VLR-11/19/74 NRHP-2/18/75

Form 10-300 (Rev. 6-72)

ONS

RU

S

S m UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE.	
Virginia	
COUNTY	
£8488HB	_
ENERS BE BNEY	
ENTRYDATE	

(Type all entrie	es - complete applicable section	s) <u> </u>			
		THE RESERVE OF THE PARTY OF THE	, , ,		
IAME	7		and the same of th		
Morven Park					
AND/OR HISTORIC:		7			
OCATION		7.0			16(10)
STREET AND NUMBER.	and the second state of the second se	1 0	.:1		
of Routes 7 an	mile northwest of Leesbu d 9.	rg, 1.9 n	niies east of	inters	section
CITY OR TOWN:		CONGRESSION	AL DISTRICT.		
(Leesburg vicinity	)	Tenth 3	loel T. Bro h	ill)	
STATE		_			CODE
Virginia	51	Loudour	1	and the second second	107
CLASSIFICATION	was aren't be at the control of the Art State Management	22520000000			77. 27. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.
CATEGORY	OWNERSHIP		STATUS		SSIBLE
(Check One)					PUBLIC
District Building	Public Acquisition		Occupied	Yes:	1
Site Structure	XX Private In Proce		XX Unaccupied	D Unre	stricted
Object	Being C	onsidered	Preservation wo	rk No	
			in progress		
PRESENT USE (Check One or	More as Appropriate)				L
Agricultural G	overnment 🔀 Park		Transportation	Comm	ents
		L.			F. S. S. F. S.
Commercial I	ndustrial Private Residen		et. Vitalian Company	-	
M Educational M	ilitary Religious	ce Nat	Other (Specify) ure trails		
M Educational M		ce Nat	et. Vitalian Company	er	
M Educational M Entertainment M M	ilitary Religious	ce Nat	Other (Specify) ure trails	er	.5
M Educational M Entertainment M M	Scientific Scientific	Nat Equ	Other (Specify) ure trails	er	***************************************
Entertoinment KIM  WNER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis	ilitary Religious	Nat Equ	Other (Specify) ure trails	er	***************************************
Entertainment X M  Entertainment X M  WNER OF PROPERTY  OWNER'S NAME: Charles  Westmoreland Davis  STREET AND NUMBER:	Refigious Scientific Scientific SI. Otey, Resident Mana Memorial Foundation, In	Nat Equ	Other (Specify) ure trails	er	***************************************
Entertainment X M  Entertainment X M  WNER OF PROPERTY  OWNER'S NAME: Charles  Westmoreland Davis  STREET AND NUMBER:  Morven Park, Route	Refigious Scientific Scientific SI. Otey, Resident Mana Memorial Foundation, In	Equ ges	Other (Specify) ure trails		Virg.gnia
Entertainment K M WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route ITY OR TOW:	Refigious Scientific Scientific SI. Otey, Resident Mana Memorial Foundation, In	Equ ges C	Other (Specify) ure trails estrian Cent		Virg.gnia
Entertainment KJM  WNER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY GR TOW: Leesburg	Scientific  Scientific  St. Otey, Resident Mana Memorial Foundation, In	Equ ges	Other (Specify) ure trails estrian Cent		Virg.gnia
Entertainment MM WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route HTY ON TOW: Leesburg OCATION OF LEGAL DESC	Religious Scientific  Scientific  St. Otey, Resident Mana Memorial Foundation, In  2, Box 50	Equ ges C	Other (Specify) ure trails estrian Cent		Virg.gnia
Entertainment MM  WNER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route HTY OR TOW: Leesburg OCATION OF LEGAL DESC	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	Equ ges C	Other (Specify) ure trails estrian Cent		Virg.gnia
Entertainment MM WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route HTY ON TOW: Leesburg OCATION OF LEGAL DESC	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	Equ ges C	Other (Specify) ure trails estrian Cent		Virg.gnia Lou
Entertainment X M  WNER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY GA TOW:  Leesburg  OCATION OF LEGAL DESC	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	Equ ges C	Other (Specify) ure trails estrian Cent		Virg.gnia Lou
Entertainment X M  WNER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY GA TOW:  Leesburg  OCATION OF LEGAL DESC	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	Equ ges C	Other (Specify) ure trails estrian Cent	L'	Virg.gnia
Entertainment MM  Entertainment MM  WHER OF PROPERTY  OWNER'S NAME: Charles  Westmoreland Davis  STREET AND NUMBER:  Morven Park, Route  ITY OR TOW:  Leesburg  COURTHOUSE, RECISTING OF  Loudoun County Court  STREET AND NUMBER:  CITY OR TOWN:	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	ges c- Virgin	lOther (Specify) ure trails estrian Cent	L'	Virgigia Loudoun
Entertainment MM  Entertainment MM  WHER OF PROPERTY  OWNER'S NAME: Charles  Westmoreland Davis  STREET AND NUMBER:  Morven Park, Route  ITY OR TOW:  Leesburg  OCATION OF LEGAL DESC  COURTHOUSE, RECISTRY OF  LOUDOUN COUNTY COUR  STREET AND NUMBER:	Religious Scientific  Scientific  S. L. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	ges C= STATE: Virgin	lOther (Specify) ure trails estrian Cent		Virgigia Loudoun
Entertainment MM  Entertainment MM  WHER OF PROPERTY  OWNER'S NAME: Charles  Westmoreland Davis  STREET AND NUMBER:  Morven Park, Route  ITY OR TOWN:  Leesburg  COURTHOUSE, RECISTRY OF  Loudoun County Court  STREET AND NUMBER:  CITY OR TOWN:  Leesburg	Religious Scientific  S I. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  DEEDS 510  Ct House	ges c- Virgin	lOther (Specify) ure trails estrian Cent		Virginia Loudoun
Entertainment N M  WHER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  MOTVEN PARK, ROUTE LITY OR TOW: LEESBURG  COUNTY OR TOWN: LEESBURG  CITY OR TOWN: LEESBURG  CITY OR TOWN:  LEESBURG  REPRESENTATION IN EXISTITLE OF SURVEY:	Religious Susseum Scientific  S I. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.	ges c- Virgin  STATE: Virgin	nia		Virgignia Loudoun 51
Entertainment N M  WHER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  MOTVEN PARK, ROUTE LITY OR TOW: LEESBURG  COUNTY OR TOWN: LEESBURG  CITY OR TOWN: LEESBURG  CITY OR TOWN:  LEESBURG  REPRESENTATION IN EXISTITLE OF SURVEY:	Religious Scientific  S I. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  DEEDS 51C of House  TING SURVEYS (2)  Buildings Survey Invent.	ges c- Virgin  STATE: Virgin	nia		Virgignia Loudoun 51
Entertainment N M  WHER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY OR TOWN: Leesburg  COUNTY OF LEGAL DESC COUNTHOUSE, RECISTRY OF LOUDOUN COUNTY COUNTY STREET AND NUMBER:  CITY OR TOWN: Leesburg  REPRESENTATION IN EXIST TITLE OF SORVEY:  Historic American DATE OF SURVEY: 195	Religious Scientific  S I. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  OFFICE THOUSE  TIME SURVEYS (2)  Buildings Survey Invent.	ges c- Virgin  STATE: Virgin	nia		Virgignia Loudoun 51
Entertainment MM  WHER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY OR TOW: Leesburg COURTHOUSE, RECISTRY OF LOUNDOUNT COUNTY STREET AND NUMBER:  CITY OR TOWN: Leesburg  REPRESENTATION IN EXIST TICLE OF SURVIVE:  Historic American	Religious Scientific  S I. Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  OFFICE THOUSE  TIME SURVEYS (2)  Buildings Survey Invent.	STATE: Virgin  STATE Virgin	ia  Continuation	Sheet)	Virgignia Loudoun 51
Entertainment N M Entertainment N M Entertainment N M WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route ITY OR TOWN: Leesburg CITY OR TOWN: Leesburg REPRESENTATION IN EXIST TICLE OF SURVEY: Historic American DATE OF SURVEY: 195 DEPOSITORY FOR SURVEY RE	Religious Susseum Scientific  S. I Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  CRIPTI	STATE: Virgin  STATE Virgin	ia  Continuation	Sheet)	Virgignia Loudoun 51
Entertainment N M WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route ITY OR TOWN: Leesburg CITY OR TOWN: Leesburg REPRESENTATION IN EXIST TITLE OF SURVEY: Historic American Date of Survey: 195 Depository for survey re	Religious Susseum Scientific  S. I Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  CRIPTI	STATE: Virgin  STATE Virgin	ia  Continuation	Sheet)	Virgignia Loudoun 51
Entertainment N M  WHER OF PROPERTY  OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER:  Morven Park, Route ITY OR TOWN: Leesburg  COATION OF LEGAL DESC COURTHOUSE, RECISTRY OF Loudoun County Court STREET AND NUMBER:  CITY OR TOWN: Leesburg  REPRESENTATION IN EXIST TITLE OF SORVEY: Historic American DATE OF SURVEY: 195 DEPOSITORY FOR SURVEY RE  Library of Congres STREET AND NUMBER:	Religious Susseum Scientific  S. I Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  CRIPTI	ges c- STATE: Virgin  STATE Virgin  Ory (see	ia  Continuation	Sheet)	Virginia Loudoun 51 #1
Entertainment N M Entertainment N M Entertainment N M WNER OF PROPERTY OWNER'S NAME: Charles Westmoreland Davis STREET AND NUMBER: Morven Park, Route ITY OR TOWN: Leesburg CITY OR TOWN: Leesburg REPRESENTATION IN EXIST TICLE OF SURVEY: Historic American DATE OF SURVEY: 195 DEPOSITORY FOR SURVEY RE	Religious Susseum Scientific  S. I Otey, Resident Mana Memorial Foundation, In  2, Box 50  CRIPTION.  CRIPTI	STATE: Virgin  STATE Virgin	ia  Continuation	Sheet)	Virgignia Loudoun 51

DESCRIPTION								
Ţ				(Chec	ck ()ne)			
CONDITION	XX Excellent	☐ Good	[] Foir	☐ Det	eriorated	Ruins	Unexposed	
CONDITION		(Check O	ne)		T	(Chi	ck One)	
	X Aite	red .	Unaltered			Moved	₩ Original Site	

DESCRIBE THE PRESENT AND ORIGINAL (II known) PHYSICAL APPEARANCE

The Morven Park estate consists of a large, complex country house in a magnificent setting at the base of the southern end of the Catoctin Mountain range. The view of the mansion with its spacious park and fields before it, and the mountain rising abruptly behind, forms one of the most romantic vistas in Virginia. In addition to the house and park the estate has a notable boxwood garden and a fine complex of farm buildings, both installed during the occupancy of Westmoreland Davis.

The mansion has had a complex development, evolving to its present form through a series of alterations and enlargements. The exact sequence of these changes has not been fully documented, thus the house's evolution is somewhat conjectural. The beginning of the existing structure is thought to date from around 1780 with a simple native fieldstone house now incorporated in the northwest corner of the north wing. Though made inconspicuous by its stuccoed exterior, this structure is discernible because its axis is slightly shifted in alignment from the rest of the building.

In 1808 the property was acquired by Judge Thomas Swann who around 1830 erected the two-story center portion of the present house, as well as two flanking two-story dependencies. These dependencies may have been attached to the center house by passages, giving the house a five-part Palladian scheme, but this is not certain. Little is known of the appearance of Judge Swann's house other than it was built of brick. The interiors of all three sections have been removed in later alterations.

Around 1850, Judge Swann's son, Thomas Swann, Jr., engaged the Baltimore architectural firm of E. G. Lind and William T. Murdock to provide design for an extensive remodeling of the house. A handsome perspective rendering of the proposed remodeling dated 1851 survives in the possession of Thomas Swann's descendant, Mrs. Charles Gillet of Baltimore. The rendering shows that the architects proposed to encase the existing structure in an elaborate Italian Villa style complex highlighted by four towers (the principal one to be some five storieshigh). Further embellishments included fancy wooden porches, long casement windows with elaborate hood moldings, and various groups of statuary on the roofs. An enlarged center section was shown to be fronted by a massive tetrastyle Greek Doric pedimented portico. There is some question as to whether this portico was part of the Lind and Murdock scheme or an addition made during the lifetime of Thomas Swann, Sr. In any case, the house was remodeled essentially as planned except that only the bases of three towers were built and the statuary was omitted. One of the smaller towers was completed but later removed.

Further additions to the house were made during the occupancy of Thomas Swann's daughter and her husband, Dr. Shirley Carter. These included some service rooms and a large octagonal-ended music room attached to the rear of the center section. The house was again enlarged following its acquisition by Westmoreland Davis in 1903, but the exact nature of Davis's changes has not been definitely established. He may have been responsible for increasing the connections between the wings and the center section to two full stories, as they are shown as only one-story high on the Lind and Murdock rendering. Davis also carried out much redecoration on the interior.

(see continuation sheet #2)

ERIOD (Check One or More as	Appropriate)		
Pre-Columbian	[] 16th Century	18th Century	20th Century
☐ 15th Century	☐ 17th Century	19th Century	
PECIFIC DATE(5) (If Applicat	ble and Known)		
REAS OF SIGNIFICANCE (Ch	eck One or More as Appropr	riete)	
Abor iginal	¥™ Education	Political	Urban Planning
☐ Prehistoric	Engineering	Religion/Phi-	XX Other (Specify)
☐ Historic	[ Industry	losophy	Equestrian
区本 Agriculture	[] Invention	Science	
Architecture	XX Landscape	Sculpture	
☐ Art	Architecture	Social/Human-	
Commerce	[] Literature	itarian	
Communications	Military	Theater	
⟨∑ Conservation	Music	Transportation	

TATEMENT OF SIGNIFICANCE

One of Virginia's most impressive country seats, Morven Park was the home of Westmoreland Davis, governor of Virginia from 1918 to 1922. The estate's focal point is a sprawling Greek Revival mansion dramatically set against the base of the southern end of the Catoctin Mountain range. The house is significant for its evolutionary development; it grew from a small late-eighteenth-century fieldstone cottage to its present appearance through a series of alterations extending over a one hundred-year period reflecting the tastes and status of its various owners. With the house's extensive facade and massive Doric portico, the mountain as a backdrop, and the sweeping fields in the foreground, few scenes in the Commonwealth provide so romantic a picture of Southern grandeur.

The earliest part of the house dates from around 1780 and was purchased along with 262 acres in 1808 by Judge Thomas Swann from Wilson Cary Selden of Exeter plantation. Judge Swann enlarged the house considerably and increased the size of the estate to 1400 acres. In 1840 Morven Park was inherited by Judge Swann's son, Thomas Swann, Jr., of Baltimore. Distinguished in public affairs, Thomas Swann served as mayor of Baltimore, governor of Maryland, a United States congressman, as well as president of the Baltimore and Ohio Railroad. Following his acquisition of Morven Park he commissioned the Baltimore architectural firm of Lind and Murdock to remodel the house into a grandiose combination of Greek Revival and Italian Villa styles. Except for the omission of three Italianate towers and some minor details, the scheme was carried out generally as planned.

Thomas Swann, Jr. died in 1883. His daughter, Mary Mercer Carter, wife of C. Shirley Carter, was the last member of the Swann family to live at Morven Park. She sold the property in 1898 to Mary Theresa Rush Howell who in turn deeded it to Elizabeth H. Scott. In 1903 Westmoreland Davis, a former Richmond native, purchased Morven Park from E. B. White.

Giving up his New York law practice when he acquired Morven Park, Davis set about to become a Virginia planter and make Morven Park a lavish Edwardian estate. He became a breeder of prize livestock and was active in agricultural affairs, serving as president of the Virginia State Farmers' Association and president of the Southern Planter. Mrs. Davis concentrated her efforts at Morven Park on establishing the extensive formal gardens, some of the most notable in the state. Together the Davises set a standard for hospitality and living on a grand scale that had had few equals in twentieth-century Virginia.

(see Continuation Sheet #3)

12 RIBI IOCRAPHICAL	<b>PECCOENCES</b>	
ID RINE HINDAPHICAL	REFERENCES	

Loudoun County Deeds and Wills, Loudoun County Clerk's Office, Leesburg, Va.

Genealogy supplied by Mrs. Charles (Swann) Gillet of Baltimore, Maryland, recorded in Virginia Historic Landmarks Commission Archives.

Sale, Marian Marsh, "Morven Park," Commonwealth, November, 1969.

Westmoreland Davis Memorial Foundation, Inc. Annual Report, 1966.

19. GEOG	RAPHICAL DATA					//////////////////////////////////////	AND LONG	TOP CO	ORDINA	E.S
	LATITUDE AND LONGIT	UDE COORDINATE	S ERTY	0	DEF	NING TH	E CENTER	POINT OF	A PHOP	ERTY
DEFIN	ING A RECTANGLE LOC	ATING THE PRO-		R			LESS THA		ONGITUD	=
CORNER	LATITUDE	LONGITUD				ATITUD		<u> </u>	Minutes	
	Degrees Minutes Seconds			1	Degrees	Minutes	Seconds	Degleas	*	
NW	39 ° 09 ° 05 °	77 • 35		1				1 .		
NE	39 09 05 -	77 ° 32 '		1			• •	1		i.
SE	39 ° 07 · 36 "	77 ° 32 '	47 *. 09 -	1						
sw	AG DO 07 36 .			ĊZC	JO acre	s				
APPROX	L STATES AND COUNTIE	S FOR BRORERT	ESOVE	7LA	PRING ST	ATE OR	COUNTY B	DUNDARIE	\$	
STATE:	L STATES AND COUNTY		CODE	T	COUNTY					CODE
STATE		production of the state of the	<b></b>	7					·	
STATE:	<u> </u>		CODE	_	COUNTY:		•			CODE
31416	et e			7						
STATE:	<u> </u>		CODE	-	COUNTY:	<del></del>				CODE
SIAIE		•		ᅱ	•			·		
			CODE	╤┼	COUNTY:	•			•	CODE
STATE:				ᅥ			**			
<u>C</u>				***	\$450 kin	and the				
	PREPARED BY		80.5							
	inia Historic La	ndmarks Com	niesio	nπ	Staff			` .	•	
	TUTS HISTOLIC TE	HOHALKS COM	urss r	<u> </u>	:	<del> </del>		DATE		is .
t .	The state of the s	and andre Com	 micei	ON.		: :		No	vember	1974
Virg	inia Historic La	indmarks com	HT33T	<u> </u>	·····			•	T	
	Governor Street		٠.		• •	O services	ı .			
CITY OF				7	STATE					CODE
1	_		*	- 4	Virgini	La	-			51
Rich	E LIAISON OFFICER	CERTIFICATION	e in the co	(A)	100000000	NATION	AL REGIS	TER VER	IFICATI	JN
IZ-, SIAI	E LIAISON OFFICER		- 60 Cass 802.			<del></del>			•	• •
İ					'					•
As th	e designated State Lia	ison Officer for th	e Na-		I heteb	w.certify	that this	property i	is include	d in the
tiona	l Historic Preservation	Act of 1966 (Pub	lic Law	'		al Regis				•
89-66	5), I hereby nominate t	his property for in	clusion	ı.			-			
in the	National Register and	l certify that it ha	s been					•		
evalu	ated according to the o	riteria and proced	ப் res se	ŧ				· · · · · ·		
forth	by the National Park S	ervice. The reco	mmende	d	Directo	r. Ollice	of Archeolo	gy and His	toric Pres	ervation
levet	of significance of this	nomination is:			Directo	.,				
1	National [ ] State	e 🔀 Local			1					
İ	4	/			F 4.		,			
-	1.01	', [ ]			Dute_	<del></del>				
Name		ist -		<u></u>	ATTE	sr:	•			,
	s R. Fishburne,									
Virgi	in <b>ja</b> Historic La	indmarks Com	missi	on						
W Titk	, <u>/</u>		- <del> </del>							
(( 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	<b>A A A A</b>				1	Kee	eper of Th	e Nationa	l Registe	r
	NOV 19	1974		٠						
Date					Date _					

Form 10-300s (July 1969)

### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(Continue	tion	Sheet	) #1
	RELOZI	JHOC!	<i>,</i> 75 A

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

(Number all entries)

#### 6. REPRESENTATION IN EXISTING SURVEYS

(2) Virginia Historic Landmarks Commission Survey

1972

State

Virginia Historic Landmarks Commission 221 Governor Street Richmond, Virginia (code: 51) Form 10-300a (July 1969)

## UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

### NATIONAL REGISTER OF HISTORIC PLACES

#### INVENTORY - NOMINATION FORM

(Continuation Sheet) #2

TATE	
Virginia	
TOUNTY	
Loudoun	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Number all entries)

#### 7. DESCRIPTION (Continued)

Morven Park has recently been extensively renovated and now serves as a museum complex. The house has been restored to the appearance of Westmoreland Davis's ownership and contains many of the Davis furnishings.

CCL

Form 10-300a (July 1969)

### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

Virginia	
COUNTY	
Loudoun	
FOR NPS USE ON	LY
ENTRY NUMBER	DATE

(Continuation Sheet) #3

(Number all entries)

#### 8. SIGNIFICANCE (Continued)

In 1955 Mrs. Davis established the Westmoreland Davis Foundation, Incorporated to make Morven Park a cultural center. The house and gardens were renovated and opened to the public in 1967. The estate now has horticultural exhibits, nature trails, and an antique carriage collection, and is also the home of the Morven Park International Equestrian Institute.

CCL

NPS Form 10-900-a (8-86) OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section 7 Page 4

Morven Park, #053-0087 Loudoun County, Virginia

#### 7. Architectural Description (additional research):

Original 1975 listing stated that all six outbuildings were constructed by Governor Westmoreland Davis. Three of the outbuildings were actually built during this period (1900s), with the other three built by Thomas Swann, Jr. (1850s). Additionally, the original listing states that the towers planned for the 1850s remodeling were never built. There is documentary evidence that this is untrue. As late as 1883 a Baltimore newspaper article records the presence of the towers. This article also mentions that the outbuildings were covered with terra cotta red metal roofs.


