

VIII. HISTORIC RESOURCES

HISTORIC RESOURCES

CURRENT CONDITIONS

Frederick County has shifted in recent years from an agrarian community to one that has seen strong residential growth and an expanding business base. As a consequence of development and diversification, landscapes in Frederick County have changed more dramatically during this period than any other. New residential communities have emerged in what were once rural areas, and architectural styles have become more uniform. However, the historic past (including site, structures and landmarks) of Frederick County continues to play a role in the changing landscape.

The Rural Landmarks Survey of Frederick County, a survey of the majority of structures built prior to 1940 in Frederick County, was completed in 1992. It documents over 1800 properties, concluding that many are historically significant. Archaeological sites in the County have also been inventoried. Many of the historically significant properties are recognized on the local, state, and national levels.

In addition to the many structures in Frederick County, six Civil War battlefields of great national importance are located in the Frederick County and Winchester area. More than 12,000 acres of battlefield lands maintain high historic character and are enhanced by several fortifications and entrenchments. A partnership involving Winchester and Frederick County government, the Shenandoah Valley Battlefields Foundation, the Kernstown Battlefield Association, the Cedar Creek Battlefield Foundation, the North-South Skirmish, and others is underway to protect local battlefield sites and create a battlefield park network.

The Historic Overlay Zoning District has been developed as an option for owners who seek to protect the historic resources on their property. This option provides a more regulated approach to the preservation of structures and may be appropriate in areas seeking to establish a historic district. Currently the County has four recognized historical districts and one National Historic Park: Newtown/Stephensburg, Opequon, Middletown, and Bartonsville, Cedar Creek Battlefield and Belle Grove National Historic Park.

The County has also identified Rural Community Centers throughout the County that have a strong rural and historical character (See Rural Areas, Chapter 2).

FOCUS FOR THE FUTURE

The next twenty years should see the remainder of unidentified historic sites and archeological resources discovered and recorded. Sites that qualify as historic will be added to an on-going inventory. Such an inventory will include archeological surveys of properties surrounding known battlefields, encampments, trenches, and cemeteries.

HISTORIC RESOURCES

Heritage tourism will continue to be a strong component of Winchester-Frederick County's tourism program. Efforts to develop the battlefield park network will be underway in partnership with the Shenandoah Valley Battlefield Foundation and other community stakeholders.

The economic and cultural importance of historic resources should also be promoted. In combination with historic preservation and heritage tourism efforts, the County should partner with local agencies, organizations, and other appropriate groups to provide education sessions concerning preservation methods and programs. In addition, the Historic Resources Advisory Board (HRAB), a County appointed group, should continue to coordinate with these agencies when reviewing development applications.

COMMUNITY BENEFITS

The value of protecting our historical resources is immeasurable; once lost, historic structures and areas cannot be replaced. They provide a sense of who we are and where we have been. Our community benefits from a balance between surviving historic resources and the new development occurring in this area.

A battlefield park network in Frederick County and Winchester will provide substantial economic and educational benefits and will create a much desired avenue for heritage tourism. Battlefield parks act as a means of meeting the County's growing need for green space and parkland by providing the opportunity for recreational facilities within the Parks and Recreation Department. Preserving battlefields and historic sites provides open spaces and scenic vistas. Incorporating trails, such as the five miles linking Route 661 to the Regency Lakes Community and Millbrook High School at the Third Battle of Winchester, complements the pedestrian and bike component of our transportation planning.

Archeological sites are also important to the development of public education and heritage tourism programs as they provide a more detailed story of Frederick County's history.

GOALS/STRATEGIES

GOAL: IDENTIFY AND RECOGNIZE HISTORIC RESOURCES IN THE LONG-RANGE PLANNING EFFORTS OF THE COUNTY.

STRATEGIES:

- The Historic Resources Advisory Board (HRAB) will continue to assist the Frederick County Planning and Development Department by reviewing specific development proposals for potential impact on historic components of the site and surrounding areas and making recommendations regarding impact mitigation.
- Development should include a comprehensive approach to historic preservation that will result in a system of sites and battlefields dedicated or protected in a coordinated

HISTORIC RESOURCES

fashion, such as the Battlefield Park Network that preserves key sites, attracts tourists, and supports education. Use the Rural Landmarks Survey as a primary source for determining properties and districts that qualify for official recognition.

- Update and maintain the Rural Landmarks Survey regularly in order to keep current the inventory of structures older than fifty years.
- Develop, update, and maintain an inventory of archaeological sites and cemeteries in Frederick County.
- Archaeological surveys should be conducted prior to development, particularly any that involve battlefield areas, homesteads, Native American encampments, and waterways.

GOAL: INCREASE THE REHABILITATION, ADAPTIVE REUSE, OR RESTORATION OF HISTORIC STRUCTURES.

STRATEGIES:

- Study, develop, and adopt methods and criteria to identify historic resources in need of preservation.
- Support the reuse and rehabilitation of historic structures to maintain character of community, both residential and business.
- Promote incentives for private land owners to comply voluntarily with Secretary of Interior's Standards for Rehabilitation. Incentives allowed by law for the rehabilitation, adaptive reuse, or restoration of historic structures in the Historic Overlay Zoning District should be considered.

GOAL: INCORPORATE HISTORIC RESOURCE DEVELOPMENT IN AN EFFORT TO STRENGTHEN HERITAGE TOURISM.

STRATEGIES:

- Developments should incorporate and/or convert historic properties into recreational elements, including but not limited to: pedestrian trails, parks, and museums.
- Develop the Battlefield Park Network as a major heritage tourism component.
- Create dedicated pedestrian-sensitive trails, sites, and routes of interest that will not adversely impact private property owners, as well as develop public scenic byways.
- Permit events, reenactments, tours, and exhibits to attract visitors.

Civil War Battlefields & Sites

(As Defined by the NPS Shenandoah Valley Civil War Sites Study)

- | Year | Civil War Battlefields |
|------|------------------------|
| 1 | 1862 First Winchester |
| 2 | 1862 First Kernstown |
| 3 | 1863 Stephensons Depot |
| 4 | 1863 Second Winchester |
| 5 | 1864 Third Winchester |
| 6 | 1864 Third Winchester |
| 7 | 1864 Cedar Creek |
| 8 | 1864 Third Winchester |
| 9 | 1864 Second Kernstown |

Sites (Fortifications)

- 10 Parkins Mill Battery
- 11 1864 Winter Line
- 12 Carysbrook Redoubt
- 13 Hillandale Works
- 14 19th Corps Entrenchments
- 15 Star Fort
- 16 Fort Collier
- 17 Zig-Zag Trenches

- Civil War Sites
- Civil War Battlefields

Possible Historic Districts

Name

- 1 Bartonsville
- 2 Brucetown
- 3 Cedar Creek Battlefield
- 4 Gravel Springs
- 5 Green Spring
- 6 Kernstown Battlefield
- 7 Kline's Mill
- 8 Marlboro
- 9 Middletown
- 10 Opequon
- 11 Star Tannery
- 12 Stephens City (on Register)
- 13 Third Winchester Battlefield
- 14 White Hall

■ Possible Historic Districts

