ca. 1900. Contributing building.

Bull Run-in Shed. Wood frame (vertical abutted board); 1-story; gable roof. ca 1937. Contributing building.

Hay Barn. Wood frame (vertical board); 1-story; gable roof; ca. 1937. Contributing building.

Pond. manmade. Contributing site.

~~182~~
#S2 (02-1821) Bearden House, Rt. 20

Dwelling. Wood frame (synthetic shingle over weatherboard); 2-story; 3-bay; gable roof; rear 2-story ell; full entry porch; two brick interior end chimneys; mid 19th to early 20th century; Contributing building.

Tool Shed. Wood frame; 1-story; hexagonal plan; ca. 1975. Noncontributing building.

~~2206~~
#S3 (02-1920) Lam House, Rt. 20

Dwelling. Wood frame (synthetic shingle); 2-story; gable roof; rear 2-story ell; full 1-story porch, enclosed; two brick interior end chimneys. ca. 1880-1900. Contributing building.

Shed. Wood frame; 1-story; gable roof; shed addition. early 20th century. Contributing building.

~~1832~~
#S4 (02-1832) House, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof; rectangular plan; two brick central chimneys, one brick interior end chimney; 1-story partial porch; 1-story rear shed addition; ca. 1900-20. Contributing building.

~~1009~~
#S5 (02-1009) Zimmerman House, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; gable roof; 3-bay; L-plan; two brick exterior end chimneys; 1-story 3/4 porch; rear shed roof addition. ca. 1900. Contributing building.

Tool Shed. Wood frame; 1-story; ca.1985. Noncontributing building.

#S6 (02-609) Red Horse Farm, Rt. 20

Dwelling. Brick construction (Flemish bond facade); 2.5 story with basement; gable roof; 3-bay; T-plan; three brick interior end chimneys, one brick central chimney; 1-story 1-bay gable roof porch; rear 2-story gable addition (1966) and side 1.5 story gable wings (1955-56); ca. 1800. Contributing building.

Storage Shed. Wood frame; 1-story; lean-to roof; early 20th century. Contributing building.

Equipment Shed. Wood frame; 1-story; lean-to roof; 1950's. Noncontributing building.

Stable #1. Wood frame (board and batten); 1-story; 1963. Noncontributing building.

Arena. Wood frame; 1-story; 1989. Noncontributing building.

Stable #2. Wood frame; 1-story; gable roof; 1961. Noncontributing building.

Stable #3. Wood frame; 1-story; gable roof; 1960. Noncontributing building.

Pole Shed. Wood pole construction; 1-story; 1987. Noncontributing building.

Granary. Wood frame (weatherboard and abutted vertical board); 1-story with loft; gable roof; rectangular plan; early 20th century; Contributing building.

~~503~~
#S7 (A-503) Green Plains (Part of Red Horse Farm), Rt. 20

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-81

Dwelling. Wood frame (vinyl and aluminum siding); 2-story; 3-bay; gable roof; irregular plan (L or T plan with additions); two brick central chimneys, one concrete block interior other chimney; 1-story partial porch with turned spindle posts; rear 2-story gable roof and 1-story shed roof additions; ca. 1900-20. Contributing building.

Storage Shed #1. Wood frame; 1-story; gable roof; concrete block addition; to mid-20th century. Contributing building.

Tool Shed. Wood frame; 1-story; gable roof; side shed roof additions; to mid-20th century; Contributing building.

Equipment Shed #1. Wood frame; 1-story; shed roof; 1950's. Noncontributing building.

Silo #1. Corrugated metal construction; mid 20th century. Noncontributing structure.

Silo #2. Corrugated metal construction; mid 20th century. Noncontributing structure.

Shed #1. Wood frame (salvaged materials); 1-story; mid-to-late twentieth century; Noncontributing building.

Shed #2. Wood frame; 1-story; mid-twentieth century; Noncontributing building.

Barn. Wood frame; 1-story with loft; gambrel roof; one 1-story concrete block side shed roof addition, one 1-story concrete block rear shed roof addition; ca. 1940; Contributing building.

Trailer. Wood frame; 1-story; ca. 1980. Noncontributing building.

Silo #3. Poured concrete with metal girding; ca. 1940; Contributing structure.

Pole Shed #1. Wood pole construction; 1-story; ca. 1970-80's; Noncontributing building.

Pole Shed #2. Wood pole construction; 1-story; ca. 1970-80's; Noncontributing building.

Pole Shed #3. Wood pole construction; 1-story; ca. 1970-80's; Noncontributing building.

Storage Shed #2. Wood frame; 1-story; ca. 1980's; Noncontributing building.

Hay Shed. Wood frame; 1-story; ca. 1970's; Noncontributing building.

Equipment Shed #2. Wood frame; 1-story; shed roof; ca. 1980; Noncontributing building.

Shed #3. Wood frame; 1-story; mid-20th century; Noncontributing building.

Mill. Metal frame (corrugated metal); 1-story; ca. 1970's; Noncontributing building.

Silo #4. Sheetmetal; ca. 1950's; Noncontributing structure.

#S8 (02-1836) Old Crickenberger Farm, Rt. 20

Dwelling. Wood frame (stucco); 1.5 story; 3-bay; gable; L-plan; two brick central chimneys (stuccoed); 1-story 1-bay shed porch, square post; rear 1-story gable ell 1930 and 1985; ca. 1860-1910; Contributing building.

Greenhouse. Metal frame; 1-story; Noncontributing building.

Shed #1. Wood frame; 1-story; 1991; Noncontributing building.

Shed #2. Wood frame; 1-story; to mid-20th century. Contributing building.

Barn #1. Wood frame (weatherboard); 1-story with loft; gable; side shed roof addition; early 20th century. Contributing building.

Barn #2. Wood frame (abuted vertical board); 1-story with loft; side shed roof addition; early 20th century. Contributing building.

#S9 (02-1837) Wallingford Farm, Rt. 20

Dwelling. Wood frame (stucco); 2-story; 3-bay; front gable; irregular plan; one brick exterior end chimney; 1-story wrap around porch; side 2-story gable roof addition (1991) and rear 1-story shed roof addition; ca. 1880-1900; Contributing building.

Well House. Wood frame (stucco); 1-story; gable; ca. 1880-1900; Contributing building.

Garage. Wood frame; 1-story; 2-bay; gable; ca. 1925. Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-82

Shed. Wood frame; 1-story; to mid 20th century. Contributing building.
Tenant Dwelling. Wood frame (brick patterned asphalt covering); 1-story;
3-bay; gable roof; rectangular plan; rear shed roof addition; early 20th century; Contributing building.

⁶³
#S10 (02-~~608~~) Piedmont Manor, Rt. 20 (access denied)
Dwelling. Brick construction; 2-story double pile; basement; 3-bay; front gable;
portico and side additions (ca.1939); Roof reconstructed and lowered post 1954 fire.
ca. 1845; Contributing building.
Pool House. 1-story; gable; ca. 1950-60's; Noncontributing building.
Swimming Pool. 1950-60's; Noncontributing structure.
Barn #1. Concrete Block; Gambrel roof; ca. 1950-70's. Noncontributing building.
Shed. Noncontributing building.
Barn #2. Wood frame (weatherboard); 1-story with loft; gable; rectangular plan;
early 20th century; Contributing building.

#S11 (02-1378) Goss Cemetery, Rt. 20
Cemetery. Contributing site.

#S12 (02-1421) Vieuxlieu, Rt. 20
Dwelling. Wood frame; 2.5 story; basement; 3-bay; gable roof; rectangular plan; one brick exterior end and
one brick exterior other chimney; 1-bay shed roof, knee brace bracket porch; side one-story screened porch; ca.
1920's; Contributing building.
Well House. Wood frame (wood shingle); 1-story; gable roof; early 20th century; Contributing building.
Garage. Wood frame (weatherboard); 1-story; gambrel roof; early-to-mid 20th century; Contributing building.
Shed. Wood frame (weatherboard); 1-story; gable roof; early-to-mid 20th century; Contributing building.
Equipment Shed. Wood frame (weatherboard); 1-story; lean-to roof; early-to-mid 20th century; Contributing
building.
Hay Shed. Wood pole construction; 1-story; gable; ca.1980; Noncontributing building.

¹³²⁴
#S13 (02-~~1330~~) Wilson Farm, Rt. 20
Dwelling. Wood frame (synthetic shingle); 2-story; 3-bay; hipped roof; rectangular plan; two brick central
chimneys; 1-story 3/4 porch; ca. 1939. Contributing building.
Barn Ruin. 19th C. barn; rock foundations; Contributing site.
Chicken Coop. Wood frame; 1-story; shed; early 20th century. Contributing building.
Mechanics Shop. Wood frame (corrugated metal); 1-story; gable roof; salvaged materials; ca. 1950's.
Noncontributing building.
Work Shop. Wood frame (board and batten); 1-story; early 20th century; Contributing building.
Pump House. Wood frame (board and batten); 1-story; rock foundation; late 19th to early 20th century;
Contributing building.
Tool Shed. Wood frame (weatherboard and board and batten); 1-story; early 20th century. Contributing
building.
Storage Shed. Wood frame (board and batten); 1-story; 1-story wing connected to north elevation; early 20th
century; Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-83

#S14 (02-607) Preddy Creek Church, Rt. 20

Church. Wood frame (weatherboard); 1-story; gable roof; 1-bay gable end front; rubblestone foundations; side addition (1950's or 1960's); possibly ante 1805; ca. 1860-80; Contributing building.
Picnic Shelter. late 20th century; Noncontributing building.

#S15 (02-1153) Dowell Farm, Rt. 20

Dwelling. Wood frame (stucco); 1.5-story; 3-bay; rock half-basement; gable roof; two front gable dormers; two exterior end rock chimneys; 1-story full shed porch; Contributing building.
Shed #1. Wood frame; 1-story; early 20th century; Contributing building.
Shed #2. Wood frame; 1-story; gable roof; early 20th century; Contributing building.
Shed #3. Wood frame (plywood); 1-story; ca. 1970-80. Noncontributing building.
Equipment Shed. Wood frame (corrugated metal); 1-story; ca. 1960-70's. Noncontributing building.
Barn. Wood frame (weatherboard); 1-story with loft; gable roof; early 20th century; Contributing building.
Barn Site. Contributing site.

^b
#S16 (02-1858) House, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof; L-plan; two central brick chimneys; 1-story 1-bay porch; rear 1-story ell; ca. 1900-20; Contributing building.

#S17 (02-1155) Rosena Post Office Site, Rt. 20

Post Office Site. Contributing site.

#S18 (02-1875) House, Rt. 20

Dwelling. Wood frame (synthetic shingle); 1.5-story; 3-bay; gable roof with two gable dormers; rectangular plan; one exterior end stone and brick chimney, one interior other brick; 1-story full shed porch; side gable addition; Possibly early 19th century with early-to-mid 20th century renovations. Contributing building.
Garage. Wood frame (weatherboard); 1-story; gable roof; ca. 1925. Contributing building.
Tool Shed. Corrugated metal; ca. 1970's; Noncontributing building.

#S19 (~~02-1652~~) O.B. Dean House, Rt. 20 (access denied, no photographs)

Dwelling. Wood frame; 1.5-story; gable roof; rectangular plan; early 20th century; Contributing building.
Shed. Concrete block; 1-story; gable roof; mid 20th century; Noncontributing building.
Hay barn. Wood frame; gable roof; rectangular plan; early 20th century; Contributing building.

#S20 (02-1659) House, Rt. 20

Dwelling. Wood frame; 1.5-story; 3-bay; gable roof with two front gable dormers, one rear shed wall dormer; rectangular plan; one brick interior end and one brick central chimney; 1-story side screened porch; rear shed roof entry addition; ca. 1939; Contributing building.
Shed. Wood frame (plywood); 1-story; late 20th century; Noncontributing building.

#S21 (02-513) Piedmont Christian Church, Rt. 20

Church. Wood frame; 1-story; 3-bay longitudinal facades; 1-bay gable end front; gable roof; Rectangular plan; 1 concrete block exterior other chimney; stoop; side gable roof addition;

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-84

late 19th century; Contributing building.

Cemetery. Late 19th and early 20th century grave markers; Contributing site.

Trailer. Wood frame; 1-story; ca. 1990; Noncontributing building.

#S22 (02-1876) Savory Farm, Rt. 20

Dwelling. Wood frame; 2-story; 5-bay; gable roof; T-plan; one brick interior other chimney; 1-story 1-bay gable roof porch, another 1-story partial wrap-around; rear 2-story and 1-story gable roof additions; ca. 1919; Contributing building.

Pumphouse. Wood frame; 1-story; gable roof; (replacement materials); early 20th century; ca. 1985; Noncontributing building.

Shed #1. Wood frame (weatherboard); 1-story; gable roof; early 20th century; Contributing building.

Shed #2/Dog Kennel. Wood frame (weatherboard); 1-story; gable roof; early 20th century; Contributing building.

Chicken Coop/Dog Kennel Wood frame (synthetic shingle); 1-story; shed roof; early 20th century; Contributing building.

Shed #3. Wood frame; 1-story; c.1985; Noncontributing building.

Tool Shed. Wood frame (vertical board); 1-story; to mid 20th century; Contributing building.

Barn/Horse Stable. Wood frame (vertical board); 1-story with loft; gable roof; side shed roof addition; to mid 20th century; Contributing building.

#S23 (02-459) Dovedale, Rt. 20

Dwelling. Wood frame (weatherboard, some beaded); 1.5-story and 2-story; 3-bay; gable roof; irregular; one brick exterior end, one brick exterior other, and one brick interior other chimney; 1-story wrap-around porch; south side 2-story Italianate addition; north side 2-story addition; ca. 1806; ca. 1860's; Contributing building.

Smokehouse. Log construction; 1-story; gable; pegged rafters; north side shed roof addition; early 19th century. Contributing building.

Kitchen/Cottage. Wood frame (weatherboard, beaded on main block); 1.5-story; rock basement built into slope, opening to rear at grade; gable roof; rectangular plan; one brick exterior end chimney; south side gable roof addition; front shed roof addition; rear and north side shed additions; staircase enclosed; sills mortise and tenon; ca. early 19th century ff; Contributing building.

Garage. Wood frame; 1-story; to mid 20th century. Contributing building.

Barn Site. Contributing site.

Slave Quarters Site. Contributing site.

Chicken Coop. Concrete block; 1-story; shed roof; ca. 1960's. Noncontributing building.

Tool Shed #1. Wood frame (plywood); 1-story; preassembled; ca. 1980's; Noncontributing building.

Tool Shed #2. Wood frame; 1-story; preassembled; ca. 1980's; Noncontributing building.

Tobacco Barn. Chestnut log construction (vertical board); 4-story; gable; rectangular plan; north side shed addition; front shed addition; mid 19th century; Contributing building.

Equipment Shed. Wood pole construction (corrugated metal); 1-story; 5-bay; gable roof; ca. 1950-1960's. Noncontributing building.

Ice House Site. Contributing site.

Bank Barn Site. Contributing site

Pole Shed #1. Wood pole construction; 1-story; gable roof; to late 20th century. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-85

Horse Stable. Wood frame (weatherboard and vertical board); 1-story with loft; full stone raised basement; gable with hipped vent/cupola and projecting hay lift; rectangular plan; mid 19th century; Contributing building.
Pole Shed #2. Wood pole construction; 1-story; gable; ca. 1960-65; Noncontributing building.
Cemetery. Contributing site. (Note: also surveyed as Shackelford Cemetery, 02-1405)
Tenant Dwelling. Wood frame (weatherboard) 2-story; 3-bay; gable roof; early 20th century; Contributing building.
Shed. Wood frame; 1-story; to mid 20th century; Contributing building.

#S24 (02-34) Fairmount, Rt. 20

Dwelling. Brick (five course American with Flemish); 2-story; basement; 3-bay; hip roof; central hall plan; two brick interior end chimneys and one brick exterior other chimney; 1-story 1-bay portico, paired columns (square piers with panels); second story deck on portico; rear 1-story addition obscures lower north elevation; ca. 1840's; Contributing building.
Smokehouse. Wood frame (weatherboard) 1-story; hip roof; mid to late 19th century; Contributing building.
Carriage House. Wood frame; 1.5-story; gable roof; Contributing building.
Multi-unit Dwelling. Concrete block; 2-story; gambrel; ca. 1980's; Noncontributing building.
Gazebo. Wood frame; 1-story; ca. 1990; Noncontributing building.
Tool Shed. Concrete block; 1-story; ca. 1960's. Noncontributing building.
Equipment Shed. Wood pole construction; 1-story; 5-bay; ca. 1960-70's. Noncontributing building.

#S25 (02-129) All Saints Chapel, Rt. 20

Chapel. Wood frame; 1-story; clipped gable roof; rectangular plan; one stone exterior side chimney; casement windows; 1926; Contributing building. Designed by Stanislaw Makielski.

#S26 (02-1908) Cotten House, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof; irregular plan; one brick interior other chimney and one brick exterior end chimney; 1-story wrap-around porch; south wing, 1965; ca. 1911, 1965; Contributing building.
Pool House. Wood frame (board and batten); 1-story; ca. 1970's. Noncontributing building.
Swimming Pool. Noncontributing structure.
Dwelling. Wood frame; 1-story; 1986; Noncontributing building.
Dwelling. Wood frame; 1-story; 1965; Noncontributing building.
Dwelling. Wood frame; 1-story; 1986; Noncontributing building.

#S27 (02-1152) Carpenter House, Rt. 20

Dwelling. Wood frame (wood shingle wallcovering); 1.5 story; 2-bay; ell-plan; intersecting gable roofs; rear ell possibly original; one central brick chimney; ca. 1880; Contributing building.
Storage Shed. Wood frame (board and batten); 1-story; gable; ca. 1985-90; Noncontributing building.

#S28 (02-1160) Stony Point Elementary School, Rt. 20

School. Masonry construction (brick veneer and cast stone trim); 1-story; flat roof; T-plan; rear ca. 1960's and ca. 1990 additions; ca. 1935; ca. 1960's; ca. 1990; Contributing building.
Fuel Shed/Tank. Concrete block; 1-story; gable; ca. 1990. Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-86**#S29 (02-1909) Stone's Throw, Rt. 20**

Dwelling. Wood frame (weatherboard); 1.5 story; gable roof with two shed dormers; rectangular plan; ca. 1920. Contributing building.

Storage Shed. Wood frame (weatherboard); 1-story; early 20th century; Contributing building.

Well House. Wood frame (weatherboard); 1-story; early 20th century; Contributing building.

Chicken Coop. Wood frame (vertical board); 1-story; shed roof; to mid 20th century; Contributing building.

Horse Stable. Wood frame (vertical board); 1-story with loft; gable roof; to mid twentieth century; Contributing building.

Dwelling/Storage. Wood frame (synthetic shingle); 1-story; gable roof; early 20th century; Contributing building.

#S30 (02-1162; 02-362) Stony Point Tavern; Stony Point Store, Rt. 20

Tavern/Dwelling. Wood frame (synthetic siding); 1 story with loft; 2 room main block; gable roof; one central brick chimney; additions: leanto (west), enclosed shed porch (east); ca. 1950's-60's major addition (north); ca. 1810; Contributing building.

Store. Wood frame (weatherboard); 2-story; 3-bay; hip roof; rectangular plan; 1-story full porch with ogee brackets; ca. 1885; Contributing building.

Shed #1. Wood frame (vertical board); 1-story; shed roof; to mid 20th century; Contributing building.

Smokehouse. Wood frame (weatherboard); 1-story; to early 20th century; Contributing building.

Privy #1. Wood frame (weatherboard); 1-story; shed roof; to early 20th century; Contributing building.

Privy #2. Wood frame; 1-story; to mid 20th century; Contributing building.

Barn Site. Contributing site.

Barn/Dwelling. Wood frame (weatherboard and finished plywood); 2.5-story; gable roof with hay lift; early 20th century; ca. 1980; converted to dwelling; Noncontributing building.

Workshop. Wood frame (vertical board, weatherboard, and corrugated metal); 1-story; gable roof; ca. 1970's; Noncontributing building.

Shed #2. Wood frame (plywood); 1-story; gable; ca. 1980;s; Noncontributing building.

Noncontributing Properties, Rt. 20 (Albemarle-Orange line to Stony Pt.).

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Garage. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Garage. Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.

Shed. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-87

Dwelling. Wood frame; 1-story; Noncontributing building.
Storage shed. Metal; Noncontributing building.
Storage Shed. Concrete block; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Horse Arena. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Garage. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool Shed. Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.
Guest House. Noncontributing building.

Dwelling. Wood frame (brick veneer); 2.5-story; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool Shed. Noncontributing building.

Store. Wood frame; 1-story; ca. 1955; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page I-88

Dwelling. Wood frame; 1-story; Noncontributing building.
Garage. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Route 600 from Rt. 20 west one property.

Contributing Properties.

#T1 (02-1918) West Point, Rt. 600

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof; central hall plan; two brick exterior end chimneys; 1 story 1-bay gable roof porch; rear gable addition lowered to one story; ca. 1840; Contributing building.

Dairy. Wood frame (stuccoed); 1-story; gable roof; mid 19th century to early 20th century; Contributing building. Moved.

Garage. Wood frame (vertical board); 1-story; gable roof; early 20th century; Contributing building.

Equipment Shed. Concrete block; 1-story; gable roof; shed appended; ca. 1960's. Noncontributing building.

Chicken Coop. Wood frame (shiplap); 1-story; gable roof; to mid 20th century; Contributing building.

Storage Shed. Wood pole construction (vertical board); gable roof; salvaged doors; ca. 1970-80's; Noncontributing building.

Pond. Manmade; Contributing site.

Rt. 20 from Stony Point southwest to Eastham.

Contributing properties.

#U1 (02-1919) Stonefield, Rt. 20

Dwelling. Wood frame (stone); 1.5-story; 3-bay; gable roof; rectangular plan; two stone clad exterior end chimneys; 1-story 1-bay porch; side gable addition, 1980's; ca. 1932; Contributing building.

Horse Stable. Wood frame; 1-story; ca. 1990; Noncontributing building.

#U2(02-1910) Estes House, Rt. 20

Dwelling. Wood frame (stucco); 1.5-story; 3-bay; gable roof; front shed dormer; rectangular plan; 1-story full porch with battered square piers on pedestals; rear enclosed porch; ca. 1918; Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-89

Tool Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; ca. 1991; Noncontributing building.

#U3 (02-1911) Sullivan House, Rt. 20

Dwelling. Wood frame (stucco); 1-story; intersecting gable roofs; H-plan; one brick interior other and one exterior side chimney; rear shed addition; ca. 1934; Contributing building.

Shed #1. Wood frame (board & batten, stucco); 1-story; ca. 1960-70's. Noncontributing building.

Shed #2. Wood frame (stucco); 1-story; gable roof; ca. 1970-80's. Noncontributing building.

#U4 (02-1912) Tall Oaks, Rt. 20

Dwelling. Wood frame (stucco); 2-story; 2-bay; cross gable roof; irregular plan; one brick interior other and one concrete block exterior end chimney; ca. 1930; Contributing building.

Shed #1. Wood frame (stuccoed); 1-story; mid 20th century; Noncontributing building.

Shed #2. Wood frame; 1-story; ca. 1960's; Noncontributing building.

Garage. Wood frame (weatherboard); 1-story; gable roof; to mid 20th century; Contributing building.

#U5 (02-1913) Beauregard Farm, Rt. 20

Dwelling. Wood frame (stucco); 1-story; 3-bay; gable roof; rectangular plan; two stucco covered interior other chimneys; 1-story 1-bay gable roof porch; ca. 1915; Contributing building.

Shed. Wood frame (synthetic shingle over vertical board); 1-story; hip roof; early to mid 20th century; Contributing building.

Garage. Wood frame (synthetic siding over vertical board); 1-story; early to mid 20th century; Contributing building.

Barn. Wood frame (vertical board); 1-story with loft; to mid 20th century; Contributing building.

#U6 (02-1914) Capron House, Rt. 20

Dwelling/Storage. Wood frame (weatherboard); 2-story; 2-bay; gable roof with cornice returns; rectangular plan; one brick exterior side chimney; ca. 1900-20; Contributing building.

Dwelling. Wood frame; 1.5-story; ca. 1975-76; Noncontributing building.

Shed #1. Wood frame; 1-story; ca. 1980's; Noncontributing building.

Shed #2. Wood frame; 1-story; ca. 1970's; Noncontributing building.

Swimming Pool. Noncontributing structure.

Shed #3. Wood frame; 1-story; ca. 1980's. Noncontributing building.

#U7 (02-1915) Devillier House, Rt. 20

Dwelling. Wood frame (board & batten); 2-story; gable roof; rectangular plan; one exterior side chimney; side hip roofed porch; front and side shed roof additions; ca. 1900-20; ca. 1960-70's. Contributing building.

Storage Shed #1. Wood frame; 1-story; ca. 1960's; Noncontributing building.

Storage Shed #2. Wood frame (vertical board); 1-story; gable roof; ca. 1960's; Noncontributing building.

Storage Shed #3. Wood frame (plywood); 1-story; gable roof; ca. 1970's; Noncontributing building.

Garage #1. Wood frame; 1-story; ca. 1980's; Noncontributing building.

Garage #2. Wood frame (board & batten); 1-story; shed roof; ca. 1980's; Noncontributing building.

Garage/Dwelling. Wood frame; 1.5-story; crossgable roof with cupola; ca. 1990; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-90

#U8 (02-1174) Barterbrook, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; 2-bay; crossgable roof; irregular plan; two brick central and two brick exterior end chimneys; 1-story wrap around porch; side and rear gable additions; ca. 1900-20; ca. 1990; Contributing building.

Spring House. Wood frame (board and batten); 1-story; early 20th century; ca. 1990; Contributing building.

Corn Crib. Wood frame (vertical board); 1-story; early 20th century; Contributing building.

Shed. Wood frame (vertical board); 1-story; early 20th century; Contributing building.

Barn. Wood frame (vertical board); 1-story with loft; gable with gable vent and hay lift; rectangular plan; wrap-around shed addition south and east elevations; shed addition to west; early 20th century; Contributing building.

#U9 Gale Hill/Rivanna Farm (02-1929), Rt. 20

Dwelling #1. Wood frame (beaded weatherboard); 2-story; basement; 7-bay; hip roof; rectangular plan; one brick central chimney and two brick interior end chimneys; ca. 1940-50's. Noncontributing building.

Dwelling #2. Wood frame (beaded weatherboard); 2-story; basement; 5-bay; hip roof; rectangular plan; brick central chimney; ca. 1940-50's. Noncontributing building.

Dwelling #3. Wood frame (beaded weatherboard) 2-story; basement; -bay; hip roof; rectangular plan; brick central chimney; ca. 1940-50's. Noncontributing building.

Storage Shed. Wood frame; 1-story; mid 20th century; Noncontributing building.

Tenant Dwelling. Wood frame; 1-story; stone basement; 2-bay; gable roof; one central brick chimney and one brick interior other chimney; ca. 1950's; Noncontributing building.

Run-in Shed. Wood frame; 1-story; ca. 1960's; Noncontributing building.

Kennel. Concrete frame; 1-story; ca. 1921; Contributing building.

Smokehouse? Poured concrete; 1-story; one brick exterior end chimney; ca. 1920's; Contributing building.

Farm Manager's Dwelling. Wood frame (weatherboard); 1-story; ell-plan; ca. 1950-60's; Noncontributing building.

Horse Stable. mid-20th century; Noncontributing building.

Barn. mid-20th century; Noncontributing building.

Kennel #2. mid-20th century; Noncontributing building.

Pet cemetery. Noncontributing site.

Porcupine house. mid-20th century; Noncontributing structure.

Barn. Wood frame (weatherboard and slatted board); 1-story with loft; basement; gable roof with projecting hay lift; early 20th century; Contributing building.

Dwelling site. 19th century stone foundations; Contributing site.

#U10 (02-69 and 02-1177) The Riggory, Rt. 20

Dwelling. Wood frame (weatherboard); 2-story and 1-story; 3-bay; gable roof; H-plan; two stone and brick exterior end chimneys (2-story I-house); two stone and brick exterior end chimneys (1.5 story house); 1-story portico with deck (reputedly from Edgmont 02-27); one shed and one hip addition south side; rear 1950's shed additions; early 19th century; 1849; Contributing building.

Tenant Dwelling #1. Wood frame (brick veneer); 1-story; 3-bay; mid-20th century; Noncontributing building.

Tenant Dwelling #2. Wood frame (weatherboard); 1-story 3-bay; mid-20th century; Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-91

Storage #1. Wood frame (weatherboard) 1-story; gable roof; shed porch; early to mid 20th century; Contributing building.

Storage #2. Wood frame (vertical board) 1-story; early 20th century; Contributing building.

Garage/Storage. Wood frame (vertical board); 1-story; Noncontributing building.

Privy. Wood frame (weatherboard); 1-story; hip roof; early 20th century; Contributing building.

Root Cellar? Concrete block; Embanked; 1-story; early to mid 20th century; Contributing structure.

Barn #1. Wood frame (vertical board); gable roof; side shed roofs; ca. 1925-40; Contributing building.

Barn #2. Wood frame (vertical board); 1-story with loft; gable roof with projecting hay lifts; two integral wagon sheds; ca. 1910-30; Contributing building.

Barn #3. Wood frame (vertical board); gable roof; rear shed appendage (partially collapsed); ca. 1935-50; Contributing building.

#U11 (02-1928) Minor Farm (Pinch 'em Slyly), Rt. 20

Dwelling. Wood frame (weatherboard); 2-story; gable roof; rectangular plan; one central brick and one brick interior other chimney; 2-story full porch; rear shed roof addition; original section 19th century; additions into 20th century. Contributing building.

Root Cellar. Wood frame; 1-story; deep stone basement with trough; gable roof; rectangular plan; 19th century; Contributing building.

Smokehouse/Pool House. Wood frame; 1-story; gable; conversion to Pool House; c.1980's; Noncontributing building.

Garage. Wood frame; 1-story; gable; c.1985-90; Noncontributing building.

Tool Shed. Wood frame; 1-story; gable; c.1985-90; Noncontributing building.

Bank Barn. Wood frame (vertical board); 1-story with basement opening at grade; gable roof; rectangular plan; side shed addition; Contributing building.

Tenant Dwelling #1. Wood frame; 2-story; ca. 1960's; Noncontributing building.

Tenant Dwelling #2. Wood frame; 1.5-story; ca. 1980's; Noncontributing building.

Tenant Dwelling #3. Wood frame; 1.5-story; ca. 1980's; Noncontributing building.

Tenant Dwelling #4. Wood frame; 1.5-story; ca. 1980's; Noncontributing building.

#U12 (02-1920) Preddy House, Rt. 20

Dwelling. Wood frame (synthetic siding); 1.5 story; 4-bay; gable; rectangular plan; two central brick chimneys; 1-story full porch; north side gable addition; ca. 1930; Contributing building.

Tool Shed. Concrete block; 1-story; shed roof; ca. 1950-60's; Noncontributing building.

Garage. 1-story; gable roof; mid 20th century; Noncontributing building.

#U13 (02-605) Liberty Baptist Church, Rt. 20

Church. Wood frame (weatherboard); 1-story; 1-bay gable-end front; 3-bay longitudinal facades; gable roof; rectangular plan; brick stove flue at rear; later classroom wing, mid 20th century; ca. 1807; Contributing building.

#U14 (02-604, ~~02-1237, 02-1666~~) Barrsden, Rt. 20

Dwelling. Log and wood frame (weatherboard); 1.5 and 1-story; brick cellar walls north section; gable roof with gable dormers; irregular plan; ca. 1800-25; 1930's; Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-92

1930's 2-story Colonial Revival block allegedly by Stanislaw Makielski.

Tenant Dwelling. Wood frame; 1-story; 2-bay; gable roof with two gable dormers; rectangular plan; one rock exterior end chimney; 1-story full shed porch; rear shed addition; ca. 1820; Contributing building.

Dwelling. Wood frame; ca. 1970-80's; Noncontributing building.

Bank Barn/Dwelling. Wood frame (vertical board); rebuilt from stone foundation up; ca. 1970-80's; Noncontributing building.

#U15 (02-27) Edgmont, Rt. 20

Dwelling. Brick (flemish bond facade); 2-story and basement; 5-bay; gable roof; H-Plan; two brick interior end and two brick exterior end chimneys; two-story 1-bay porch, gable roof; first story full hip roof porch, turned posts, spindle valance, ca. 1880's; 2-story hyphen and rear 2-story I-house with gable ell and two story porch; ca. 1800-25; Contributing building.

Outbuilding #1 (kitchen or servants?). Wood frame (weatherboard); 1-story; 2-bay; gable; rectangular plan; 19th century; Contributing building.

Outbuilding #2 (Smokehouse?). Wood frame (weatherboard); 1-story; 1-bay; gable; 19th century; Contributing building.

Carriage House/Garage. Wood frame (board & batten); 1-story; 2-bay; gable; rectangular; side shed addition; to early 20th century; Contributing building.

Noncontributing properties, Rt. 20 (Stony Point to Eastham).

Fire Station. Concrete Block; ca. 1977; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Garage. Noncontributing building.

Tool Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Storage Shed. Noncontributing building.

Tool Shed. Noncontributing building.

Route 777

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-93

Contributing properties.

#V1 (02-1391) Knight's Chapel, Rt. 777

Chapel. Wood frame (weatherboard); 1-story; 1-bay gable end facade; 3-bay side elevation; gable roof; rectangular plan; one brick central chimney and one concrete block exterior side chimney; Contributing building.

Outbuilding #1. Wood frame; 1-story; shed roof; mid 20th century; Noncontributing building.

Outbuilding #2. Wood frame; 1-story; gable roof; ca. 1980's; Noncontributing building.

#V2 (02-1393) Barboursville School, Rt. 777

School/Dwelling. Wood frame (stucco); 1-story; 3-bay; hip roof; rectangular with wings; two concrete block exterior side chimneys and one brick interior other chimney; 1-story full shed porch; two side gable additions (ca.1950-60); rear shed addition; ca. 1914; Contributing building.

Garage. Wood frame (vertical board); 1-story; ca. 1960's; Noncontributing building.

Chicken Coop. Wood frame (vertical board); 1-story; ca. 1960's; Noncontributing building.

Pump House. Concrete block; 1-story; gable roof; ca. 1950's; Noncontributing building.

Woodshed #1. Wood frame (abutted vertical board); 1-story; to mid 20th century; Contributing building.

Woodshed #2. Wood frame (abutted vertical board); 1-story; shed roof; ca. 1960's; Noncontributing building.

Storage Shed. Wood frame (sheetmetal); 1-story; ca. 1960-70's; Noncontributing building.

#V3 (02-1392) Thomas Cemetery, Rt. 777

Cemetery. Contributing site.

#V4 (02-1844) Dobak Residence, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 2-bay; intersecting gable roofs; ell plan with additions; one exterior end chimney (main block) and one exterior end chimney (rear addition); 1-story full porch; rear 1960 gable addition; ca. 1900; 1960.; Contributing building.

Well. Approximately 40' deep; Contributing structure.

Corn Crib. Wood frame (vertical board); 1-story; early 20th century; Contributing building.

Chicken Coop. Wood frame (vertical board); 1-story; early 20th century; Contributing building.

Privy. Wood frame; 1-story; 1950's; Noncontributing building.

#V5 (02-1843) Sacre Farm, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 2-bay; intersecting gable roofs; ell plan with additions; two brick central chimneys; 1-story full wrap-around porch; side shed and side hip additions; ca. 1900; Contributing building.

Outbuilding #1 (Well house). Wood frame; 1-story; porch with braced frame; early 20th century; Contributing building.

Outbuilding #2 (storage). Wood frame; 1-story; gable roof; salvaged door; early 20th century; Contributing building.

Privy. Wood frame (abutted vertical board); 1-story; early 20th century; Contributing building.

Storage Shed #1. Wood frame (board & batten); 1-story; early 20th century; Contributing building.

Woodshed. Wood frame (abutted vertical board); 1-story; early 20th century; Contributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-94

Storage Shed #2. Wood frame (abutted vertical board); 1-story; gable roof; early 20th century; Contributing building.

Hay Barn. Wood post construction (vertical board); 1-story with loft; mid 20th century; Noncontributing building.

Chicken Coop. Wood frame; 1-story; early 20th century; Contributing building.

¹⁸⁵³
#V6 (02-1843) Vincent Lam Farm, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; intersecting gable roofs; rectangular plan; one brick central chimney; 1-story full shed porch; rear two-story addition; ca. 1900-20; ca. 1991; Contributing building.

Storage Shed. Wood frame; 1-story; early 20th century; Contributing building.

Barn. Wood frame (abutted vertical board); 1-story with lofts; gable roof; gable roof additions; early 20th century; Contributing building.

Storage Shed. Wood frame (weatherboard); 1-story; gable roof; shed roof addition; early 20th century; Contributing building.

Privy. Wood frame; 1-story; early 20th century; Contributing building. Chicken Coop. Wood frame (weatherboard); 1-story; early to mid 20th century; Contributing building.

Equipment Shed. Wood pole construction (abutted vertical plank); 1-story; ca. 1980's; Noncontributing building.

Swimming Pool. Above ground; Noncontributing structure.

¹⁸⁵⁴
#V7 (02-1844) Wilmer Lam Farm, Rt. 777

Tenant House/Barn. Wood frame (weatherboard); 1-story; 1-bay; gable roof; rectangular plan; rear shed roof addition; early 20th century; Contributing building. Hay storage with rear run-in shed.

Dwelling. Wood frame (synthetic siding); 1-story; 4-bay; gable roof; rectangular plan; 1 central and two exterior end concrete block chimneys; 3-bay shed porch; ca. 1948; Noncontributing building.

Chicken Coop. Wood frame; 1-story; mid 20th century; Noncontributing building.

Storage Shed #1. Wood frame; 1-story; mid 20th century; Noncontributing building.

Storage Shed #2. Wood frame; 1-story; mid 20th century; Noncontributing building.

Outbuilding. Wood frame; 1-story; ca. 1960-70's; Noncontributing building.

#V8 (02-1845) Williams Farm, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 2-bay; intersecting gable roofs; ell plan; three exterior end chimneys; one interior end chimney; 1-story wrap-around porch; side shed and gable roof additions; ca. 1900; Contributing building.

Garage. Wood pole construction; 1-story; ca. 1960-70's; Noncontributing building.

Shed #1. Wood frame; 1-story; mid 20th century; Noncontributing building.

Shed #2. Wood frame; 1-story; early to mid 20th century; Contributing building.

Privy. Wood frame; 1-story; early 20th century; Contributing building.

Corn Crib. Log construction (V-notched); late 19th to early 20th century; Contributing building.

Chicken Coop/Storage. Wood frame; 1-story; shed roof; to mid 20th century; Contributing building.

Outbuilding. Wood pole construction; 1-story; partially dismantled; Noncontributing building.

Storage Shed. Wood frame (vertical board); 1-story; ca. 1980's; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-95

#V9 (02-1840) Outbuildings, Rt. 777

Barn. Wood frame (vertical board); 1-story; gable roof; early to mid 20th century; Contributing building.
Storage Shed. Wood frame (abutted vertical board; gable roof; early to mid 20th century; Contributing building.

Dwelling. Wood frame (brick veneer); 1.5-story; ca. 1988; Noncontributing building.

#V10 (02-1839) Fisk House, Rt. 777

Dwelling. Wood frame (vinyl siding); 1-story; 3-bay main block; gable roof; one brick central chimney main block, one concrete block interior other for wing; 1-story 3/4 shed roof porch; side gable addition; rear intersecting gable and two shed additions; ca. 1900-30; ca. 1980; Contributing building.

Storage. Noncontributing building.

#V11 (02-1838) Bartle House, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; intersecting gable roofs; T-plan; 1-story full shed roof porch and 1-story partial side shed roof porch; ca. 1940; ca. 1990. Recently renovated; Contributing building.

Storage. Wood frame; 1-story; to mid 20th century; Contributing building.

Spring House. Concrete block; Noncontributing structure.

Barn. Wood pole construction (board & batten); 1-story; mid to late 20th century; Noncontributing building.

#V12 (02-1846) Williams Farm II, Rt. 777

Dwelling. Wood frame (weatherboard); 2-story; 1-bay; intersecting gable roofs; T-plan; one brick central and one concrete block central chimney; front porch removed; one side shed roof partial porch in tact, another removed; late 19th to early 20th century; Contributing building.
vacant building.

Well house ruins. Wood frame, plank construction; no roof; poured concrete base; Contributing site.

Shed. Wood frame; 1-story; shed roof; early 20th century; Contributing building.

Chicken Coop #1. Wood frame; 1-story; damaged by fallen tree; early 20th century; Contributing building.

Privy. Wood frame; 1-story; 2-hole; early 20th century; Contributing building.

Chicken Coop #2. Wood frame; 1-story; to mid 20th century; Contributing building.

Equipment Shed #1. Wood frame; 1-story; leanto roof; mid 20th century; Noncontributing building.

Equipment Shed #2. Wood frame; 1-story; gable roof; early to mid 20th century; gas pump; Contributing building.

Bank Barn. Wood frame (vertical board); 1-story with loft and rock basement; gable roof; rectangular plan; side shed addition; early 20th century; Contributing building.

Corn Crib. Wood frame; 1-story; rectangular plan; side shed addition; early 20th century; Contributing building.

Tenant Dwelling/Hay Storage. Wood frame (vertical board); 1.5-story; 3-bay; gable roof; 2-room plan; brick central chimney; possibly had porch, since removed; rear shed addition; early 20th century; Noncontributing building.

Noncontributing properties, Rt. 777 (north to south).

Dwelling. Wood frame; 1-story; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-96

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Shed. Noncontributing building.

Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Tool Shed. Wood frame; Noncontributing building.

Storage Shed. Concrete block; Noncontributing building.

Storage Shed. Wood frame; Noncontributing building.

Storage. Shed. Wood frame; Noncontributing building.

Route 641

Contributing properties.

#W1 (02-360) Goodall Farm/Sunny Dell Farm, Rt. 641

Dwelling. Wood frame (weatherboard); 2-story; stone basement; 3-bay; intersecting gable roofs with front gable; L or T-Plan with additions; one central, one interior other, and two interior end chimneys; 1-story partial porch; extensive 1-story rear hip roof additions; mid 19th century; rebuilt post 1905 fire--foundations original, plan differs; Contributing building.

Tool/Wood Shed. Wood frame (weatherboard); 1-story; shed roof; built with materials salvaged from house after 1905 fire; Contributing building.

Chicken Coop. Wood frame (weatherboard); 1-story; gable roof; half of building demolished; early 20th century; Contributing building.

Shop. Wood frame (weatherboard); 1-story; gable roof; 19th century; Contributing building.

Smokehouse. Wood frame (weatherboard); 1-story; gable roof; 19th to early 20th century; Contributing building.

Apple Barn. Wood frame (weatherboard); 1-story with loft; gable addition east side; shed board & batten addition south side; late 19th to early 20th century; stone ramp west side; Contributing building.

Cemetery. Three gravestones, 19th century. Contributing site.

Horse Run-in Shed. Wood frame; 1-story; gable; built as temporary dwelling while main house being rebuilt after 1905 fire; converted to horse shed; ca. 1905; ca. 1980's; Contributing building.

Shed. Wood frame; 1-story; early to mid 20th century; Contributing building.

Carriage House/Horse Stable. Wood frame; 1-story; gable roof; early 20th century; ca. 1970-80's; Contributing building.

Granary/Horse Stable. Wood frame (vertical board); 1-story; gable and side shed roofs; rectangular plan; early 20th century; Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-97

Dairy Barn/Horse Stable. Wood frame (vertical board); 1-story with loft; gable roof; rectangular plan, central aisle; north end added ca. 1980's; ramp with bridge also restored; Early 20th century; ca. 1980's; Contributing building.

Spring House Ruin. Poured concrete foundation; Contributing site.

Pumphouse. Wood frame (weatherboard); 1-story; shed roof; to mid 20th century; Contributing building.

Tenant Dwelling. Wood frame (weatherboard); 1.5 story; intersecting gables; L-Plan; two brick interior end chimneys; early 20th century; Contributing building.

#W2 (02-1487) Stilwin, Rt. 641

Dwelling. Wood frame (weatherboard); 2-story; 5-bay; intersecting gables with front gable;

L or T-plan with additions; one brick central and two brick interior other chimneys; 1-story partial hip roof porch; rear gable and shed additions, including shed and gable porches; ca. 1915; ca. 1985-90; Contributing building.

Guest House. Wood frame (weatherboard); 2-story; gable roof; 1991; Noncontributing building.

Stable. Wood frame (finished plywood); 1-story with loft; gable roof; ca. 1985-90; Noncontributing building.

Equipment Shed. Wood pole construction; 1-story; gable roof; Noncontributing building.

Horse Run-in Shed #1. Wood pole construction; 1-story; ca. 1985-90; Noncontributing building.

Horse Run-in Shed #2. Wood pole construction; 1-story; ca. 1985-90; Noncontributing building.

Pond. manmade. Contributing site.

#W3 (02-1835) Arena House, Rt. 641

Dwelling. Wood frame (weatherboard); 1-story; 4-bay; intersecting gable roofs; rectangular plan; one brick central chimney; ca. 1900-30; Contributing building.

Storage Shed. Wood frame (vertical board); 1-story; gable; to mid 20th century; Contributing building.

18A7

#W4 (02-1835) McDuffey House, Rt. 641

Dwelling. Wood frame (aluminum siding); 1-story; 3-bay; gable roof; rectangular plan; one central brick chimney; 1-story full shed porch; rear 1980's shed style addition; ca. 1900-30; ca. 1980's; Contributing building.

Storage Shed. Wood frame; 1-story; shed; to mid 20th century; Contributing building.

Shop. Wood frame (board & batten); 1-story; ca. 1980's; Noncontributing building.

Shed. Wood frame; 1-story; gable; to mid 20th century; Contributing building.

Noncontributing properties, Rt. 641 (west to east).

Dwelling. Wood frame; 1-story; Noncontributing building.

Tool shed. Noncontributing building.

Tool shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Garage. Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-98

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool Shed. Noncontributing building.
Wood Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Shop. Noncontributing building.
Tool Shed. Noncontributing building.

Route 640

Contributing properties.

~~#X1~~ #X1 (02-1851) Lucas Farm, Rt. 640

Dwelling. Wood frame (stucco); 1.5-story; 3-bay; gable with front shed dormer; rectangular plan; one central brick chimney; front and rear 1-story full cantilevered shed porches; ca. 1936; Contributing building.
Storage. Wood frame; 1-story; shed roof; to mid 20th century; Contributing building.
Chicken Coop #1. Wood frame (weatherboard); 1-story; shed roof; to mid 20th century; Contributing building.
Outbuilding #1. Wood frame (shiplap); 1-story; to mid 20th century; Contributing building.
Chicken Coop #2. Wood frame (weatherboard); 1-story; to mid 20th century.; Contributing building.
Stable. Wood frame (vertical board); 1-story; leanto roof; mid-20th century; Noncontributing building.
Granary. Wood frame (weatherboard and vertical board); 1-story; to mid 20th century; Contributing building.
Equipment Shed. Wood frame (vertical board); 1-story; gable roof; ca. 1970; Noncontributing building.
Equipment Shed. Wood pole construction (vertical board and corrugated metal); 1-story; ca. 1985; Noncontributing building.
Prefabricated building. Noncontributing building.

~~#X2~~ #X2 (02-1850) Wendell Rice Farm, Rt. 640

Dwelling. Wood frame (stucco); 1-story; 3-bay; hip roof with four hip dormers; one brick exterior other and two brick interior other chimneys; 1-story 3/4 hip porch; rear concrete block hip addition; ca. 1935; Contributing building.
Chicken Coop. Wood frame (board and batten); 1-story; shed roof; to mid 20th century; Contributing building.
Shed. Wood pole construction; 1-story; shed roof; ca. 1970's; Noncontributing building.
Barn. Wood pole construction (vertical board); 1-story; ca. 1970's; Noncontributing building.

~~#X3~~ #X3 (02-1934) Shifflet House site.

Contributing site.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-99

02-1400

#X4 ~~(02-1400)~~ Lang Cemetery, Rt. 640
Cemetery. Contributing site.

Noncontributing properties, Rt. 640 (west to east).

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Garage. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.
Garage. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.
Tool Shed. Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.
Tool Shed. Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 2.5-story; Noncontributing building.
Shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-100

Garage. Noncontributing building.
Shed. Noncontributing building.

Route 600.

Contributing properties.

#Y1 (02-1396) November Hill (Oak Hill), Rt. 600

Dwelling. Wood frame (synthetic siding); 1.5-story; gable; built in several sections; main block appears to be hall-parlor plan structure. ca. 1820; mid 20th century; Contributing building.
Guest House. Wood frame; 1.5 story; gable roof; ca. 1980; Noncontributing building.
Shed #1. Wood frame; 1-story; ca. 1960-70's; Noncontributing building.
Shed #2. Wood frame; 1-story; ca. 1960-70's; Noncontributing building.
Tool Shed. Wood frame (weatherboard); 1-story; ca. 1980's; Noncontributing building.
Garage #1. Wood frame (weatherboard); 1-story; ca. 1980's; Noncontributing building.
Kitchen/Guest House. Wood frame (weatherboard); 1-story; stone exterior end chimney; 19th century kitchen converted to Guest house. 19th century; ca. mid 20th century; Contributing building.
Guest House. Wood frame (weatherboard); 1-story; gable roof; ca. 1960's; Noncontributing building.
Tenant House. Wood frame; 1.5 story; ca. 1950-60's; Noncontributing building.
Garage #2. Wood frame; 1-story; ca. 1950-60's; Noncontributing building.
Tennis Court. Noncontributing structure.
Horse Arena. ca. 1980's; Noncontributing building.
Horse Stable. Wood frame; 1-story; ca. 1940's; Noncontributing building.
Outbuilding #1. Wood frame; 1-story; gable roof; ca. 1940's; Noncontributing building.
Outbuilding #2. Wood frame; 1-story; ca. 1940's; Noncontributing building.
Equipment Shed. Wood frame; 1-story; gable roof; brick central chimney; mid 20th century; Noncontributing building.
Storage Shed. Wood frame; 1-story; gable roof; ca. 1960's; Noncontributing building.
Bank Barn/Stable. Wood frame; 1-story with basement; gable roof; later stable appended; early 20th century; Contributing building.
Shed #4. Wood frame; 1-story; mid 20th century; Noncontributing building.

02-1430

#Y2 (~~02-1398~~) School Site, Rt. 600
School Site. Contributing site.

#Y3 (02-1907) Highfields, Rt. 600

Dwelling. Wood frame (stucco); 1.5 story; stone basement built into bank; 2-bay; gable roof with front gable containing crazy window; rectangular plan; one brick central, one brick interior other, and one concrete block exterior other; 1-story 3/4 gable roof porch; ca. 1908; Contributing building.
Shed. Wood pole construction; 1-story; ca. 1970's; Noncontributing building.
Horse Stable. Wood frame; 1.5-story; gable roof with hay lift; mid 20th century; Noncontributing building.
Dwelling. Wood frame; 1.5-stories; ca. 1980; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-101

#Y4 (02-1427) Hatcher Farm, Rt. 600

Dwelling. Wood frame (vinyl siding); 2-story; 2-bay; complex hip and gable; irregular plan; 1-story full hip porch; ca. 1900-20; Contributing building.

Tool Shed. Prefabricated sheetmetal; ca. 1970-80's; Noncontributing building.

Shed. Wood frame; 1-story; early to mid 20th century; Contributing building.

Hay Barn. Wood pole construction; 1-story with lofts; central aisle plan; ca. 1960's; Noncontributing building.

Spring House. Concrete block; gable roof; late 20th century; Noncontributing structure.

#Y5 (02-1682) Chlenbinkow Farm, Rt. 600

Dwelling. Log construction (weatherboard); 1.5-story; 2-bay; gable roof; L-Plan; one stone exterior end chimney; 1-story full shed porch; two rear gable additions; 19th century; ca. 1988; Contributing building.

Chicken Coop. Wood frame (weatherboard); 1-story; mid 20th century; Noncontributing building.

Tool Shed. Wood frame (board & batten); 1-story; to mid 20th century; Contributing building.

Privy. Wood frame (plywood); 1-story; ca. 1970's; Noncontributing building.

Chicken Coop. Wood frame (vertical board); 1-story; shed roof; to mid 20th century; Contributing building.

Horse Stable. Wood frame (abutted vertical board; leanto roof; ca. 1988; Noncontributing building.

#Y6 (02-1906) House Ruins, Lane Property, Rt. 600

Dwelling. One stone and brick exterior end chimney for 1.5 or 2-story dwelling; poured concrete porch floor; Contributing site.

#Y7 (02-1683) House, Rt. 600

Dwelling. Log construction; 1.5 story; 4-bay; gable roof; rectangular plan; two stuccoed brick and stone exterior end chimneys; 1-story 3/4 hip porch; possibly single pen converted to two room house; 19th century; Contributing building.

Outbuilding. Wood frame; 1-story; ca. 1970's. Noncontributing building.

Storage. Wood pole construction; 1-story; salvaged materials; ca. 1970's; Noncontributing building.

Pole Shed. Wood pole construction; 1-story; ca. 1980; Noncontributing building.

Dwelling. Wood frame; 1.5-story; ca. 1985; Noncontributing building.

Garage. Wood frame; 1-story; 3-bay; ca. 1985; Noncontributing building.

Tool Shed. Wood frame; 1-story; gable roof; ca. 1985; Noncontributing building.

Workshed. Wood frame; 1-story; ca. 1985; Noncontributing building.

#Y8 (02-1902) House Ruins, Rt. 600

Dwelling. Wood frame (weatherboard); 1.5; crawlspace; gable roof; rectangular plan; brick and stone exterior end chimney (5-course American bond); gable roof side addition and front shed addition; some bead board within; early to mid 19th century ff.; Contributing site.

#Y9 (02-1901) Stonemont, Rt. 600

Dwelling. Wood frame; 2-story; 1977; Noncontributing building.

Dwelling Site. Site of house burned in 1960's. Contributing site.

Cemetery. 19th century markers; slaves possibly buried here; obelisk commemorating George Washington Clarkson, died October 12, 1885. Contributing site.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-102

Stone wall. Reputedly Civil War-era slave construction, built to contain horses; Contributing site.
Shed. Wood frame; 1-story; ca. 1970's; Noncontributing building.
Corn Crib. Log construction, saddlenotched (chestnut?); 1-story; gable roof; to early 20th century; Contributing building.
Spring House. Wood frame; rubblestone foundations; ca. 1850-70; Contributing building.

Noncontributing properties, Rt. 600 (west to east).

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Dwelling. Wood frame; 1.5-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Rt. 746

Contributing properties.

#Z1 (02-559) Valmontis, Rt. 746

Dwelling. Brick (Flemish bond); 2-story; 3-bay; gable roof with stepped parapet; I-house with additions, H-Plan; two interior end chimneys brick section, two brick exterior end chimneys frame section; 1-story portico with paired brick (stucco) columns, chippendale railing on second story deck; rear two story hyphen and I-house; ca. 1800 (frame); ca. 1820 (brick); Contributing building.

Slave House. Wood frame; 1.5-story; gable roof; 3-bay; 2-room plan; one stone exterior end chimney; rear shed addition; late 18th to early 19th century; Contributing building.

Slave House site. Reported by owner to be similar to existing slave house. Contributing site. Smokehouse. Wood frame; 1-story; hip roof; 19th century; Contributing building.

Outbuilding. Wood frame; 1-story; early 20th century; Contributing building.

Shop/Tool Shed. Wood frame; 1-story; gable roof; early 20th century; Contributing building.

Chicken Coop. Wood frame; 1-story; shed roof; early to mid 20th century; Contributing building.

Garage. Wood frame; 1-story; gable roof; to mid 20th century; Contributing building.

Pump House. Wood frame; 1-story; gable roof; to mid 20th century; Contributing building.

Coal House. Wood frame; 1-story; gable roof; to mid 20th century; Contributing building.

Corn Crib. Wood frame; 1-story; gable roof; early 20th century; Contributing building.

Scale House. Wood frame; 1-story; gable roof; to mid 20th century; Contributing building.

Barn #1. Wood frame (weatherboard); 1-story with loft; gable roof with projecting hay lift; early 20th century; Contributing building.

Barn Ruin #1. Wood frame; likely with gable roof; Contributing site.

Barn Ruin #2. Wood frame; with gable roof; Contributing site.

Shed #1. Wood frame (weatherboard); 1-story; shed roof; to mid 20th century; Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-103

Hay Shed. Wood frame; 1-story; shed roof; to mid 20th century; Contributing building.

Silo Ruin. Poured concrete foundation; Contributing site;

Shed Ruin. Wood frame; Contributing site.

Hay Barn #2. Wood frame (weatherboard); 1-story; to mid 20th century; Contributing building.

Bank Barn. Wood frame (weatherboard); 1-story with loft; stone basement; leanto roof; rectangular with forebay; late 19th to early 20th century; foundations indicate a possible earlier structure; Contributing building.

Storage. Wood frame; 1-story; to mid 20th century; Contributing building.

Barn Ruin #3. roof remains; likely gable form; Contributing site.

#Z2 (02-1917) Norford Farm, RL 746

Dwelling. Wood frame (weatherboard); 2-story; 2-bay; hip roof; rectangular; one brick interior other chimney; 1-story full hip porch; rear gable and shed additions; ca. 1900-20; Contributing building.

Chicken Coop. Wood frame (vertical board); shed roof; to mid 20th century; Contributing building.

Storage Shed. Wood frame (weatherboard); 1-story; shed roof; to mid 20th century; Contributing building.

Outbuilding. Wood frame (weatherboard); 1-story; gable; to mid 20th century; Contributing building.

Barn. Wood frame (weatherboard); 1-story with hay loft; gable roof with projecting hay lift; to mid 20th century; Contributing building.

Equipment Shed. Wood pole construction (weatherboard and vertical board); 1-story; mid 20th century; Noncontributing building.

Corn Crib. Wood frame (slatted board); 1-story; gable roof; to mid 20th century; Contributing building.

Carriage House/Garage. Wood frame (weatherboard); 1-story; gable roof; to mid 20th century; Contributing building.

#Z3 (02-1935) Sports Club, RL 746

Sports Club (Dwelling). Wood frame (stucco); 1-story; gable roof; ell plan with rear shed addition; early 20th century; Contributing building.

Outbuilding. Wood frame; 1-story; early 20th century; Contributing building.

#Z4 (02-1929) Log House, Norford Property, RL 746

Dwelling. Log construction (V-notched); 1.5 story; 1-bay; gable roof; rectangular; one stone exterior end chimney; shed log addition; 19th century; Contributing building.

Dwelling. Wood frame; 1-story; gable roof; ca. 1960-70's; Noncontributing building.

School? Wood frame; 1.5 story; gable; to early 20th century; Contributing building.

Route 807.

Contributing Properties.

#AA1 (02-1916) House, Rt. 807

Dwelling. Log? or wood frame; 1.5-story; 4-bay; gable roof; 3/4 hip roof porch; rear shed addition; one central brick chimney; ca. late 19th to early 20th century; Contributing building.

Storage Shed #1. sheetmetal; ca. 1960-70's; Noncontributing building.

Storage Shed #2. sheetmetal; ca. 1960-70's; Noncontributing building.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page I-104

Storage Shed #3. sheetmetal; ca. 1960-70's; Noncontributing building.

Route 610**Contributing Properties.****#BB1 (02-1905) House, Rt. 610**

Dwelling. Wood frame (synthetic siding); 1.5 story; 5-bay; gable roof with front gable dormers; rectangular plan; one brick exterior end chimney; 1-story partial shed roof porch; rear second story addition under construction; early 20th century; 1991; Contributing building.

Toolshed. Noncontributing building.

#BB2 (02-1927) Little Mountains, Rt. 610

Dwelling. Wood frame (weatherboard); 2.0-story; 5-bay; hip and intersecting gable roofs with dormers; original section 2-room, central passage, ca. late 18th to early 19th century; additions on three sides of the house; Johnson and Craven, architects for additions, ca. 1940's; side two story porch addition, Milton L. Grigg, architect (with a drawing by Floyd Johnson, 1937); ca. 1980's front porch enclosure and addition; Contributing building.

Garden building. Log construction; 1-story; hip roof; ca. early 1940's; Contributing building.

Garage. Wood frame (weatherboard); 1-story; mid 20th century; Noncontributing building.

Tenant Dwelling #1. Wood frame (weatherboard); 1.5-story; gable with dormers; ca. early 1940's; Contributing building.

Equipment Shed. Wood frame (1-story); mid 20th century; Noncontributing building.

Barn #1. Wood frame (vertical board); gable roof with wood shingles; early 20th century; Contributing building.

Tenant Dwelling #2. Wood frame (weatherboard); 1.5-story; early to mid 20th century; Contributing building.

Barn #2. 1-story; mid 20th century; Noncontributing building.

Tenant Dwelling #3. Early to mid 19th century log structure; ca. 1940's additions; Contributing building.

#BB3 (02-1932) House, Rt. 610.

Dwelling. Wood frame (weatherboard); 2-story; gable roof; early 20th century; rear additions; early 20th century; ca. 1980's; Contributing building.

#BB4 (02-1934) Lindstrom House, Rt. 610.

Dwelling. Log and wood frame; 2-story; 8-bay; gable roof; T-plan with addition; two stone and brick exterior end chimneys; mid-19th century to early 20th century; rear ell 1991; Contributing building.

Barn. Wood frame (vertical board); early 20th century; Contributing building.

Pole Shed. Wood pole construction; ca. 1975-80; Noncontributing building.

#BB5 (02-1933) Mahanes Farm, Rt. 610.

Dwelling. Wood frame (weatherboard); 2-story; intersecting gable roofs; rear concrete block addition; early 20th century; Contributing building.

Barn. Wood frame (vertical board) 1-story; gable roof; Contributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page I-105

Shed. Wood frame (plywood); ca. 1970's; Noncontributing building.

Route 612

Contributing properties.

601

#CC1 (02-1926) Broom Hollow, Rt. 612

Dwelling. Log or wood frame (weatherboard); 1.5-story; gable roof with dormers; ca. 1840; ca. 1940 remodeling by architect Stanislaw Makielski; Contributing building.

Dwelling site. stone chimney remains. Contributing site.

#CC2 (02-1925) Woodvale, Rt. 612

Dwelling. Wood frame (vinyl siding); 2-story; basement; 3-bay; gable roof; rectangular plan; two brick interior end chimneys; 1-story 1-bay gable roof porch; ca. 1900; Contributing building.

Garage. Concrete block; 1-story; leanto roof; ca. 1960's; Noncontributing building.

Equipment Shed #1. Concrete block; 1-story; leanto roof; ca. 1960's; Noncontributing building.

Outbuilding. Wood frame (weatherboard); 1-story; hip roof; to mid 20th century; Contributing building.

Tenant Garage. Wood frame (vertical board); 1-story; ca. 1970's; Noncontributing building.

Woodshed. Wood pole construction; 1-story; ca. 1990; Noncontributing building.

Chicken Coop #1. Wood frame (weatherboard); 1-story; to mid 20th century; Contributing building.

Run-in Shed #1. Wood frame (vertical board); 1-story; gable roof; ca. 1960's; Noncontributing building.

Pump House. Wood frame (vertical board); shed roof; mid 20th century; Noncontributing building.

Chicken Coop #2. Wood frame (vertical board); 1-story; ca. 1960's; Noncontributing building.

Barn. Wood frame (weatherboard); 1-story with loft; gambrel roof with projecting hay lift; shed roof addition with silo. to mid 20th century; Contributing building.

Run-in Shed #2. Wood frame (vertical board); 1-story; ca. 1960's. Noncontributing building.

Shed. Wood frame (vertical board); 1-story; 4-bay; shed roof; early to mid 20th century; Contributing building.

Hay Shed. Wood pole construction; 1-story; attached silo; ca. 1970-80's; Noncontributing building.

Equipment Shed #2. Wood pole construction; 1-story; leanto roof; ca. 1980's; Noncontributing building.

Equipment Shed #3. Wood pole construction; 1-story; leanto roof; ca. 1980's; Noncontributing building.

#CC3 (02-1924) Lobo Farm, Rt. 612

Dwelling. Wood frame (vinyl siding); 2-story; 2-bay; hip roof; rectangular plan; one central stuccoed chimney and one exterior end chimney; side ca. 1960's wing; ca. 1900-20; ca. 1960's.

Contributing building.

Pool House. Wood frame (brick veneer); ca. 1970's; Noncontributing building.

Equipment Shed. Wood frame (weatherboard); 1-story; 6-bay; ca. 1960's; Noncontributing building.

Horse Run-in Shed. Wood frame (board & batten); 1-story; Noncontributing building.

Bank Barn. Wood frame (weatherboard); 1-story with loft; basement; gambrel roof; to mid 20th century; Contributing building.

#CC4 (02-1923) Fishborn House, Rt. 612

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-106

Dwelling. Wood frame (aluminum siding); 1-story; hip roof; front gable; later front porch; later rear wings creating T-plan; rock foundations; ca. 1930; Contributing building.

#CC5 (02-1922) Mangham Farm, Rt. 612

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof; rectangular plan with rear ell; one central brick and one exterior end brick chimney; 1-story 3/4 shed replacement porch; rear additions; ca. 1904; Contributing building.

Carriage House. Wood frame (board and batten); 1-story; rectangular plan; early 20th century; Contributing building.

Dairy. Wood frame (weatherboard); 1-story; gable roof; stone basement; early 20th century; Contributing building.

Dairy Barn/Horse Stable. Wood frame; 1-story with lofts; gable roof with projecting hay lifts; converted from dairy barn to horse stable; side shed additions; early 20th century; 1980's; Contributing building.

Shed. Wood pole construction (vertical board); 1-story; ca. 1980's; Noncontributing building.

Blacksmith Shop. Wood pole construction (vertical board); 1-story; shed roof; includes poured concrete furnace; to mid 20th century; Contributing building.

Fig Pen site. poured concrete foundations; Contributing site.

Bull Run-in Shed. Wood frame (vertical board); 1-story; 1989; Noncontributing building.

1150

#CC6 (02-1904) T.C. Gentry Farm, Rt. 612

Dwelling. Wood frame (weatherboard); 2-story; 3-bay; gable roof with front gable; rectangular plan; two brick central chimneys and one concrete block exterior end chimney; 1-story 3/4 hip porch; rear gable and shed addition; ca. 1900; Contributing building.

Garage/Workshed. Wood frame (weatherboard); 1-story; gable roof; early 20th century; Contributing building.

Noncontributing Properties, R. 612 (west to east).

Dwelling. Wood frame; 1-story; Noncontributing building.

Storage shed. Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Concrete block; 1-story; Noncontributing building.

Dwelling. Wood frame; 2-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Dwelling. Wood frame; 1-story; Noncontributing building.

Route 664

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page I-107

Noncontributing Properties.

Dwelling. Wood frame; 1-story; gable roof; Noncontributing building.

Dwelling. Wood frame; 1-story; gable roof; Noncontributing building.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 1

SIGNIFICANT PERSON

Jefferson, Thomas
Walker, Dr. Thomas Walker
Randolph, Thomas Mann
Meriwether, Nicholas
Rives, William Cabell
Rives, George Barclay

ARCHITECT/BUILDER

Builders

Perry, John M.
M^cMullin
Phillips, William B.
Crawford, Malcolm F.

Landscape Architects

Olmsted Brothers

Architects

Wood, Waddy (of Wood, Donn, and Deming)
Capellino, Emierto
Makielski, Stanislaw
Grigg, Milton L.
Bradbury, Eugene

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 2

the Virginia plantation legacy that survives in the many large estates and horse farms that still exist in the district. The district provides a visual as well as historical linkage with the agricultural society that played a vital role in the lives of the two former presidents and their neighbors and political associates.

JUSTIFICATION OF CRITERIA

The Southwest Mountains Rural Historic District is eligible for inclusion on the National Register of Historic Places under criteria A, B, C, and D. The district is eligible under criterion A because of its associations with the westward migration of the Virginia frontier and its contributions to significant trends in agricultural, transportation, and cultural history in Virginia. It is eligible under criterion B because of its association with prominent national figures, including U.S. Presidents Thomas Jefferson, James Madison, and James Monroe, as well as individuals significant in local and state history including W. D. Meriwether, Thomas Walker, and Thomas Mann Randolph. The district qualifies under criterion C as a rural historic district with a collection of antebellum, late nineteenth- and early twentieth-century residential, farm, commercial, and institutional buildings, and historic landscape features with associated outbuildings and agricultural complexes that exhibit by their style, type, and craftsmanship, the distinctive regional characteristics of the Piedmont region of Virginia. The Southwest Mountains Rural Historic District is eligible under criterion D because it is likely to yield important information on the lives of occupants of both African and European descent, and provide information on the social, cultural, and domestic traditions of these people.

HISTORICAL BACKGROUND

AGRICULTURE

The Southwest Mountains lie in the northeastern portion of Albemarle County; this name possibly suggests the direction in which they point and has been used to describe this rural district of farmland, forests, and small rural settlements that are concentrated in the area where Albemarle County's earliest settlers first established their homes.

The Southwest Mountains area is known not only for its pastoral beauty, but for its rich agricultural lands. More than half of the historic farms in the area are located within approximately one-quarter mile of some prime soils.¹ Those properties possessing architectural significance are likely to be located on prime soils, demonstrating that early growth patterns for

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 3

the Southwest Mountains region were influenced directly by agricultural suitability and productivity. Consequently, the predominant historical theme in the Southwest Mountains region is agriculture, with its development affecting all other facets of rural life, including architecture, industry, transportation, and commerce.²

Settlers first used the land's resources for a variety of purposes. Residents of Tidewater Virginia came to the Southwest Mountains region in the 1720s and 1730s to take advantage of land patents that required the establishment of farms on properties.³ Since these pioneers used the most available and convenient materials to build their homes, wood was the obvious choice. Indigenous timber was also used to construct outbuildings and fences, as well as for firewood, charcoal production and tanning purposes. Deforestation continued with the clearing of land for agricultural purposes.⁴ The unbroken, virgin forest quickly developed into a patchwork of open fields.⁵

Tobacco immediately became the primary crop of the Southwest Mountains area. Large tobacco plantations arose, distinguishing the area's layout from the smaller, more diversified farm structure of western Albemarle County.⁶ Production increased rapidly during the early eighteenth century, mainly because tobacco provided farmers with a successful cash crop. Yet tobacco had its disadvantages. Its labor-intensive nature required a large number of people, mostly slaves, to harvest the crop. Also, tobacco quickly exhausted the rich land's nutrients, requiring plantation owners to acquire new areas for production.⁷ Still, tobacco retained its position as the Southwest Mountain's major crop for decades.

While farmers used money raised from the sale of tobacco to purchase goods that they could not produce themselves, the healthy soil and seemingly endless timbers of the Southwest Mountains allowed virtual self-sufficiency for many plantations. Most goods were made directly on the plantations where individuals, mostly slaves, practiced weaving, carpentry, blacksmithing, and other trades. While tobacco remained the major crop for some time, wheat, corn, barley, and oats also were grown, and cows, pigs, sheep, and chicken raised for family use.⁸ Major Thomas Anbury, a British prisoner held in the Southwest Mountains during the Revolution, noted that "each plantation has the appearance of a small village."⁹

By the time of the American Revolution, tobacco no longer dominated the agricultural scene in the Southwest Mountains area. Its quick expenditure of the soil's nutrients combined with an increased demand for wheat and corn encouraged early planter families to cultivate other crops. Additionally, the loss of British markets made growing tobacco less attractive and contributed to the change in emphasis of agricultural production in the area.¹⁰ Tobacco cultivation continued but production never again reached early levels.¹¹

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 4

Several farming innovations, however, originated in the area. The Albemarle Agricultural Society, founded in 1817, was a nationally influential organization formed by many prominent Virginians, including James Madison and W.D. Meriwether, to promote improvements in agriculture. Madison's participation underscores the historical and agricultural linkages between the Southwest Mountains Rural Historic District and the adjacent Madison-Barbour Rural Historic District. Thomas Mann Randolph, of Edgehill, the society's first vice-president and Thomas Jefferson's son-in-law, invented a hillside plow designed to control erosion. Another of the society's members, Peter Minor of Ridgeway, worked with Cyrus McCormick on an improved moldboard plow. The society also was involved in sponsoring Albemarle's first county fair, an important commercial and social event which acted as a forum for the exchange of ideas on farming and new technologies.¹²

The society's leadership on the national level took place in the form of The American Farmer, an agricultural journal which began publication in December 1819 and which was the first of its kind in the United States. The journal's articles covered a variety of agricultural concerns and inventions. Thomas Mann Randolph wrote numerous articles on agricultural pests such as the botfly of horses, the hessionfly, and other species. His son Thomas Jefferson Randolph published a work on fallows and manures. Others wrote on topics ranging from uses of the rutabaga and mangel wurtzel, to the effect of plaster of paris on the development of oats.¹³

Conservation also played a role in the region's formation with Jefferson and Madison as the most illustrious proponents. In the late eighteenth and early nineteenth centuries, Jefferson and several other Albemarle planters attempted to initiate agricultural reforms on lands depleted by years of tobacco production, poor farming methods, and erosion. Reform efforts included rotating crops, planting grains, and applying animal and vegetable manures.¹⁴ Abuse of the seemingly endless supply of timber in the Southwest Mountains led Madison to speak against "the injudicious and excessive destruction of timber and firewood."¹⁵

Still, an increasing population coupled with rapid technological advancement led to greater deforestation in the period from 1830 to 1860. While fewer tobacco fields were planted, corn and wheat became the region's staple crops. Also introduced in this period were beef cattle which required further clearing of lands for pastures. With the Albemarle Agricultural Society's encouragement, Piedmont Virginia became a forerunner in the movement for improved livestock.¹⁶

While the Civil War period brought little physical destruction of buildings and structures in the Southwest Mountains vicinity, both Confederate and Federal armies pillaged the area's livestock and agricultural supplies. Also, the absence of military-age men from area plantations

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 5

undoubtedly affected the operations of many plantations. Yet most important to the region was the war's dissolution of Virginia's plantation economy based on slave labor. A new economic and social order was to result.

The post-war era brought depression to the Southwest Mountain region. Between 1860 and 1870 the number of farms in the region declined from 935 to 824 and the production of all crops, including corn, wheat, and tobacco, decreased. Land previously cleared for plowing and pasture was abandoned and eventually reverted to its original forested state. Large plantations were divided and smaller parcels sold, increasing the number of plantations to 2,000 by 1880.¹⁷ The postbellum era also hastened the decline of an agriculture based on tobacco and grains to one based on a mixture of viniculture, orchards, sheep, beef cattle, and dairying. This diversified economy gave birth to a new landscape in the Southwest Mountains.¹⁸

Recovery from the Civil War was slow, but by the late nineteenth century, some residents were building larger and more extravagant residences than had been previously found in the Southwest Mountains area. Much of the money for this development came not from the Southwest Mountains agricultural economy but from individuals who acquired their fortunes elsewhere. Yet the region gained much from this influx of wealthy residents. Newcomers from other areas, primarily the northeastern United States, injected dollars into the local economy, allowing farmers to benefit from increased agricultural technology, purchase thoroughbred horses for breeding purposes, and develop one of the first Hereford cattle operations in the United States.¹⁹

Around this time, the breeding and raising of fine horses became one of the region's prime industries, and remains so today. The Keswick Hunt Club came into existence in 1876 when seven area residents pooled their hounds to form the organization, and the first Keswick horse show was held in 1904. The club has remained an active social center for the region. The importance of the hunt to the social and recreational life of the region undoubtedly has promoted the preservation of rural land and open space. Keeping ample rural land accessible for hunting and other equestrian activities has resulted in the preservation of open fields, forested areas, and natural features.

The number of farms in Albemarle County continued to grow throughout the early twentieth century, peaking in 1924 at 3,379. While numbers predictably dropped during the Great Depression, the post-World War II boom brought a resurgence to the area, especially in beef cattle production. The horse industry also increased in importance at this time, and local horse trainers achieved national prominence with several breeds. Some training operations founded at this time currently compete on the national level.²⁰

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 6

In contrast to agriculture in early Albemarle County, today's agriculture is largely forage-based, with ninety-six percent of lands devoted to growing hay and pasture, a not unsurprising figure for an area with active horse farms.²¹ The transformation of a crop-oriented agriculture to livestock breeding agriculture is reflected in the area's twentieth-century architecture, which includes a number of horse and cattle barns.²² Many older plantations have become "agricultural showplaces," consisting of large country estates with various outbuildings to house horses, cattle, and other livestock.²³ Although its focus has changed, agriculture remains the Southwest Mountains' most significant and prosperous economic pursuit.

TRANSPORTATION

The region's initial success as an agricultural area depended heavily on the establishment of a sophisticated network of roads early in its development. No efficient waterways linked the Southwest Mountains with the important Tidewater towns and cities; the Rivanna River's fall line fell below the mountain region and large vessels could not travel further than Richmond. Therefore, early in the area's development, residents constructed a network of roads, which often ran along ridges to take advantage of natural grades and good drainage.²⁴ Many of these roads are still in use today.

By 1748, foundation for the area's present-day road system was in place.²⁵ Two "Mountain Roads" ran toward the Blue Ridge: the Old Mountain Road from Hanover County known today as Route 22, and the road from lower Goochland County, known as the Three Notched Road and presently part of U.S. Route 250. The Fredericksburg Road, today's Route 231, ran north from its intersection with the Three Notched Road at Shadwell into Orange County, eventually leading to Fredericksburg. The Fredericksburg Road and the nearby Coursey Road (Route 20), which ran along the western ridge of the Southwest Mountains, paralleled one another and presented the shortest routes to major markets for the area's inhabitants. As a result, settlers began establishing their farms and residences along these two roads.²⁶ Evidence of this pattern remains today, with many of the surviving plantations retaining their grand tree-lined entrance lanes off Route 20 and Route 231. About 1745 the Fredericksburg and Coursey roads were connected by several roads crossing through gaps in the mountain range, including the Turkey Sag Road (Route 640) and Hammock's Gap Road (Route 612), the latter of which survives only on the western side of the ridge.

Wherever two of these roads intersected, small settlements developed. Shadwell, for example, evolved where Old Mountain Road and Three Notched Road met. Many towns developed along the Fredericksburg Road including Cismont, which was formed at its intersection with Old Mountain Road, and Cash Corner further to the north where Turkey Sag Road came in from the

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 7

west. Turkey Sag Road continued east from Cash Corner to intersect with Old Mountain Road at Cobham. These roads represented much more than the area's ability to connect with trade centers. As the population increased and roads improved, taverns, stores, mills, and small commercial ventures developed along them.²⁷ The Walker's Mill on Route 231 and Merrie Mill along Route 22, both built by members of the Walker family, are sited at the intersection of their respective roads with the creeks used in association with the mill operations. Residents built their residences within easy access of these routes and the region's social structure took root. Churches and governmental centers grew, stabilizing both the region's social and economic systems. Still the primary use of roads remained that of transporting agricultural products to other parts of the state.

The opening of the Rivanna River just south of Shadwell to navigation in 1789 greatly aided in the transport of agricultural products to markets in Richmond and the Tidewater region. Milton, situated at the head of navigation on the river, accessed the Southwest Mountains by the Three Notched, Fredericksburg, and Hammocks Gap roads. Milton quickly became an important port town and the Rivanna a significant mode of transportation for the Southwest Mountain residents. Shadwell especially benefitted from the river's opening as it lay on the road between Milton and the Southwest Mountains. While roads remained the most important form of travel, the Rivanna's opening increased trade and therefore prosperity throughout the region.²⁸ Thomas Jefferson had a mill, canal, and dam built just above Milton to take advantage of the Rivanna's power. The mill ruins and traces of the wooden locks remain today.

This strong river trade lasted only about half a century. By the time railroads came to the Southwest Mountain region in the mid-nineteenth century, the canals built to facilitate travel through the Rivanna had experienced damaging siltation. The Rivanna could not compete with the Louisa Railroad (today the Chesapeake and Ohio), which came to the area in 1840, and eventually the river fell into complete disuse for commerce and transportation.

The introduction of rail transportation to Albemarle County during the antebellum period provided further commercial opportunities for residents of the area surrounding the Southwest Mountains. In 1840 the Louisa Railroad reached Gordonsville, making it the westernmost railhead in central Virginia.²⁹ The new railroad at Gordonsville allowed residents to travel and trade with Fredericksburg and Orange County in a more efficient manner. Like earlier roads, the railroad continued the economic orientation of many inhabitants towards the Gordonsville and Orange County regions; this trend continued until the railroad was expanded to Charlottesville in 1848.³⁰

Local planters, such as Peter Meriwether, found that the railroads were a fast and inexpensive

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 8 Page 8

means of transporting agricultural products. Together with the already existing road network, the railroads became vital transportation links.³¹ The railroads also precipitated the development of small communities such as Keswick, Lindsay, and Cobham in the vicinities of depots. Small commercial operations tied to agriculture and the railroad developed during the antebellum period, including a sawmill at Campbells, quarries at Rougemont (Peachyforum), and a distillery near Cismont.³²

Railroads also promoted cultural diversity in the Southwest Mountains by facilitating the region's ability to import goods from afar. The prosperity brought from increased trade encouraged residents to demolish old structures and build new ones using materials such as marble and nonindigenous woods previously unavailable in the area.³³ The railroad's significance as transportation and communication links resulted in the destruction of Keswick's depot and railroad during the Civil War.³⁴

The railways begun in the nineteenth century remain in use today, but their role lacks the prominence of previous eras. Automotive travel has replaced the rails as the most convenient and cheapest method of transport. The district's roads first built during the frontier period remain the area's most efficient form of transportation for both private travelers and commercial truckers.

SOCIAL/CULTURAL

Many prominent local, state, and national figures contributed to the development of the Southwest Mountains area.³⁵ Most notable were Thomas Jefferson, who was born and spent part of his childhood on the Shadwell Plantation, and James Madison, whose residence lay outside the region's northern boundary. Both were educated in the district at Maury's school; had social, intellectual, and political ties with many families; and traveled throughout the district in the course of their daily affairs. These two men also brought numerous innovations and incalculable influence to the area. As members of the Albemarle Agricultural Society they played a large role in the development of the region's farming community. Jefferson also assisted in the improvement of the Rivanna River for navigation.

Jefferson's family contributed to the social and cultural development of the area. Martha Jefferson and her husband Thomas Mann Randolph were the first residents of the famous Edgehill plantation. There, in 1829, after their departure from Monticello where they had been part of Jefferson's household, they founded a School for Young Ladies, which they opened to pay the debts of Randolph and his deceased father-in-law, Thomas Jefferson. The Edgehill School was one of the first boarding schools for girls in Virginia. The venture proved

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 9

successful, and twenty years after the school's founding, the Randolphs were free from debt.³⁶ During the antebellum period several private schools were founded, such as Dr. Mann Page's Keswick, which attracted students from all areas of the Piedmont region. Years earlier the Reverend James Maury had taught Thomas Jefferson, James Madison, and James Monroe at his aforementioned private classical school in the Fredericksville Parish of the Southwest Mountains region. These individuals and their families helped distinguish the region from other rural areas of Virginia.

Many residents of the Southwest Mountains today are direct descendants of the region's first families. Castle Hill, originally part of the Nicholas Meriwether estate, came into the hands of Dr. Thomas Walker in 1741. Judith Page Walker, Dr. Walker's granddaughter, married William Cabel Rives, a prominent citizen who served twice as minister to France and in both the United States Senate and Confederate Congress. Today the Rives family remains active in the cultural and social life of the community. Through marriage, social interactions, political and business connections, the prominent early families of Virginia united in the Southwest Mountains to create a lively and stimulating, yet rural, environment with considerable influence locally, in the state, and nationally.

The Grace Church of the Fredericksville Parish, built in 1855, continues to be a strong presence in the Southwest Mountains. Jefferson, a member of the Episcopal Church, belonged to the Fredericksville Parish. The first church on the existing parish site was Mountain Chapel, erected in 1724. After its destruction a series of buildings replaced it until finally the Grace Church was erected. As now, churches of the time fulfilled both an important spiritual and cultural function. Under the influence of John Stewart, master of the Keswick Hunt Club, Grace Church began in 1928 to hold their annual Blessing of the Hounds service, originally an old English tradition. This ceremony, rarely seen in the United States, remains a popular Thanksgiving rite at Grace Church.³⁷

Aside from introducing the Blessing of the Hounds to Albemarle County, the Keswick Hunt Club stands as a monument to the Southwest Mountain area's cultural development. Its founding represented a complete transfer from an agriculture based on crops such as tobacco and wheat to one based on cattle and horse breeding. In 1904, the Keswick Hunt Club held its first annual horse show at which individuals could display their stock according to classes that included hunters, jumpers, roadsters, and harness horses. What was then a one-day event now lasts several days and includes some of this nation's finest horses.³⁸

In addition to restructuring the region's economy, the postbellum era also marked social changes including the formation of African-American communities. With agriculture as the area's

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 10

economic basis, slavery, while not as widespread in the Southwest Mountains as in other parts of Virginia, had existed since the community's founding and became a necessity for economic growth after 1760.³⁹ Society expected gentlemen to own slaves, and ownership was one symbol of social status.

With slavery abolished, many landowners in the antebellum era allowed their former slaves to keep working the land as paid tenants who also were supplied with housing and other basic needs. In time, a large number of African-Americans were able to purchase small parcels where they established small trade shops using skills learned on the plantation, such as shoemaking, carpentry, plastering, and blacksmithing. Yet often these skilled individuals moved to cities, leaving the countryside to those who worked the land. With much smaller parcels than their white counterparts, African-Americans generally cultivated vegetables and other food staples for subsistence, leaving dairy and horse farming to more affluent whites.⁴⁰

With an independent African-American population, schools, churches, and other institutions developed to fulfill their needs. As in the white community, churches, primarily Baptist, played a large role in the daily lives of African-Americans. Preachers acted as community leaders; meetings held on church grounds allowed individuals to exchange important information; and social events took place on these communal grounds. Other organizations formed to fill a variety of needs. For example, the Odd Fellows, a lodge organization derived from the Masons, provided insurance for widows and orphans as part of membership. Schools played a less significant role in the community's development. While considered important, children often could not attend classes because they needed to work or simply could not trek the distance in bad weather.⁴¹ In the Southwest Mountains region miniature "downtowns" developed within African-American communities, with the church, school, and Odd Fellows hall adjacent to one another. Predominantly African-American communities still exist in the Southwest Mountain area today, although their size and numbers are steadily declining. The trend begun after the Civil War of African-American migration from rural areas to more urban areas where work was more plentiful continues today in the district as in other parts of Virginia.

Although exurban development has occurred with the subdivision of a few large parcels, the history of the Southwest Mountains Rural Historic District is still evident both in its historic properties and the agrarian way of life that characterizes the district. Agriculture and forestry remain as major land uses, and area residents continue many of the social and cultural traditions established by the area's first settlers. Continuity of social and cultural life is a major character-defining aspect of the district since the district's historic properties provide an appropriate environment for domestic life, farming, worship, and recreation. The environment is well-suited to the traditional activities of horsebreeding, fox hunting, and riding that are closely associated

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 8 Page 11

with the district. Since many transportation routes have not been straightened or widened for decades and few new roads have been introduced, historic properties retain the significant linkages that encourage a close-knit rural community. The continued use of institutions such as Grace Episcopal Church, Saint John's Baptist Church, the Odd Fellow's Hall, the Keswick Hunt Club, and the country stores at Cobham and Cash's Corner, located off or near these roads, also contributes to the historic associations and feeling of the district. The district represents the evolution of the region from the eighteenth century through the early twentieth century and still bears strong resemblance to the Southwest Mountains of Jefferson and Madison's day in terms of land use, ownership patterns, and agrarian and rural ways of life.

ENDNOTES

1. Charlotte D. Buttrick and Tamara A. Vance, eds. *Southwest Mountains Area Natural Resource and Historic Preservation Study*. (Charlottesville, Va.: Piedmont Environmental Council, November, 1989), 7.
2. *ibid*, 9.
3. Katherine L. Imhoff, John James, Ann L. Miller, William Rieley, David Tice and Tamara Vance, "South-West Mountains Area Natural Resource and Historic Preservation Study" Vol. I. (Charlottesville and Warrenton, Va.: Piedmont Environmental Council, 1987), 78.
4. *ibid* , 91.
5. Buttrick, 11.
6. *ibid*, 10.
7. Imhoff, 81.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 8 Page 12

8. ibid, 85.
9. ibid, 89.
10. Buttrick, 15.
11. ibid, 15.
12. ibid, 16.
13. Lucretia Ramsey Bishko, "The Agriculture of Albemarle and John S. Skinner: An Enduring Friendship," *Magazine of Albemarle County History* 31 (1973): 76-107.
14. Imhoff, 90.
15. ibid, 91.
16. ibid, 95.
17. ibid, 100.
18. Buttrick, 21.
19. Imhoff, 101.
20. Buttrick, 23.
21. ibid, 23.
22. ibid, 23.
23. Imhoff, 105.
24. Buttrick, 77.
25. Imhoff, 82.
26. Buttrick, 13.
27. Imhoff, 87.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 9 Page 1

9. BIBLIOGRAPHICAL REFERENCES

- Ayres, S. Edward. "Albemarle County, 1744-1770: An Economic, Political, and Social Analysis." *The Magazine of Albemarle County History* 25 (1966-1967): 37-72.
- Bishko, Lucretia Ramsey. "The Agriculture Society of Albemarle and John S. Skinner: An Enduring Friendship." *The Magazine of Albemarle County History* 31 (1973): 76-107.
- Bitting, Samuel Tilden. *Rural Land Ownership Among the Negroes of Virginia With Special Reference to Albemarle County*. Charlottesville, Va: The Michie Company, Printers, 1915.
- Buttrick, Charlotte D., and Tamara A. Vance, eds. *Southwest Mountains Area Natural Resource and Historic Preservation Study*. Charlottesville, Va.: Piedmont Environmental Council, November 1989.
- The Charlottesville Daily Progress*. 1958.
- Imhoff, Katherine L., John James, Ann L. Miller, William Rieley, David Tice and Tamara Vance. "South-West Mountains Area Natural Resource and Historic Preservation Study" Vol. I. Charlottesville and Warrenton, Va.: Piedmont Environment Council, n.d. (1987).
- Macaulay, Jane, and Barclay Rives. "A Bit of History Concerning, and a Few Comments on the Most Recent Annual Keswick Horse Show." *Virginia Country Magazine* (Summer 1981): 50-82.
- Mead, Edward C. *Historic Homes of the Southwest Mountains, Virginia*. C. J. Carrier Co.: Bridgewater, Va: 1962.
- O'Dell, Jeffrey. "South-West Mountains Area Building Inventory" (Vol. II of South-West Mountains Area Resource and Historic Preservation Study). Charlottesville and Warrenton, Va.: Piedmont Environment Council, n.d. (1987).
- O'Dell, Jeffrey, John Salmon and E. Randolph Turner, "Madison-Barbour Rural Historic District." National Register of Historic Places nomination report. Richmond: Virginia Dept. of Historic Resources, RichmDec. 1989.
- Taylor, Olivia. "Edgehill." *The Magazine of Albemarle County History* 30 (1972): 61-67.
- Virginia Department of Historic Resources. Survey files on Albemarle County. VDHR Archives, Richmond, Va.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number 10 Page 1

UTM REFERENCES

A 17/736550/4227090
B 17/744680/4223980
C 17/743140/4220740
D 17/741550/4219030
E 17/740660/4218530
F 17/740610/4217380
G 17/740590/4215810
H 17/740090/4215080
I 17/738270/4214060
J 17/737270/4213280
K 17/736200/4212000
L 17/734850/4212250
M 17/733670/4211230
N 17/731150/4210700
O 17/729020/4210470
P 17/726630/4211110
Q 17/726920/4212860
R 17/726920/4212860
S 17/728900/4214000
T 17/726490/4214700
U 17/727970/4214750
V 17/730450/4217080
W 17/726230/4217850
X 17/730510/4217610
Y 17/728780/4219140
Z 17/729960/4220800
AA 17/729940/4221200
BB 17/729950/4221200
CC 17/731070/4222690
DD 17/731240/4222770
EE 17/733350/4223040
FF 17/733400/4225380

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page 2

GG 17/733500/4225640
HH 17/734400/4226190
II 17/735380/4226640

VERBAL BOUNDARY DESCRIPTION

Beginning at a point on the Albemarle-Orange County line delineated by UTM reference A 17/736550/4227090, proceed southeast approximately 5 miles 2,500' along the Albemarle-Orange County line to a point delineated by UTM reference B 17/744680/4223980, then proceed southwest approximately 1 mile 4,280' along the Albemarle-Louisa County line to a point delineated by UTM reference C 17/743140/4220740, then proceed southwest approximately 1 mile 2,470' along the western right-of-way of CSX Transportation to a point delineated by UTM reference D 17/741550/4219030, then proceed southwest approximately 3,300' to a point delineated by UTM reference E 17/7406660/4218530, then proceed south approximately 3,700' to a point delineated by UTM reference F 17/740610/4217380, then proceed south approximately 4,100' to a point delineated by UTM reference G 17/740590/4215810, then proceed southwest approximately 2,900' along the Albemarle-Louisa County line to a point delineated by UTM reference H 17/740090/4215080, then proceed southwest approximately 1 mile 1,610' to a point delineated by UTM reference I 17/738270/4214060, then proceed southwest approximately 4,100' to a point delineated by UTM reference J 17/737270/4213280, then proceed southwest approximately 5,200' along the western right-of-way of CSX Transportation to a point delineated by UTM reference K 17/736200/4212000, then proceed northwest approximately 4,500' to a point delineated by UTM reference L 17/734850/4212250, then proceed southwest approximately 5,100' to a point delineated by UTM reference M 17/733670/4211230, then proceed west approximately 1 mile 3,120' to a point delineated by UTM reference N 17/731150/4210700, then proceed southwest approximately 1 mile 1,520' to a point delineated by UTM reference O 17/729020/4210470.

Then proceed west approximately 1 mile 3,820' along the northern right-of-way of Interstate 64 to a point delineated by UTM reference P 17/726630/4211110, then proceed north approximately 1 mile 620' to a point delineated by UTM reference Q 17/726920/4212860, then proceed northeast approximately 2,000' to a point delineated by UTM reference R

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page 3

17/726920/4212860, then proceed northeast approximately 1 mile 670' to a point delineated by UTM reference S 17/728900/4214000, then proceed northwest to a point delineated by UTM reference T 17/726490/4214700, then proceed west approximately 1,700' to a point delineated by UTM reference U 17/727970/4214750, then proceed northwest approximately 5,100' to a point delineated by UTM reference V 17/730450/4217080, then proceed northwest approximately 1 mile 1,370' to a point delineated by UTM reference W 17/726230/4217850, then proceed northeast approximately 1 mile 1,220' to a point delineated by UTM reference X 17/730510/4217610, then proceed southeast approximately 4,100' to a point delineated by UTM reference Y 17/728780/4219140, then proceed northeast approximately 1 mile 1,520' along the southern right-of-way of route 20 to a point delineated by UTM reference Z 17/729960/4220800, then proceed north approximately 1,300' to a point delineated by UTM reference AA 17/729940/4221200, then proceed north approximately 1,000' to a point delineated by UTM reference BB 17/729950/4221200, then proceed northeast approximately 1 mile 510' to a point delineated by UTM reference CC 17/731070/4222690, then proceed northeast approximately 700' to a point delineated by UTM reference DD 17/731240/4222770, then proceed north approximately 1 mile 1,920' to a point delineated by UTM reference EE 17/733350/4223040, then proceed north approximately 1 mile 2,220' to a point delineated by UTM reference FF 17/733400/4225380, then proceed northeast approximately 900' to a point delineated by UTM reference GG 17/733500/4225640, then proceed northeast approximately 3,350' to a point delineated by UTM reference HH 17/734400/4226190, then proceed northeast approximately 3,500' to a point delineated by UTM reference II 17/735380/4226640, then proceed northeast approximately 4,100' to the point of the beginning.

BOUNDARY JUSTIFICATION

The boundaries of the Southwest Mountains Rural Historic District have been drawn to include Routes 20, and 22/231, the two historic roads which run parallel on each side of the Southwest Mountains, and the properties along these routes which contribute to the region's agricultural character. The district has also been designed to abut the southern border of the Madison-Barbour Rural Historic District. When roads or political boundaries are not used, property lines are employed wherever possible to create historic district boundaries.

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

**National Register of Historic Places
Continuation Sheet**

Section number 10 Page 4

The boundary line frequently zig-zags to accommodate varying sizes of properties. The boundaries have been drawn to include the communities of Lindsay, Cobham, and Keswick, traditional commercial centers of the district and Route 647, a primarily early twentieth century African-American settlement. Areas with large concentrations of noncontributing properties have been excluded wherever possible; this exclusion specifically includes the segment of Route 22 between Route 740 and Cobham and the northern right-of-way of Route 640 where there has been considerable subdivision.

At one point on the southern end of the district, the boundary takes a large southeastern jog away from Route 231. This occurs because properties along this portion of the road are unusually deep; consequently, the line extends to the CSX Transportation Railway, runs briefly along the track and heads northwest, back to Route 231.

The line's easternmost route follows property lines along the eastern boundary of Route 231, at times departing from its original course to include small towns and communities of historical significance. Rare deviations from this pattern occur. Occasionally the line extends two properties deep along Route 231 to include properties with architecturally significant buildings; this configuration allows inclusion of such important properties as Findowrie and Little Virginia.

Route 20 serves as the principal transportation route on the west side of the mountains. Wherever possible, boundaries were set to include the visual corridor established by this route. At several points, the boundaries on the west side may appear to be somewhat jagged. This can be attributed to the irregular configuration of property lines along the west side of Route 20.

At two points, however, the boundary departs from this course and simply follows the Rt. 20 right-of-way. The first exception occurs along Route 20 where Albemarle County tax parcels 34-70 through 34-70B have been excluded from the district due to a concentration of noncontributing properties. The same is true for a line of parcels (47-72 through 47-22) further south on Route 20.

The second departure from this rule is evident in the southern part of the district where numerous parcels were excluded due to concentrated subdivision and development. It is

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

National Register of Historic Places Continuation Sheet

Section number 10 Page 5

important to note that while such intensive subdivision has already taken place, the surrounding properties within the district tend to be large parcels, some set within established agricultural and forestal districts; other properties in this part of the district, such as Valmontis and Barrsden, contain early important farm buildings.

The southwestern boundary brushes the northern boundaries of concentrated modern residential development near Eastham; crosses Route 20, and continues along lines established by the existing agricultural and forestal districts. Upon reaching the ridge of the Southwest Mountains, the boundary drops southward to the Interstate 64 right-of-way.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 11 Page 1

The preparation of this nomination report was a joint effort of Land and Community Associates and the Virginia Department of Historic Resources. Persons involved include:

Land and Community Associates

Genevieve P. Keller, architectural historian and LCA project coordinator

Julie Gronlund, historian

Heather Maginniss, historian

Margarita Wuellner, architectural historian

Department of Historic Resources

Julie L. Vosmik, project coordinator

Jeff M. O'Dell, architectural historian

Richard L. Silverman, DHR summer intern

Description of the project

In March 1991 the Department of Historic Resources contracted with Land and Community Associates of Charlottesville to prepare a National Register nomination for a potential rural historic district tentatively called the Southwest Mountains Rural Historic District. LCA staff researched available material in the DHR archives and other sources and conducted fieldwork in the eastern segment of the district (east of the ridgeline of the Southwest Mountains). Building on an intensive survey of key properties in the area undertaken by DHR architectural historian Jeff O'Dell in the mid 1980s, the LCA survey team visited all properties, recording any that were not surveyed in the earlier DHR survey, and noting any changes to those that had been surveyed earlier.

By May 1991, expanded district boundaries and the large scale of the project demanded that the DHR take a more active roll in the project. Working with Jeff O'Dell, summer intern Richard Silverman, a second-year student in the Masters of Architectural History program at the University of Virginia, undertook the necessary fieldwork in the western segment of the district.

LCA staff prepared a draft of the nomination form, as well as text for Sections 7 and 8, including a complete inventory for the eastern sector. Richard Silverman prepared a complete

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

National Register of Historic Places Continuation Sheet

Section number 11 Page 2

inventory for the western sector, and Jeff O'Dell revised and expanded the text of Section 7. DHR Survey and Register Section staff were involved in the preparation of the final report.

Many photos used in the Photographic Documentation section were taken during the DHR's mid-1980s intensive survey of northwestern Albemarle County. Newer photos were used whenever possible, but when better photos existed for resources that had not changed, those were used.

DHR and LCA staff would like to acknowledge the assistance of the Albemarle County Planning staff (especially Mary Joy Scala) and Piedmont Environmental Council's Charlottesville office (especially Sherry Buttrick and Tim Lindstrom) for providing technical information and for helping to formulate historic-district boundaries. The project is also indebted to the work of Katherine Imhoff and other members of the PEC staff who undertook a DHR-sponsored study of the Southwest Mountains area in 1986-87.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number PHOTO Page 1

PHOTO DOCUMENTATION

1. Panoramic View of Route 20 showing Liberty Baptist Church
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Richard Silverman, Virginia Department of Historic Resources
June 1991
Neg. 11,268, frame 14a, at Virginia State Library
View looking northwest

2. Edgehill Farm
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1987
Neg. 8779, frame 7, at Virginia State Library
View looking east

3. Clover Hill
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1991
Neg. 10,971, frame 5, at Virginia State Library
View looking east of antebellum barn

4. Kinloch
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell (from 1940s aerial view), Virginia Department of Historic Resources
1984
Neg. 7566, frame 28a, at Virginia State Library
Aerial view of complex, 1940s.

5. Underhill Farm
Southwest Mountains Rural Historic District

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number PHOTO Page 2

- Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1987
Neg. 8779, frame 28
View looking north toward house at Blue Cedar
6. Findowrie
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1983
Neg. 5978, frame 20, at Virginia State Library
View of main house, looking northeast
7. Tuck House, Cismont
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Heather Maginnis, Land and Community Associates
May 1991
Neg. 11,167, FRAME #, at Virginia State Library
View to southwest of principal facade
8. Valmontis Slave House
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Richard Silverman, Virginia Department of Historic Resources
June 1991
Neg. 11,266, frame 19, at Virginia State Library
View looking southwest
9. Michie House, St. Margaret's Farm
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1987
Neg. 8783, frame 9, at Virginia State Library
View looking northeast

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

**National Register of Historic Places
Continuation Sheet**

Section number PHOTO Page 3

-
10. **East Belmont**
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
May 1991
Neg. 11,207, FRAME ### , at Virginia State Library
View of principal facade, looking northeast
11. **Cloverfields**
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1983
Neg. 7237, frame 8, at Virginia State Library
View looking east at antebellum log corn house, kitchen, and smokehouse
12. **Seven Oaks, Doctor's Office**
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
April 1991
Neg. 11,165, FRAME ###, at Virginia State Library
View to northeast of principal facade
13. **Ben Coolyn Corn Crib**
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
May 1991
Neg. 11,207, FRAME ###, at Virginia State Library
View looking northeast at principal facade
14. **Breezy Oaks**
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
May 1991
Neg. 11,170, FRAME ###, at Virginia State Library
View looking south at principal facade

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

**National Register of Historic Places
Continuation Sheet**

Section number PHOTO Page 4

15. Williams Farm tenant house
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Richard Silverman, Virginia Department of Historic Resources
June 1991
Neg. 11,269, frame 30, at Virginia State Library
View of tenant house looking northwest

16. Little Virginia
Southwest Mountains Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1987
Neg. 8784, frame 32a, at Virginia State Library
View of rear of main house looking northeast

17. Edgewood
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
April 1991
Neg. 11,164 FRAME ### , at Virginia State Library
View looking east at principal facade

18. Harkaway
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1984
Neg. 7331, frame 14, at Virginia Department of Historic Resources
View looking northwest

19. Castalia, Stone Barn and Vehicle Shed
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
April 1991

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section number PHOTO Page 5

- Neg. 11,168, FRAME ## , at Virginia State Library
View looking west at principal facade of main barn and vehicle shed in stone barn complex
20. Kinloch
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell (from 1940s aerial view), Virginia Department of Historic Resources
1984
Neg. 7566, frame 1a-2, at Virginia State Library
Aerial view of gardens, 1940s.
21. Grace Church, Cismont
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
April 1991
Neg. 11,165, FRAME ###, at Virginia State Library
View looking south at principal facade
22. All Saints Church
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1984
Neg. 7626, frame 26, at Virginia State Library
General view looking southwest
23. Merrie Mill
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1983
Neg. 5978, frame 4, at Virginia State Library
View looking northwest
24. Keswick Railroad Depot

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet


Section number PHOTO Page 6

- Southwest Mountains Rural Historic District
Albemarle County, Virginia
1984
Neg. 7330, frame 11, at Virginia State Library
View looking southeast at principal facade
25. L.M. Harrington Store
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1987
Neg. 8784, frame 14a, at Virginia State Library
View looking northeast at principal facade
26. Stony Point School
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Jeff O'Dell, Virginia Department of Historic Resources
1984
Neg. 7626, frame 13, at Virginia State Library
View of principal entry
27. Keswick Hunt Club
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
May 1991
Neg 11,208, FRAME ###, at Virginia State Library
View of principal facade
28. Castalia
Southwest Mountains Rural Historic District
Albemarle County, Virginia
Photo by Julie Gronlund, Land and Community Associates
April 1991
Neg. 11,168, FRAME ###, at Virginia State Library
View looking west at principal facade

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 12 Page 1


Southwest Mountains Rural Historic District