THREATENED BUILDINGS DOCUMENTED IN DELAWARE, 1998-1999

By

Jeroen van den Hurk Rebecca J. Sheppard Kelli W. Dobbs

With

Cynthia Adams, Jennifer Cathey, Diane Derry, Bernard Herman, Jeff Klee, and Patricia Knock

Photographs by David L. Ames and Rebecca J. Sheppard

Center for Historic Architecture and Design University of Delaware Newark, Delaware The University of Delaware is committed to assuring equal opportunity to all persons and does not discriminate on the basis of race, color, gender, religion, ancestry, national origin, sexual orientation, veteran status, age, or disability in its educational programs, activities, admissions, or employment practices as required by Title IX of the Education Amendments of 1972, Title VI of the Civil Rights Act of 1964, the Rehabilitation Act of 1973, with the Americans with Disabilities Act, other applicable statutes, and University policy. Inquiries concerning these statutes and information regarding campus accessibility should be referred to the Affirmative Action Officer, 305 Hullihen Hall, 302/831-2835 (voice), 302/831-4552 (TDD).

The activity that is the subject of this document has been financed in part with federal funds from the National Park Service, Department of the Interior. However, the contents and opinions do not necessarily reflect the views and policies of the Department of the Interior, nor does the mention of trade names or commercial products constitute endorsement or recommendation by the Department of the Interior.

This program receives federal financial assistance for identification and protection of historic properties. Under Title IV of the Civil Rights Act of 1965 and Section 503 of the Rehabilitation Act of 1973, the U.S. Department of the Interior prohibits discrimination on the basis of race, color, national origin, or handicap in its federally assisted programs. If you believe you have been discriminated against in any program, activity, or facility as described above, or if you desire further information, please write to:

Office for Equal Opportunity U. S. Department of the Interior Washington, DC 20240

CONTENTS

Prefacev
Documentation of Threatened Buildings
New Castle County
Dawkins-Marim House, Blackbird Hundred 1
Diamond Chemical Block, Wilmington 16
Reynolds Log Stable, Appoquinimink Hundred 33
Whiteman House, Mill Creek Hundred 41
Kent County
Reynolds House, North Murderkill Hundred 67
St. Paul's A.M.E. Church, Milford 96
Sussex County
Causey Kitchen/Slave Quarter, Milford 113
R. D. Stevenson House, Indian River Hundred 128

Preface

In 1998 the Center for Historic Architecture and Design, University of Delaware (CHAD), received a matching funds grant from the Delaware State Historic Preservation Office (DE SHPO) to provide documentation of threatened resources in Delaware. This project focuses on standing resources threatened by a variety of factors, including abandonment, neglect, development pressure, and renovation. Funding for this grant provides a level of documentation for buildings facing serious threats in cases where there is no other funding source to pay for such recordation. Dwellings threatened by highway projects receiving federal funding, for example, are documented through the Section 106 process.

Between September 1998 and June 1999, CHAD students and staff documented eight properties located throughout the state, including a kitchen/slave quarter, a nineteenth century urban commercial block, several farm dwellings, a Methodist church, and a log stable. Sites were documented in all three counties in Delaware, in both urban and rural settings. The commercial block, located in downtown Wilmington, contained several buildings joined together over the last century, including one late-eighteenth century townhouse. The farm dwellings documented represented typical farm houses for their periods of construction, but are examples of types of construction that do not survive in large numbers. One farm house, located in the New Castle County piedmont, was an early-nineteenth-century stone dwelling. Two of the dwellings were of timber frame construction over multiple building periods, while the fourth was built of log.

Threats to these sites take a variety of forms. The commercial block and the church are currently slated for demolition; the log stable and the log dwelling are both seriously deteriorated; the kitchen/slave quarter is protected but is being renovated. Two of the timber frame dwellings have been dismantled and portions of the frames moved to new locations for adaptive reuse in modern developments.

Most of the documentation carried out under this grant occurred at the Category II level (Partial Intensive Documentation). This included a set of archival measured field notes, annotated and to scale; large-format (4" x 5") black-and-white photographs or

35mm color slides; and an architectural data form. Included in this report are the narrative data sheets; hand drawn or AutoCAD generated drawings; and photographic documentation for each resource. Full size copies of all field notes and drawings are stored at both the Center for Historic Architecture and Design and the Delaware State Historic Preservation Office.

All of the documentation produced by this grant is available to the public. If you are interested in further information, contact one of the following sources:

- Center for Historic Architecture and Design 307 Alison Hall University of Delaware Newark, Delaware 19716-7360 (302) 831-8097
- Delaware State Historic Preservation Office
 15 The Green
 Dover, Delaware 19901
 (302) 739-5685