Listed On:

VLR 06/15/1982 NRHP 09/16/1982 030-0239

For HCRS use only

received

date entered

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

See instructions in How to Complete National Register Forms Type all entries—complete applicable sections

1. Name

FHR-8-300 (11-78)

.

nistoric	Germantown Archaeol	logica	1 Sites			
and/or com						
2. Lo	ocation					
street & nu	umber Marine State					X_not for publication
city, town			<u>X_ vi</u>	icinity of		L
state	Virginia	code	51	county	Fauquier	code 061
3. C	lassification	l				
Category distric buildin struct site object	ng(s) <u>X</u> private ure <u> </u>		Accessib X_yes: r	cupled in progress le	Present Use _X. agriculture commercial educational entertainment government industrial military	museum park private residence religious scientific transportation other:
4. 0	wner of Pro	ber	tv			
	. Paul Wampler, MD enjamin Wakeman					
street & nu						
city, town	Manassas		N/A_v	icinity of	state	Virginia 22110
5. Lo	ocation of L	ega	l Des	criptic	on n	
courthous	e, registry of deeds, etc.	Fauqui	er Count	y Courthou		
street & nu						
city, town	Warrenton			-	state	Virginia
6. R	epresentatio	on i	n Exi	sting \$	Surveys	
	eological Survey, Dan Watershed			in		elegible? yes _X n
date	December 1981					ate county loca
depository	V1 for survey records Wren					nter for Archaeology
city, town	Williamsburg				state	Virginia 23186

7. Description

Condition excellent deteriorated goodX_ ruins fair unexposed	Check one unaltered altered N/A	Check one X original site moved dateN/A
--	--	---

Describe the present and original (if known) physical appearance <u>SUMMARY DESCRIPTION</u>

The Germantown Archaeological Sites in Fauquier County

Virginia. Two archaeological sites have been identified within the acreage nominated: the Weaver House site, ca. 1721 to ca. 1924 (44FQ31); and the Germantown Tavern site, dated ca. 1780 (44FQ32). The nominated area consists of rolling pasture interrupted by small forested areas which delineate the location of the sites. Documentary research, conspicuous ground depressions, and reports from observers suggest strongly that other archaeological features associated with the Germantown settlement are present within the nominated acreage.

BACKGROUND

The Weaver House site (44FQ31), is situated centrally on a one-acre wooded knoll with a large pasture 150 yards south of Licking Run. The site's principal archaeological feature is a cellar hole measuring 15' x 25' which is four feet deep. Twenty-five feet northeast of the cellar hole is a well, five feet in diameter, with a dressed-stone lining. A scattering of building stone rubble approximately twenty feet square in area and one to two feet high lies immediately east of the cellar hole. Within this rubble, several building hardware items, including wrought-iron hinges and nails, were observed.

The Weaver House, built in 1721 and demolished in 1924, was of oak frame construction with clay-nogged interior walls. Henry I. Hutton, who viewed the house prior to its destruction, recorded its appearance and architectural composition:

> The original house was a two story frame building 16 feet by 26 feet in plan, the lower floor being divided by a partition into two rooms under one of which was a cellar containing a spring of water. The sills of the house were of hewn oak 10 and one-half inches by 9 inches, mortised at the ends and secured by 1 inch oak pins. The studding consisted of 4 inch by 7 inch oak, mortised and pinned to the sills and plates, and dressed and beaded at the door and window opening to serve as frames. The house was weatherboarded outside with boards of heart yellow poplar 10 inches by 1 inch rabiited and laid flat with 3/8 inch bead. The walls inside were made by plastering a composition of small stones in red clay and straw mortar between the studding, the surface being trowlled smooth and whitewashed. The rafters were 4 inch by 7 inch oak and the floor was laid with 10 inch by 1 inch dressed boards nailed down with handmade 20d nails. At the north end of the house there was a chimney 10 and one-half feet wide, with two fireplaces, side by side, on the first floor, and one on the second; another chimney at the south end was 8 and one-half feet wide with one fireplace on the first floor and one on the second; the entrance door was on the west side under the eaves with a projection of the wall of the house to one side of it which there was a port hole overlooking the door. Wings 10 feet by 26 feet were later added to each side of the house, the whole being covered by a shingle roof running from the eaves of the wings to the peak of the original roof. All hardware, nails, hinges, and latches were of hand wrought iron.¹

8. Significance

1600-1699 architecture education military social/ 1700-1799 art engineering music humanitary 1800-1899 commerce exploration/settlement philosophy theater 1900-1924 communications industry pointics/government transports	<u>X</u> 1700–1799 X 1800–1899	agriculture architecture art commerce	community planning conservation economics education engineering exploration/settlement industry	military music t philosophy	science sculpture social/ humanitariar
---	-----------------------------------	--	---	-----------------------------------	---

Specific dates 1719-22; demolished Builder/Architect Tilman Weaver

Statement of Significance (in one paragraph)

STATEMENT OF SIGNIFICANCE

The Weaver House site (44FQ31) and the adjacent Germantown Tavern site (44FQ32) in Fauquier County contain the only identified archaeological remains of Germantown, the second settlement made by German immigrants brought to Virginia by Lt. Gov. Alexander Spotswood in 1714. As the earliest known German domestic site in Virginia as well as the earliest historical archaeological site yet identified in Fauquier County, the ca. 1721 house site, together with the remains of the ca. 1780 tavern, may yield information capable of revealing the evolving domestic life of an immigrant ethnic group in a region of Virginia in which comparatively little scientific archaeological research has been done. Archaeological excavation of the Germantown sites should also augment data derived from related early 18th-century archaeological sites in Orange and Spotsylvania counties: Germanna (440R3; NRHP 1978), where the immigrants first settled upon their arrival in Virginia; and the Tubal Iron Furnace Site(44SP12; nominated to NRHP 1982), where Germantown settlers had earlier labored as indentured servants for Spotswood, mining and refining iron ore on his holdings on the Upper Rappahannock River.

HISTORICAL BACKGROUND

In 1714 Lt. Gov. Alexander Spotswood, by special act of the General Assembly, contracted to have three groups of Germans brought to Virginia to provide the labor and technical expertise required to produce iron from ore present on his holdings on the Upper Rappahannock River. Among the first party of German colonists, mechanics from the Nassau-Siegen district in Westphalia, was Tilman Weaver, builder of the ca. 1721 Weaver House (44FQ32). He testified in a ca. 1760 court deposition that he and his mother, Anne, landed with other German colonists at Tappahannock, Virginia, on April 28, 1714, and traveled inland to Spotswood's property on the Rapidan River, a settlement which shortly thereafter became known as Germanna.

The settlers at Germanna became dissatisfied with the treatment accorded them by Spotswood, and in 1718 twelve families acquired a warrant for over 1,805 acres located about twelve miles north of Germanna, near the present town of Midland, Virginia. The land patent for the Germantown tract was issued by the Northern Neck Proprietary on August 22, 1721.

The heads of the original twelve Germantown families were John Henry Hoffman, Herman Fishback, and Jacob Holtzclaw, trustees for the tract; Milchert Brumback, Joseph Cuntz, Henry Haeger, Peter Hitt, John Kemper, Joseph Martin (Merdten), John Spiilman, Jacob Rectur, and Tilman Weaver (Dilman Weber). Several secondary sources allege that forty-two people from the colony at Germanna resettled in Germantown between 1718 and 1722. Because most of the settlers had contracted seven-year-term indentures to Spotswood upon their arrival in Virginia, it is believed that settlement at Germantown commenced ca. 1721-1722.

(See Continuation Sheet #2)

9. Maio	r Bibliographic	al Reference	S (0, , 0, , , , , , , , , , , , , , , ,
Dixon, Margar Fauquier Coun	et, and Vann, Elizabeth. hty <u>Will Book</u> 1 (1795); <u>D</u> Fauquier During the Pro	Virginia's First Ge Deed Book 54 (1852).	rman Colony. Richmond,
Organiz	ation of a Northern Neck	County. Baltimore:	Regional Publishing Co
104/	rfax. Landmarks of Old		; reprinted ed., berryv
······································	ographical Data		
Acreage of nomin Quadrangle name UMT References	N441 and No.		Quadrangie scale1:240
Zone Eastin	g Northing	Zone East	ng Northing
	╶┨┈┧╸╽┥ ╹┖╌╹┖╶┨╼╋╦┨╺┥		┸╼ <u>┶╼</u> ┷╼┙┖ ╶┖╺┖╺╘╼┷ ╷┨╻╷│┦╷┨╷┨╻╷
	y description and justification		
	7 waseription and Justingatio		
List all states a	and counties for properties ov	erlapping state or county	boundaries
state n/a	code	county	n/a code
state n/a	code	county	n/a code
11. For	m Prepared By		
		••••	<u> </u>
name/title	Virginia Historic Landm	arks Commission Staff	·
organization	Virginia Historic Landm	arks Commission date	June 1982
street & number	221 Governor Street	telepho	ne (804) 786-3144
	N 1		Virginia 23219
city or town	Richmond	state	10
12. Sta	te Historic Pre	servation Off	
12. Sta	te Historic Pre	servation Off	
12. Sta The evaluated sig As the designated	te Historic Pre	servation Off he state is: local er for the National Historic Pr	icer Certificat
12. Sta The evaluated sig As the designated 665), I hereby non	te Historic Pre	servation Off he state is: local er for the National Historic Pr in the Mational Register and c	eservation Act of 1966 (Public La ertify that it has been evaluated
12. Sta The evaluated sig As the designated 665), I hereby non according to the o	te Historic Pre Inflcance of this property within the Inational X state d State Historic Preservation Offic minate this property for inclusion criteria and procedures set forth b	servation Off he state is: local er for the National Historic Pr in the Mational Register and c	eservation Act of 1966 (Public La ertify that it has been evaluated
12. Sta The evaluated sig As the designated 665), I hereby non according to the o State Historic Pre H. Bryan	te Historic Pre Inflcance of this property within the Inational X state d State Historic Preservation Office minate this property for inclusion in criteria and procedures set forth be servation Officer signature Mitchell, Executive Direct	Servation Off he state is: local er for the National Historic Pr in the Mational Register and c by the Heritage Conservation a M. Mugau Mitch ector	eservation Act of 1966 (Public La ertify that it has been evaluated and Recreation Service.
12. Sta The evaluated sig As the designated 665), I hereby non according to the o State Historic Pre H. Bryan title Virginia	te Historic Pre Inficance of this property within the national X state d State Historic Preservation Office minate this property for inclusion criteria and procedures set forth be servation Officer signature Mitchell, Executive Direc Historic Landmarks Commit	Servation Off he state is: local er for the National Historic Pr in the National Register and c by the Heritage Conservation a M. Mugau Mitch ector Lssion	icer Certificat
12. Sta The evaluated sig As the designated 665), I hereby non according to the o State Historic Pre H. Bryan title Virginia For HCRS use o	te Historic Pre Inflcance of this property within the Inational X state d State Historic Preservation Office minate this property for inclusion in criteria and procedures set forth be servation Officer signature Mitchell, Executive Direct	Servation Off he state is: local er for the National Historic Pr in the Mational Register and c by the Heritage Conservation a M. Mugau Mitch ector Lssion	eservation Act of 1966 (Public La ertify that it has been evaluated and Recreation Service.
The evaluated sig As the designated 665), I hereby non according to the o State Historic Pre H. Bryan title Virginia For HCRS use o I hereby cel	te Historic Pre Inficance of this property within the national <u>X</u> state d State Historic Preservation Office minate this property for inclusion criteria and procedures set forth be servation Officer signature Mitchell, Executive Direct Historic Landmarks Commit with this property is included	Servation Off he state is: local er for the National Historic Pr in the Mational Register and c by the Heritage Conservation a M. Mugau Mitch ector Lssion	icer Certificat

.

.

NPS Form 10-900-a (7-81)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

GERMANTOWN ARCHAEOLOGICAL SITES, FAUQUIER COUNTY, VA Continuation sheet #1 ttem number 7

OMB NO. 1024-0018 EMP. 10/31/84

7. <u>DESCRIPTION</u> -- Background

The Weaver House site has not been significantly disturbed since its demolition, and its archaeological remains are believed to be intact.

The Weaver House site also includes a cemetery located approximately 100 feet northeast of the cellar hole. The cemetery contains five marked graves, with the earliest dating to 1848. From north to south the tombstone inscriptions read: Mrs. Adelaide L. Halle, July 13, 1866; Mrs. Ann Fowke, February 1(?), 18 (98?); Mrs. Sarah W. Weaver, February 9, 1848; Fannie Weaver, June 10, 1909; and Ella Harrison Fowke, September 6, 1916. A local resident who visited the Weaver House site five years ago reported the presence of artifactual material within the floodplain to the northeast of the house site, where additional structures may have been located.

The Germantown Tavern site (44FQ32), is located approximately 200 yards to the northwest of the Weaver House site and 50 feet west of county route 602. A 15' x 25' rectangular depression, overlain by undiagnostic brick debris and scattered fragments of 20th-century asphalt shingles, is believed to be the tavern's cellar. The tavern site was tested by a VHLC archaeologist in 1981, at which time the Weaver House and Germantown Tavern sites were listed in the state's official inventory of archaeological sites.

An archaeological test trench was placed within the projected north wall of the possible cellar. Artifactual remains, including bottle glass and hand-painted pearlware, tentatively indicate that the site was occupied from the 1780s throughout the 19th century. The testing suggested that the foundation wall was removed during the late 19th century and that there was no subsequent disturbance of the tavern's archaeological remains.

Two additional depressions, measuring 15 feet and 20 feet in diameter, respectively, lie 50 feet and 100 feet north of the tavern site. These features, which have been tentatively identified as a well and icehouse, have not been tested archaeologically.

HF

¹H.C. Groome, <u>Fauquier During the Proprietorship, A Chronicle of the Colonization</u> and Organization of a Northern Neck County (Baltimore: Regional Publishing Co., 1969). NPS Form 10-900-a (7-81)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

GERMANTOWN ARCHAEOLOGICAL SITES, FAUQUIER COUNTY, VA Continuation sheet #2 Item number 8

OMB NO. 1024-0018 EXP. 10/31/84

8. <u>SIGNIFICANCE</u> -- Historical Background

The Germantown grant was approximately $2\frac{1}{2}$ miles long and $1\frac{1}{2}$ miles wide and was bisected by Licking Run. Although the precise boundaries of the Germantown tract are not

The distribution of land among the Germantown settlers is unknown. Apparently, the grant was divided into strips of 100 to 150 acres, for which each of the twelve family heads drew lots. Title to the land grant was held by the trustees, who gave long-term leases with provisions for eventual ownership by the families. At least 100 acres were set aside as a glebe to be given to any minister willing to settle within the Germantown community.

Moravian missionaries from Pennsylvania visited Germantown on several occasions. One such missionary, Matthias Gottschalk, who stayed briefly in Germantown in March 1748, gave this description of the settlement:

It is like a village in Germany in which the houses are far apart. It is situated along a little creek **construction**. They are from Siegen district and are all Reformed people.

the old Mr. Holzklo who receives annually from each family thirty pounds of tobacco as salary. A church and a school are there.

Gottschalk gave an account of a settlement near the "Little Fork" as well:

Twelve families of the Siegen district live close together...John Henry Hoffman also lives there...they built a small, neat and suitable church and engaged one of their number, John Jung to be the Reader in the church.

Gottschalk appears to be describing two distint settlements. Whether this second settlement represents a distinct settlement cluster within the grant but separate from what is considered Germantown or whether it lies outside the grant's bounds is not clear. Both settlements are described as composed of immigrants from Siegen in Germany, as were the original settlers of the Germantown grant. It should be noted that both Holzklo (Holtzclaw) and John Henry Hoffman were two of the three trustees of the original Germantown grant.

One of the first Germantown settlers, Tilman Weaver, constructed a home on part of the original land grant ca. 1721, a residence that was occupied by his descendants until 1924. Weaver family descendants eventually acquired property within the eastern half of the Germantown tract. A plat map drawn in 1852 shows the Joseph Weaver estate as consisting of over 880 acres within the former Germantown land patent. Within his boundaries are several structures, including a so-called "mansion" (44FQ31) and the tavern (44FQ32).

(see Continuation Sheet #3)

NPS Form 10-800-a (7-81)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

GERMANTOWN ARCHAEOLOGICAL SITES, Fauquier County, Va. Continuation sheet #3 Item number 8

UMP NO. 1024-0018 EM . 10/21/24 S UNX Page 2

8. <u>SIGNIFICANCE</u> -- Historical Background Another large portion of the original tract passed to a Jeremiah Darnell, a sonin-law of trustee Jacob Holtzclaw. Darnell acquired 700 acres of the Germantown tract Caty Darnell, "all my land the source of the land whereon I now live...and tavern with five acres of it in such manner as to include all the houses and gardin and join Colo'l Randolph's line."³ This constitutes the earliest documentary reference to the Germantown Tavern. Archaeological testing suggests that the tavern may have been present by the 1780s.

A traveler's account written in 1817 mentions the public house in Germantown, and Fauquier County historian Eugene Scheel states that the Germantown Tavern and Post Office was in operation between 1822 and 1842. By 1852 the Germantown Tavern, apparently still standing, was owned by Joseph Weaver, who split the tavern property from his main estate and gave it to his daughter, Fannie. When the property was sold in 1910, upon Fannie Weaver's death, the land transaction did not mention the tavern, suggesting it was no longer standing on the property.

Northeast of the Weaver House site is a cemetery containing five marked graves. The earliest of these dates to 1848.

HF

William J. Hinke, ed. "Moravian Diaries of Travels through Virginia." <u>Virginia</u> <u>Magazine of History and Biography</u> Vol. XI, No. 3 (1901).

²Ibid.

3 Fauquier County Will Book 1, April 10, 1795.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Hinke, William J., ed. "Moravian Diaries of Travels through Virginia." <u>Virginia Magazine</u> of <u>History and Biography</u> Vol. XI, No. 3 (1901).

Scheel, Eugene M. The <u>Guide to Fauquier</u>: <u>A Survey of the Architecture and History of a</u> <u>Virginia County</u>. Warrenton, Va. : Fauquier County Bicentennial Commission/ Fauquier County Board of Supervisors, 1976.