

Great things are happening here!

LeMoyne Avenue

Whiskey Rebellion

Historic Neighborhoods

Rich History

LeMayne House

Washington Central Business
District—Eligible Historic District

David Bradford House

Underground Railroad

National Road - US 40

Discovery of oil

County Courthouse

Washington Hospital

George Washington Hotel

County Jail

Maurer House

Historic homes

East Washington Historic District

McMillan Hall

Washington Armory

Washington Trust Building

PA Railroad Freight Station

This page is intentionally left blank

Historical perspective is an important part of any project that deals with the quality of life in a community. The present and the future cannot be discussed without first looking at the past for answers. In no case is this more appropriate than Washington and East Washington. One of the earliest settlements west of the Alleghenies, the community has long served as a hub for the entire County – economically, socially, and culturally. This role has reverberated through the generations and influences the City and adjoining Borough today. Its early frontier history is a large part of its identity now, and for this reason examining the ways in which the many fascinating and important pieces of history interconnect can be used to build a more successful future within the City of Washington and East Washington Borough.

Historic Preservation Questions to Consider:

- How can historic areas be preserved?
- How can historic areas be improved?
- How can historic preservation be used as an economic development tool?

A. COMMUNITY SNAPSHOT

Historic Development

The City of Washington and East Washington Borough are both home to many significant historic places, events, and persons. These resources not only shaped the character of the two communities but played an integral role in the development of the region as well. The following historical information for the City of Washington and East Washington Borough was derived from http://www.livingplaces.com/PA/Washington_County/East_Washington_Borough/East_Washington_Historic_District.html, the *Washington Bicentennial Magazine- July 25, 2010* and *East Washington Celebrates 100 Years Publication – May 16, 1992*.

City of Washington

The City of Washington was incorporated as a Borough in 1810. However,

the City's history starts way before this time as it was first known as a frontier outpost. After Washington County was established the City was laid out and named Dandridge. The name was then changed to Bassett Town and renamed Washington after General George Washington in 1784.

One of the oldest structures in Washington is the Bradford House, built by the leader of the Whiskey Rebellion, David Bradford. The stone house was built in 1788 and was considered one of the nicest homes west of the Alleghenies in its time.

In its early years, the City did not have a huge population as many people were using the National Pike to travel but not to stay. The landscape of the City changed in 1884 when a well on West Chestnut Street struck oil. The well ended up not being a huge producer but it brought in many oilmen and speculators. Not only were oil rigs located all around the City but other businesses related to the oil industry began to emerge. Shipping yards and rail lines were developed to ship oil to markets. In addition to the oil boom there was a natural gas boom as well. Glass plants and other industries used the natural gas as it was easier and cheaper than coal or coke. As the oil and natural gas boom evolved many new workers moved to the City. The population grew from 7,063 in 1890 to 26,280 in 1950. This led to annexation and consolidation of nearby municipalities into the City, such as South Washington, North Washington, and West Washington Boroughs and parts of Canton and South Strabane Townships.

As industry grew in Washington, so did Main Street. The county courthouse, jail, Washington Trust Building, George Washington Hotel, as well as numerous banks, taverns, and stores were all built in the early 1900s. In 1924 Washington became a third class city.

Photo Credit: Glance & Associates

Unfortunately, in the 1960s the once thriving economy of Washington began to fade. One of the main

reasons was the use of tin and plastic for containers instead of glass. Also the steel industry and its manufacturers were beginning to decline. The impact on the Main Street was great and was further impacted by the development of shopping centers, such as the Washington Plaza, Washington Mall, Washington Crown Center, and South Hills Village in surrounding municipalities.

Today the City is still home to many businesses, county offices, Washington and Jefferson College (W&J) and Washington Hospital. Recent projects such as the Streetscape along Main Street have also served to increase the quality of life for those living and working in the City.

East Washington Borough

Founded in 1892, East Washington Borough was one of the four boroughs that were formed around the City of Washington. It was the only one of the four not to consolidate with the City. The Borough experienced an influx of wealthy residents in the late 1800's and early 1900's due to the oil and gas boom who built large, stately homes of wood, brick and stone.

Photo Credit: Glance & Associates

Many important people lived within the Borough which led to several streets being named for them. LeMoyné Avenue was named after Dr. Francis Julius LeMoyné, a physician and founder of the first crematory and Nicholas Wade whose family lived on a farm in East Washington for many years, and married Dr. LeMoyné's daughter, Romaine. One of the Borough's most famous residents was Edward Martin, a US Senator, governor of Pennsylvania and general in the US Army.

While the Borough has been primarily residential from its beginnings, several non-residential structures have existed throughout its history. In 1923, East Washington School District bought four lots in the Morgan Plan and built a yellow brick school building, which served as the East

Washington High School for 41 years. Several businesses also existed including a grocery at the triangular intersection of Beau Street, Wade Avenue and Thayer Street. In 1968 the first church, the First Christian Church, was built in the Borough at the corner of Beau Street and Wilmont Avenue. In 1927 the Grayson family built a swimming pool on part of their property along Beau Street. In 1947 the family donated the pool to the private non-profit organization, Elmhurst, who still manages the pool today. Over the years, some conversions of the large ornate houses have occurred, but the borough retains architecturally rich streets with many of the houses retaining their historic integrity. Examples include residences within the Borough's historic district and along LeMoyne Avenue.

National Register Properties and Districts

The City of Washington currently has a total of eight (8) buildings listed on the National Register of Historic Places, all of which are located in the Central Business District (CBD) and shown on [Map 7-1](#). Two of these listed buildings are also National Historic Landmarks. National Historic Landmarks are defined as buildings or places of great significance, and include buildings such as Fallingwater and the White House; only 2,400 places in the United States are listed as National Historic Landmarks. Remarkably, two of them reside just a few blocks from one another in downtown Washington.

These landmarks include the Lemoyne House and the Bradford House. The Lemoyne house, built in the early 1800s is an eclectic, late Georgian style, home that was the largest stone home constructed west of the Susquehanna at the time. This finely proportioned home also served as a doctor's office. Dr. Lemoyne was an outspoken advocate for the abolition of slavery, and the home played a vital role in the Underground Railroad.

Photo Credit: Glance & Associates

Photo Credit: Glance & Associates

The Bradford House was constructed in 1794, and is an excellent example of Federal style architecture. David Bradford was instrumental in the Whiskey Rebellion, which nearly led to the secession of Pennsylvania from the Union.

Aside from the two National Landmarks, perhaps the two most significant of the remaining listed buildings are the iconic Washington Courthouse and Jail. The

Courthouse was constructed in 1900 at a cost of a then-staggering sum of \$1-million dollars. Arguably one of the finest examples of Beaux-Arts public buildings in the country, the building is exquisitely detailed and has been faithfully maintained and restored. The Jail, completed just before the Courthouse, is a Roman Cross plan capped by a dome. The façade is a highly rusticated stone with three bay porticos at the principal facades. The building is no longer a jail, having been converted to support functions for the court house in 2004.

Additional listed properties listed on the National Register of Historic Places include the Administration Building (now McMillan Hall) at W&J (the oldest higher education building west of the Alleghenies), Washington Armory, the Pennsylvania Rail Road freight station, and the Dr. Joseph Maurer House. Each of these buildings has been reasonably maintained over the years.

The Borough of East Washington currently has one historic residential district listed with the National Register of Historic Places (See [Map 7-1](#)); this district is the only entity in the borough listed on the National Register. The district is bounded to the North by Thayer St, to the East by Bakewell Lane, the railroad tracks to the South, and the East Ave and W&J to the West. This district is comprised of approximately 100 outstanding, late Victorian residential structures, many in the Queen Anne style. The Queen Ann style is best exemplified by large front porches, intricate millwork, varied materials, steeply sloping rooflines, and corbelled chimneys. This district is blessed with a variety of such homes, many with much of the historic fabric intact, including original carriage houses.

B. NEEDS ASSESSMENT

Priority issues were identified for Washington and East Washington through the various public input methods described in Chapter One. The following were determined to be the priority issues for the Historic Resources element.

Protection of historic residences in East Washington Borough

The distinctive architecture and proximity to both the CBD and W&J makes this neighborhood an ideal foundation for the revitalization for the project area. However, it appears that various neighborhoods are in a state of transition.

Photo Credit: Glance & Associates

Some of the largest homes have been converted to multi-family housing. While this is permitted by current zoning, these conversions change the nature of the neighborhood. As such, many of these conversions are poorly executed. Additionally, this higher density use requires new parking lots, traffic and other conditions that are not consistent with the area's residential scale and character. In addition, alterations to irreplaceable historic building fabric have occurred with the conversions, which can destabilize a community by lowering property values and driving away its base of residential property owners.

Currently the Borough's existing ordinance only requires property owners to obtain a permit prior to any demolition of property within the Historic District. This restriction does not go far enough to produce the desired result of neighborhood stabilization and economic improvement. In addition, a demolition permit is granted through Borough Council, which places an undue burden on the council that is already required to address a myriad of issues and may not be qualified to make judgments on historic buildings. Therefore stronger regulations for the Historic District, a committee or commission of qualified professionals to enforce the

regulations and voluntary Design Guidelines to help direct property owners on historically appropriate alterations are needed.

In addition to stricter guidelines for the existing district, there are historically significant homes, primarily along LeMoyne Avenue within the Borough, that are not protected at all because they are not located within the Historic District.

Photo Credit: Glance & Associates

Capitalize on historic properties for economic development

There are several building and districts within the City of Washington that have been deemed ‘eligible’ by the National Register. Eligible properties or districts are determined by a preliminary investigation that is usually completed by the State Historic Preservation Office (SHPO). Of these, perhaps most significant to possible redevelopment is the CBD in Washington. This district could be defined as properties along Main Street bounded by Railroad Street to the south and Chestnut Street to the North. This district includes several important buildings that, although not listed with the National Register, are either eligible, or significantly contribute to the period of significance, including the George Washington Hotel, and the Washington Trust Building. If the City does obtain National Register listing for the CBD, they would need to adopt an ordinance to protect the buildings as well as create a committee or commission to enforce the ordinance.

The City of Washington has more historic properties and resources than cities many-times its size. Thankfully, most of these properties have been faithfully restored and have persevered. However, despite this, the city is not fully benefiting from these resources. There has been little recent private development in these historic buildings. The preservation of these buildings is not only important for the buildings themselves, but also essential for the revitalization and growth of the downtown business district, W&J, and the neighborhood housing. There is significant research that suggests that one of the best ways to support a thriving CBD is to provide economic incentives

to help bridge the gap between cost of renovation and expected returns. One of the powerful tools available is Federal Historic Tax Credits. Local tax abatements could also be offered as another incentive for historically responsible renovations. Finally, feasibility studies could be used in conjunction with financial incentives to ascertain the amount of work that would need to be done to rehabilitate or renovate these historic buildings.

The National Road Heritage Corridor (NRHC), which works to preserve and maintain the National Road (Route 40), is partnering with Washington County to implement projects identified in the County's comprehensive plan. The NRHC is helping to develop model ordinances and identifying funding sources for historic preservation in communities throughout the County including the City of Washington.

C. ACTION PLAN

Goal = Preserve our historic and cultural amenities

Objective = Utilize Historic Preservation as an economic development tool

- ☑ Submit a nomination form to the National Register of Historic Places to create a Downtown Historic District

There have been some significant strides forward in the downtown business district over the last decade. The recently completed streetscape project added a much needed framework for the downtown. The George Washington Hotel is in the process of renovation and aims to be the premier hotel in the region. The Farmers Market has been a seasonal success; so much so they are in the process of seeking funding to build a permanent structure downtown. The Crossroads Center is a new Class A office building in the city.

However, it is also clear that, despite some examples of productive business, shops, and offices, a portion of downtown Washington is declining. Numerous storefronts along Main Street are vacant and some of the storefronts that are occupied have tenants that do not contribute positively to the community. Of those storefronts that are occupied with quality tenants, many of the facades have been converted and modified in ways that are not in keeping with the historic quality of the district. These uninviting and sometimes windowless storefronts are not only architectural unacceptable, they also can discourage people from visiting the business.

A historic designation, like in East Washington, is critical to providing both the protection and incentives to preserve the historic character of the street and buildings, as well as to leverage the historic fabric as an economic driver for the City. Historic districts are often the most effective and efficient way for communities like Washington to take advantage of this tax incentive; more so than nominating individual

buildings. This is because some of the buildings within a Historic District may contribute to the period of significance but may not be particularly significant themselves. What results is that architecturally or historically unremarkable buildings can also benefit from the tax credit. This often results in far more buildings being targeted for private investment than would otherwise if only individual nominations were pursued. It also lends to a more unified and concentrated preservation and redevelopment effort. Testimonials from housing and economic development professionals in the region can be found in Appendix I.

To submit a property or district to the National Register of Historic Places, the following steps must be taken: A nomination must be completed providing a detailed description of the property/district and an in depth narrative of its historic and/or architectural significance. The nomination should be illustrated with maps and photographs and submitted to the State Historic Preservation Office. The nomination is reviewed at both the state and federal levels; if accepted by both, the property/district is listed on the Register.

Buildings that are both within the boundary of and contribute to a Historic District are eligible for Historic Tax Credits. These are a credit to a property owner equal to 20% of the total construction cost for the renovation and restoration of their property. These credits are funded by the Federal Government and require no additional investment or funding from the City. The only stipulation is that the building's renovations conform to the standards set forth by the Secretary of the Interior, and that the property be put to income producing use. This tool has proven to be very useful in bridging the 'gap' often found between the cost of the renovations and the fair-market income that the property can produce after renovations. This gap is often what prevents private development from investing in older cities like Washington.

To obtain the tax credits a three-part application must be completed:

- Part 1 establishes the property's historic and/or architectural significance.
- Part 2 describes and illustrates the proposed development and its effect on the characteristics which make the property historic.
- In Part 3, the completed project is reviewed for its adherence to the plans submitted, and approval for the tax credit is forwarded to the IRS.

- ☑ Create a Historic Preservation Ordinance for the City’s Downtown District (if it is listed)

This ordinance would pertain to any changes to contributing buildings within the District that are visible from the public right of way. These changes might include window replacement, painting, storefront changes, signage, material changes, and other items visible from the street.

In concert with the ordinance, the City of Washington should establish a Historic District Commission, comprised of four individuals with expertise in architecture and historic preservation. It is important that this commission be impartial and apolitical. This commission should be appointed by the Mayor and report directly to Council. This commission must meet on a regular basis so as to maintain continuity and its authority. If adopted, the HDC would review applications for building permits and demolition and make recommendations directly to council, giving Council the benefit of the HDC’s expertise. However, it would be Council that had ultimate authority.

In addition to a Historic Preservation Ordinance, the City should also adopt Design Guidelines. These guidelines should be based on those standards outlined by the Secretary of the Interior, the benchmark for historic preservation. Although the Secretary’s guidelines are strict, they provide proven methods for preservation. When reviewing an applicant’s proposed modification to their property within the District, the HDC would use these Design Guidelines as an objective standard by which they can approve, amend, or reject a proposed project. The Washington Business District Authority currently has a set of Design Guidelines that should be reviewed when creating these new guidelines.

- ☑ Submit a nomination form to the National Register of Historic Places for the YWCA building and the Immaculate Conception Church

Both buildings are excellent candidates for designation and the “Y”, in particular, is a great opportunity for redevelopment. Even if outside the newly created Historic District, the “Y” would be eligible for historic tax credits.

Photo Credit: Glance & Associates

- ☑ Offer local tax abatements for responsible renovations in the City’s Downtown Historic District

Tax Abatements would provide temporary property tax relief for individual business owners or investors. These abatements often help developers defer some of the cost of historically accurate renovations. These abatements also help the community in that they often spur economic investment. These abatements should target the improvements for those businesses or developers that invest in a renovation project in the Historic District. These abatement programs are usually active for five to ten years after the completion of construction. The recent improvement at Pittsburgh’s Market Square was developed by local Washington developer, Millcraft Industries, utilized both Historic Tax Credits and local abatement.

- ☑ Commission feasibility studies for key vacant or underutilized buildings throughout the City

A feasibility study is typically conducted by an Architect and/or Engineer who develop several schemes for how to best renovate and reuse existing buildings. These studies include cost estimates for not only converting the building to some new use, but also for required code upgrades, including conformance to ADA guidelines. These studies help prospective developers and building owners quantify the seemingly overwhelming scope of work for the reuse of old buildings.

Objective = Strengthen the residential vitality of East Washington using historic preservation

- ☑ Implement a Tax Increment Financing District (TIF) for the East Washington Historic District

A TIF works by earmarking property tax revenue from increases in assessed values within a designated TIF district. This revenue is used to finance improvements to that district. Examples of improvements include new brick sidewalks; decorative light fixtures; signage; or other improvements to the public realm and right of way. This would further increase the desirability of the neighborhood, and would signal a shared investment between the Borough and homeowner.

- ☑ Strengthen and expand the East Washington Historic District Ordinance

The existing ordinance only restricts demolition. This restriction does not go far enough to produce the desired result of neighborhood stabilization and economic improvement. The existing ordinance should be strengthened in terms of both implementation & enforcement procedures.

For example, the current ordinance allows for a demolition permit to be granted after a review from the Borough Council. However, this places an undue burden on the Council that is already required to address a myriad of issues and may not be qualified to make judgments on historic buildings. As such, we have found council is often best served by a recommendation from a Historic District Commission (HDC). East Washington Borough should establish such a commission, comprised of at least three individuals with expertise in architecture and historic preservation. It is important that this commission be impartial and apolitical, should be appointed by the Mayor and Council, and should receive training from the PA Bureau for Historic Preservation before serving. This commission must meet on a regular basis, at least bi-monthly, so as to maintain continuity. In the amended ordinance, the HDC would now review applications for permits for demolition and make recommendations directly to council, giving Council the benefit of their expertise.

The Borough should also adopt the Design Guidelines that are provided as a part of this Comprehensive Plan (see Appendix J) and empower the HDC to enforce the guidelines. The guidelines will be limited to only those elements that are visible from the public right-of-way. Much the way a homeowner is responsible for keeping their grass cut to an acceptable length, the Guidelines will require homeowners to maintain or modify their homes so that the historical character of the home (thus the neighborhood) is protected and maintained. For example, the HDC will enforce the guidelines that are limited to the front façade, windows, roofing, doors, porches, and other elements seen from the street. The HDC will not consider matters concerning the interior work, backyard elevations or other elements not within the right of way.

Like the review of all demolition permits, the HDC should also review all building permits for projects within the district. The HDC should review the projects in relation to their conformance to the Design Guidelines, and make recommendations to the homeowners.

It must also be acknowledged that sometimes buildings are so neglected that it is not feasible to consider renovation. Whereas the current ordinance is too lenient in most cases, in this case it is too strict; the ordinance does not allow for buildings to be demolished, even if condemned. As such, we recommend condemned buildings, determined by a qualified Borough Building Official, be a Criterion for Consideration of demolition under Section 340-43 of the ordinance.

- ☑ Submit a nomination form to the National Register of Historic Places to create a new historic district for LeMoyne Avenue

Lined with substantial houses in a variety of early 20th century styles, LeMoyne Avenue is perhaps the Washington County's finest residential street and certainly one of the finest in the greater Tri-State

Photo Credit: Glance & Associates

region. Upon nomination, the Borough should then consider providing the newly created LeMoyne Avenue Historic District under the same incentives (and protections) as we have recommend for the East Washington Historic District. LeMoyne’s distinctive character is a key asset that should be protected for all the same reasons cited for the East Washington Historic District.

