ď		PHO001732
	UNITED STATES DEPARTMENT OF THE INTERIOR	STATE:
(R	ev. 6-72) NATIONAL PARK SERVICE	COUNTY:
	NATIONAL REGISTER OF HISTORIC PLACES	
	INVENTORY - NOMINATION FORM	FOR NPS USE ONLY
		ENTRY DATE
	(Type all entries complete applicable sections)	FEB 2 5 1974
1.	NAME	
	COMMON: I a Droit Dorly Historia District	
	LeDroit Park Historic District	
	AND OR HISTORIC:	•
2	LOCATION	
	STREET AND NUMBER: Bounded recognity Juy " lander	email of petropte the second period of the second pe
	(See No. 7, for boundary description) 2 autor	Horney Hard Horney - Ada
	CITY OR TOWN: Washington Walte	Congressman
		er E. Fauntroy, D.C.
		ington, D.C. $CODE$
3	CLASSIFICATION	
F actory	CATEGORY	ACCESSIBLE ACCESSIBLE
	(Check One)	STATUS TO THE PUBLIC
	🛣 District 🔲 Building 🔲 Public Public Acquisition:	X Occupied Yes:
	Site Structure Private In Process	X Unoccupied X Restricted
	🗌 Object 🛛 🖾 Both 🗌 Being Considere	Preservation work
		in progress
	PRESENT USE (Check One or More as Appropriate)	
	Agricultural Government Dark	Transportation Comments
	X Commercial Industrial X Private Residence A Educational Military X Religious	X Other (Specify) Private
	Entertainment Museum Scientific	institutions
4.	OWNER OF PROPERTY	
	OWNER'S NAME:	6117
	Multiple private and public ownership	
	STREET AND NUMBER:	RECEIVED S
	CITY DR'TOWN:	FFR O
		13/4
5	LOCATION OF LEGAL DESCRIPTION	REGISTER
	COURTHOUSE, REGISTRY OF DEEDS, ETC:	- CHOTEN S
	Recorder of Deeds	CA THE TALL
		(The states of the states of t
	6th and D Streets, N.W.	ATE- CODE
	Washington	Istrict of Columbia 11
6.	REPRESENTATION IN EXISTING SURVEYS	
	TITLE OF SURVEY: Proposed District of Columbia addit Register of Historic Places recommended by the	tions to the National Joint Committe on Landmarks
	DATE OF SURVEY: 1968, revised 1973 Federal	
	DEPOSITORY FOR SURVEY RECORDS:	64
	National Capital Planning Commission	
	STREET AND NUMBER:	1974
	1325 C Charles to 37 -	
	1325 G Street, N.W.	
	CITY OR TOWN:	Strict of Columbia II

7.	DESCRIPTION								
					(Chec	ck One)			
	CONDITION	Excellent	🗌 Good	🗴 Fair	Det	eri ora ted	Ruins	Unexposed	
	CONDITION		(Check Or	10)			(Che	ck One)	
		X Alter	ed	Unaltered	I		Moved	🔀 Original Site	

Describe the Present and original (*Il known*) Physical appearance The LeDroit Park Historic District was originally a planned architecturally, unified subdivision of substantial detached and semidetached houses designed by James McGill and constructed mainly between 1873 and 1877. The subdivision is located in the northwest sector of the city, to the south of Howard University, and just north of Florida Avenue (Boundary Street), the original L'Enfant boundary. LeDroit Park presently contains approximately 50 of the original 64 McGill houses. The remaining brick and frame rowhouses were constructed in the late 1800's and 1890's. This change in type of development from large detached houses to higher density rowhouse corresponds to the exodus of whites from, and the movement of blacks into, the area. Today LeDroit Park has much of the same scale, architecture, and character that it had at the turn of the century.

The McGill houses were designed in the tradition of A.J. Downing's Country Houses which first appeared in 1850 and, like the pattern-books, were designed in the style of Italian villas, Gothic cottages, and many variations in between. Illustrated in prospectuses published by the developer entitled, "LeDroit Park Illustrated" and the "Architectural Advertiser," the houses are depicted with varied facades and similar floor plans. They are described in the former brochure as follows: "These houses are built separately or in pairs, are nearly all of brick, are of varied designs...no two being alike, either in shape, style of finish or color of the exterior. Although many of the houses are in good condition, they have lost a lot of their decorative elements as can be seen in a comparison of the illustrations with the existing houses. Some of the grander houses have been destroyed such as the McClelland house which was razed to make way for a Safeway store with a large parking lot. Howard University has razed some of the houses, and private developers have taken some. A few of the original houses are in a deteriorated condition, as are the carriage houses.

There is one block left in LeDroit Park which includes all of the original McGill houses and no intrusions. This is the 400 block of U Street, N.W. The houses differ in one significant way from the original design of the street. They are now stripped of much of the decorative wood ornmentation that varied with each facade and which provided Swiss Chateau, Gothic cottage etc. motifs; also they are all presently painted the same buff color so that much of the planned contrast of color and texture is lost. The houses, however, are in good condition and are well-maintained, so that all they need is cosmetic treatment.

Another block which contains several very handsome McGill houses is the 500 block of T Street N.W. The Gothic cottage style house at 317 T Street (constructed for Joseph B. Marvin) is still a very fine example of McGill's style and retains some of its decorative wood ornamentation in the treatment of windows in the front bay, the steeply pitched roof and gables, and the patterned roofing. Originally the house had roof cresting, finials and pendants on each gable, elaborate wood decoration within each gable, shutters, and a wooden balustrade carved with Gothic motifs over the front bay.

Located next door at 325 T Street is a Second-Empire style house which was designed for W. Scott Smith. This house, which is in need of repair, retains much of its original decoration and is one of the few houses designed (Continued on Form 10-300a) S

• • • •				
	SIGNIFICANCE			
	PERIOD (Check One or More as			
	: Pre-Columbian] 15th Century	16th Century 17th Century	 18th Century 19th Century 	20th Century
	SPECIFIC DATE(S) (If Applicab	le and Known) Subdiv	vision created in	1873
	AREAS OF SIGNIFICANCE (Che	eck One or More as Appropr	ate)	
	Abor iginal	Education	Political	🕱 Urban Planning
	Prehistoric	Engineering	🔲 Religion/Phi-	Other (Specify)
	Historic · Agriculture	Industry	losophy	
	Tr Agriculture	Invention Londscope	Science	
	Art	Architecture	Sculpture	
		Literature	🗋 Social/Human- itorian	
	Communications	Military	Theater	
	Conservation	Music	Transportation	
	STATEMENT OF SIGNIFICANCE		s designated the	LeDroit Park Historic
				contributes signifi-
	cantly to the cult	rel beritego ond	mportance which of	the District of
S	Columbia.	rar nerreage and	VISUAL DEAULY OF	the District of
z			••	
	Created as a subdiv	vision in 1873. I	eDroit Park repre-	sents en importent
0	aspect in the devel	lopment of Washir	gton. LeDroit Pa	rk is important for
	several reasons.	It is an early ex	ample of a planne	d. architecturally
H	unified subdivision	n. This developm	ent of substantia	1 detached and semi-
U	detached homes, des	signed by one arc	hitect, James H.	McGill, was packaged
D	by its developers	to become a n aff1	uent and exclusive	e subdivision. The
2	architectural style	e is borrowed fro	m pattern books i	nfluenced by A.J.
F	Downing, and the he	ouses are designe	ed in the style of	It alia n vill a s,
S	Gothic cottages and	l m a ny v aria tions	in between. LeD	roit P a rk is also
z	important because :	it represents an	early unsuccessful	1 attempt at inte-
	gration, and it has	s served as home	for many prominen	t white and black
6	Washingtonians. To	oday, LeDroit Par	k retains much of	the same scale and
ш	character and most	of the architect	ure that it had a	t the turn of the
ш	century. A walk th	rough the area i	eveals many of the	e original freestand-
S	Ing houses scalter	ed among the slig	ntly later brick	and frame rowhouses.
C	LeDroit Perk was de	avoloped by Ameri	T Dombon one of	
-	LeDroit Park was de Howard University	Berber married	the doughtor of a	uccessful real estate
	broker. LeDroit La	and resign	ed his post at Hor	ward in 1873. He and
	his brother-in-law	Andrew Langdon	nurchased the tr	act of land which was
	developed as LeDro:	it Park from Howa	rd University for	\$115,000 in the form
	of a promissory not	te at 7% with no	cash payment. In	1874, the Executive
	Committee of Howard	l was in financia	l difficulties and	d accepted an offer
	from A.L. Barber an	nd Company for \$9	5,000 in full pays	ment of Langdon's note.
	Although the above	is probably the	most accurate acco	ount of the real estate
	transaction that es	st a blished LeDroi	t Park, A.L. Barbo	er and Company put
	forth an entirely of	lifferent account	in their brochur	e, "LeDroit Park
	Illustrated publish	n ed in 1877. Thi	s account states :	th a t LeDroit Park was
	composed of four th	acts formerly kr	own as Miller, Gi	lman, Prather, and
	McClelland property	les, and that the	first three tract	ts were purchased at
				rs. A. L. Barber and
	Company, and that N	AcClelland later	agreed to unite h:	is property with the
	above.			
		(Continue	d on Form 10-300a))

Ń

			•	•	
9. MAJOR BIBLIOGRAPHICAL R	FERENCE		5	•••	•
	CFERENCED			۰.	
James H. McGill's Ar	chitectural Adve	rtiser, Washington, D.C., 1879	1	(\mathfrak{D})	
A L Berber & Co. L	oDroit Park Tllu	strated, Part I, Washington, D.C.:	5		
Beresford, 1877.	ebioic lark iiiu	strated, fait i, washington, D.G.:	(s. 17.		
Much information and	help was provide	ed by Mrs. Roland Brown.		- - -	
Information was prov	ided by Mr. True	x of the Columbia Historical Society.	1	т. Сл	
		Form 10-300a)	(. (. (.)	0	,
10. GEOGRAPHICAL DATA	· · · · · · · · · · · · · · · · · · ·				-
LATITUDE AND LONGITU DEFINING A RECTANGLE LOC		DEFINING THE CENTER POINT OF A PROPERTY	1	·.) ·	
	r	ROF LESS THAN TEN ACRES	ł		
	LONGITUDE Degrees Minutes Seconds	LATITUDE LONGITUDE Degrees Minutes Seconds Degrees Minutes Seconds	1		
_{NW} 38 ° 55 · 03 •	77 • 01 • 18 •	. O , · · O , · ·	17-1	÷.	i t
NE 38 ° 55 · 03 ·				2	
SE 38 ° 54 · 50 · SW 38 ° 54 · 50 ·	77 ° 00 · 52 · 77 ° 01 · 18 ·		N.		`\
APPROXIMATE ACREAGE OF NON	AINATED PROPERTY: 4	2.6 acres	N 9		
LIST ALL STATES AND COUNTIES		LAPPING STATE OR COUNTY DEDUNTATIONS	m		
STATE:	CODE	COUNTY REPENJEN	П		
STATE:	CODE	COUNTY: FEB 6 0 CODE		.h	
		· · · · · · · · · · · · · · · · · · ·	Z	() G	
STATE:	. CODE	COUNTY: RATIONAL 5 CODE REGISTER	N v	Ň	
STATE:	CODE	COUNTY: CODE	∫ <u></u>	sý C	
			ि रु	\sim	• •
11. FORM PREPARED BY					
Suzanne Ganschinietz	, Architectural H	listorian	O		
ORGANIZATION		DATE	-		
National Capital Plan STREET AND NUMBER:	nning Commission	11 December 1973	0		
1325 G Street, N.W.			z		
CITY OR TOWN:		STATE CODE	S		
Washington	POTICICATION	District of Columbia 11 NATIONAL REGISTER VERIFICATION			
12. STATE LIAISON OFFICER C	ERTIFICATION	NATIONAL REGISTER VERIFICATION			
As the designated State Liais	on Officer for the Na-				
tional Historic Preservation A		I hereby certify that this property is included in the			
89-665), I hereby nominate thi	s property for inclusion	Nøtional Register			
in the National Register and o	•	A.D.			
evaluated according to the c ⁻ i forth by the National Park Ser	-				
level of significance of this n		Director, Office of Archeology and Historic Preservation			
National D State	·Local ·	a history			
11/1.	the 1	Date 0/25/7V			
Name MM Y	MAA				
Assistant to t	the Mayor for	ATTEST:			
Title Housing Progra	-	Elerge Tremeny	1		
	78	ATTLING Keeper of The National Register			
FEB 4 19)/ * £	21.18.104			
Date		Date / / / / / / / / / / / / / / / /	ļ		
		GPO 931-894	•		

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE	
TIONAL REGISTER OF HISTORIC PLACES	COUNTY	
INVENTORY - NOMINATION FORM	FOR NPS USE ONL	.Y
	ENTRY NUMBER	DATE
(Continuation Sheet)	FEB 2 5 1974	<u> </u>
•	NATIONAL PARK SERVICE	INVENTORY - NOMINATION FORM

(Number all entries) 7. Descript Description - Continued

in this style left in LeDroit Park. Constructed of brick, it is two stories high with a very steep mansard roof and tower with elaborate dormers and decorative brick chimney caps. The iron balustrade above the tower still remains, as do the bracketed cornice and carved wooden bay windows.

The double house on Third and T Streets constructed for General William Birney and Mr. Arthur Birney also has a high mansard roof. The house is in good condition and retains its patterned and scalloped roof, a finial, the elaborate moulded wood cornice and dormers, the window hoods and the wooden supports for the porch.

The house at 201 T Street (later the home of the Frelinghuysen University) still retains some Eastlakian motifs, especially on the interior, combined with Italian villa style alterations added probably in the 1880's, and reflected in the twisted columns, the hexagonal gazebo with roundheaded stainedglass windows and red-tiled roof, all of which lend an eclectic air to the structure.

Two of the original carriage houses also are standing. One is located behind the house at 325 T Street, N.W. and the other is located at the rear of 1922 Third Street.

The rowhouses, constructed in the late 1800's and 1890's, are primarily low rise brick structures with fine terra-cotta and decorative brick-work. They have rooflines which are frequently accented with turrettes, towers, pedimented gables, and iron cresting and combine to provide a varied and rhythmic pattern to the streets. Many of the houses and rowhouses retain decorative iron work fences and balustrades. One feature unique in Washington are the twisted porch columns found in the rowhouses on Third Street near the circle.

The original developers took care in landscaping the area with the planting of ornamental trees and hedges. The circle at the juncture of T and Third Streets provides a focal point for the area and could easily be restored.

Boundary Description

Beginning at the intersection of the west side of Bohrer Street, N.W. extended southwesterly across Florida Avenue, N.W., with the south side of Florida Avenue, N.W., thence southeasterly along the south side of Florida Avenue, N.W. to its intersection with the south side of Rhode Island Avenue, N.W., thence northeasterly along the south side of Rhode Island Avenue, N.W. to its intersection with the east side of Second Street, N.W., thence north along the east side of Second Street, N.W., to its intersection with the north side of Elm Street, N.W. extended east across Second Street, N.W., thence west along the north side of Elm Street, N.W., to its intersection with the east side of Third Street, N.W., thence north along the east side of Third Street, N.W., to its intersection with the north property line of lot 800 in Square 3085 extended east across Third Street, N.W., thence west across Third Street, N.W., along the north property line of said lot 800 and continuing west in Square

orm 10-300a uly 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE	
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY	
	INVENTORY - NOMINATION FORM	FOR NPS USE ONLY	1
	(Continuation Sheet)	ENTRY NUMBER	DATE
	(Continuation Sneet)	FFB 2 5 1974	

(Number all entries) 7.

Description - Continued

3085 along the north property lines of lots 803, 804, 805, 7, 8, 9, 10, 11, 12. 13, 14, 36, 37, 38, and 39 to the northwest corner of said lot 39, thence east across a 10 foot alley in Square 3085 to the northeast corner of lot 40 in Square 3085, thence east along the north property line of said lot 40 and continuing west in Square 3085 along the morth property lines of lots 41, 42, 43, and 44 in Square 3085 to the northwest corner of said lot 44, thence east along the north property line of said lot 44 extended across Fourth Street, N.W. to its intersection with the west side of Fourth Street, N.W., thence south along the west side of Fourth Street, N.W. to its intersection with the north property line of lot 33 in Square 3080, thence west along the north property line of said lot 33 to its intersection with the east property line of lot 34 in Square 3080, thence north along the east property line of said lot 34 to the northeast corner of said lot 34, thence west along the north property line of said lot 34 and continuing west along the north property lines of lots 35, 37, 38, 39, and 40 in Square 3080 to the northwest corner of said lot 40, thence southwesterly across an 11 foot alley in Square 3080 to the northeast corner of lot 817 in Square 3080, thence west along the north property line of said lot 817 and continuing west along the north property line of lots 12, 13, 15, 16, 29, 30, and 31, in Square 3080 to the northwest corner of said lot 31, thence west along the north property line of said lot 31 extended across Fifth Street, N. W. to its intersection with the west side of Fifth Surreet, N.W., thence south along the west side of Fifth Street, N.W. to its intersection with the north property line of lot 84 in Square 3079, thence southwesterly along the north property line of said lot 84 to the northwest corner of said lot 84, thence southwesterly across a 10 foot alley in Square 3079 to the northeast corner of lot 73 in Square 3079, thence southwesterly along the north property line of said lot 73 to the northwest corner of said lot 73, thence south along the west side of said lot 73 to its intersection with the north side of a 15 foot alley in Square 3079, thence west along the north side of said 15 foot alley to its intersection with the west side of a 10 foot alley in Square 3079, thence southwesterly along the west side of said alley to its intersection with the north side of Bohrer Street, N.W., thence west along the north side of Bohrer Street, N.W., to its intersection with the west side of Bohrer Street, N.W., thence southwesterly along the west side of Bohrer Street, N.W. to the point of beginning.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE		
FEB 6 1974		
INVENTORT - NOMINATION FORM	FOR NPS USE ONL	.Y
REGISTER (Continuation Sheet)	ENTRY NUMBER	DATE
REGISTEN (Continuation Sneet)	EFB 2 5 19/4	

Significance - Continued

The architect for the development was James H. McGill, a Washington architect and developer, who designed several downtown structures including the LeDroit Building. McGill's sketches for the development were published in two publications which served as prospectuses for the Park. These were "LeDroit Park Illustrated," previously mentioned, and a larger publication, James H. McGill's "Architectural Advertiser", published in 1879. The sketches and floor plans for the houses are very similar in concept to those published in A.J. Downing's sketches and plans in <u>The Architecture of Country Houses</u> which first appeared in 1850. By 1877,41 houses had been built at a cost of \$200,000. By 1887, approximately 64 houses comprised the subdivision. Today approximately 50 of these remain. This includes both single and double houses. The 1890's and the 1900's are characterized by the brick and frame rowhouses that began to be built between the McGill houses, and, by the turn of the century, the suburb had the character it has today.

LeDroit Park was developed as an exclusively white residential area, and this policy was enforced to the extent that a wall enclosed the area and guards were stationed at the gate to restrict access. Some of the better known residents of this era included General William Birney and Arthur Birney (Professor of Law at Howard), General William Wade Dudley, Benjamin Butterworth, Congressman from Ohio and later Commissioner of Patents, James H. McGill, and many other prominent businessmen and bureaucrats.

The fence which surrounded LeDroit Park became a focal point of unrest between the white inhabitants inside and the blacks who were kept out. Attempts were made through legal actions to have the fence removed, and, in July of 1888, the fence was torn down by protesting blacks. Four days later it was rebuilt, but this incident was the beginning of a movement toward integration of the area. In 1893, a barber, Octavius Williams, became, perhaps, the first black to move into the subdivision. His daughter, Mrs. Gilbert Spears lives in the House at 388 U Street today, and recalls that her father told her often about the time shortly after they had moved into the house and were seated at dinner when a shot was fired into the dining room. The bullet remained in the wall until the children were old enough to see it and appreciate the story. The LeDroit Park area was integrated only a short time, and by the beginning of the First World War, the white families had moved out and the area was almost totally black.

Among the prominent blacks who have lived in Le Droit Park were, Judge Terrell, the first black municipal Judge and his wife, Mary Church Terrell, the first woman member of the Board of Education; Major Christian Fleetwood, Civil War Hero; General Benjamin Davis, first black Army general; and Violinist Clearance Cameron White. Washington's Mayor Walter Washington and his wife today reside in her father's house on T Street. The poet Paul Lawrence Dunbar is reputed to have lived with his wife, Alice Moore, in LeDroit Park.

(Continued on Form 10-300a)

10-300a 1969)	UNITED	

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

STATE	
COUNTY	
FOR NPS USE ONL	· Y
ENTRY NUMBER	DATE
FEB 2 5 19/4	

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(Continuation Sheet)

(Number all entries)

8. Significance - Continued

The Frelinghuysen University also had its roots in LeDroit Park. This school, founded in 1906 by Dr. Jesse Lawson and Dr. Anna J. Cooper, was established to provide evening education classes for employed blacks who were unable to attend school during the day. Dr. Cooper donated the use of her house at 201 T Street for the school and the school remained at that location until it closed in the early 1960's.

.

STATE COUNTY NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM FOR NPS USE ONLY DATE

(Continuation Sheet)

ENTRY NUMBER FEB 2 5 1974

(Number ell entries) 9. Bibliographical References - Continued

Information was provided by Mrs. Lauretta Jackson.

A Study of Historic Sites in the District of Columbia of Special Significance to Afro-Americans, Afro-American BiCentennial Corporation, December 1972, p.87.

Clippings file of the Washingtoniana Collection, Martin Luther King Library.

