United States Department of the Interior National Park Service NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

		=====	_===	=		====	====	====		====
1. Name of Prope	erty								=======	
======================================										
other name/site	number: _									
·										
======================================										
street & number										
						not	for	publ	ication:	N/A
city/town:								v	icinity:	x
state: WV coun	ty: OHIO				code:	069		zip	code:	
								====	.=======	
3. Classificati	on									
Ownership of Pr										
Category of Pro	perty: obj	jects								
Number of Resou	rces with:	in Prop	ert	у:						
Contrib	uting No	oncontr	ibu	ting						
6 6			sit str obj	es uctures ects						

Number of contributing resources previously listed in the National Register: $\mathbf{0}$

Name of related multiple property listing: Historic and Architectural Resources along the National Road in Ohio County, West Virginia

			=======================================
4. State/Federal Agency Certi	fication 		
As the designated authority u of 1986, as amended, I hereby	certify that ion of eligibi dards for regi Places and me forth in 36 0	this lity stering property ets the proce FR Part 60.	erties in the edural and In my opinion,
Signature of Certifying Office	ial	Date	192
State or Federal agency and b	ureau		
In my opinion, the property — meets — does not meet the National Register criteri	a See co	ontinuation sh	neet.
Signature of commenting or ot	her official	Date	
		<u>.</u> :	
State or Federal agency and b	ureau	Date	
5. National Park Service Cert			=======================================
I, hereby certify that this p	raperty is:	·	. 1
entered in the National See continuation sh determined eligible for National Register	eet. the		<u> </u>
See continuation sh determined not eligible National Register	for the		
removed from the Nationa other (explain):			
Signature of Keeper		Date	e of Action

6. Function	on or Use			
Historic:	Landscape	Sub:	Street	furniture/object
Current :	Landscape	Sub:	Street	furniture/object
7. Descrip		=====		
Architect	ural Classification:	====	======	
Other Desc	cription: Iron mile marker			
Materials	: foundation Stone walls	roof othe	r Metal,	/Iron
Describe parts of the sheet.	present and historic physical	appe	arance.	X See continuation
	======================================			
	g official has considered the to other properties: locally.	sign		e of this property in
Applicable	e National Register Criteria:	A		
Criteria (Considerations (Exceptions):	None		
Areas of S	Significance: Transportation			
Period(s)	of Significance: c. 1830			
Significa	nt Dates: N/A			
Significa	nt Person(s): N/A			
Cultural 2	Affiliation: N/A			
Architect	/Builder: Snowden, John			
considera	nificance of property, and ju tions, and areas and periods ontinuation sheet.			

9. Major Bibliographical References
See continuation sheet. X
Previous documentation on file (NPS): N/A
<pre>_ preliminary determination of individual listing (36 CFR 67) has been</pre>
Primary Location of Additional Data:
_ State historic preservation office _ Other state agency _ Federal agency _ Local government _ University _ Other Specify Repository: N/A
10. Geographical Data
Acreage of Property: less than one acre
UTM References: Zone Easting Northing Zone Easting Northing
X See continuation sheet.
Verbal Boundary Description: X See continuation sheet.
The mile markers are located at the following UTM coordinates and include two feet in circumference from the base of each marker:
Boundary Justification: See continuation sheet.
The boundary is the location of each marker plus the distance from the base which might disturb its location.
11. Form Prepared By
Name/Title: Katherine M. Jourdan and Laura J. Pfeifer
Organization: Division Of Culture & History Date: 20 April 1992
Street & Number: 1528 Market Street Telephone: (304) 238-1300
City or Town: Wheeling State: WV ZIP: 26003

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

National Road Mile Markers

Section number 7 Page 2

The present six mile markers were placed along the National Road in the 1830's through what was then the state of Virginia. Made of cast iron they were forged at John Snowden's foundry in Brownsville, Pennsylvania, which had the contract to produce the markers from Brownsville to Wheeling, Virginia.

Beginning at the state line the mile markers were placed exactly one mile apart and were located on the north side of the roadway. Owned by the state of West Virginia they are a few feet from the road surface. There are six markers in their original location east of Wheeling's city limits.

Numbered for the distance west to Wheeling these markers are:

Mile	Marker	8	Germantown	Map	# M 06
Mile	Marker	9	Valley Camp	Map	# M 05
Mile	Marker	10	Camp Joy	Map	# M 04
Mile	Marker	11	Battle Run Road	Map	# M 03
Mile	Marker	13	Valley Grove	Map	# M 02
Mile	Marker	14	Mt. Echo	Map	#M01

The markers are a triangular obelisk in shape standing a total of 55 1/2 inches tall. The main shaft of the marker is 51 1/2" tapering to a 4" tall pyramidal point. Each side of the marker is 16 1/2" wide at the base and 10" wide below the point. The back side of the markers are open with a shelf 17" below the point. Beneath the shelf iron forms the third side of the obelisk. The markers have a corner set to the roadway so that two sides are visible as you approach. The east side always states the distance to Wheeling while the west side names the miles to Cumberland, Maryland. Smaller towns such as Triadelphia, WV, and West Alexander, PA, are also recognized. The sign posts are painted white with black lettering close to a script pattern, and have a black base.

Mile markers were placed along the roadside to identify the route of the first federal highway across the United States. These iron markers still standing in West Virginia have a direct link to the National Road and mark the course of its passage through Ohio County.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

National Road Mile Markers
Section number 8 Page 2

The six extant mile posts along the National Road outside Wheeling's city limits in Ohio County, West Virginia, are being nominated under National Register criterion A. These markers are significant for their direct association with the National Road. Located a mile apart as signposts to travelers they identified the route of the first federal highway in the United States.

After the National Road was completed to Wheeling in 1818, it immediately began to be heavily used along its entire length. In order to aid travelers, stone mile posts were placed one mile apart along the length of the road. These gave the number of miles to Cumberland, Maryland, as well as distances to nearby towns. By the 1830's many of the stone markers had disappeared, and those remaining had been badly weathered. Major James Francis was contracted to make and deliver iron mile posts between Cumberland and Brownsville, Pennsylvania. John Snowden's foundry in Brownsville manufactured the mile markers for the road between Brownsville and Wheeling, Virginia.

John Snowden was an immigrant from Yorkshire, England, who settled in Brownsville in 1818, where he opened a blacksmith shop. After it became evident that he was highly skilled at his craft, Snowden expanded his enterprise by adding a machine shop and a pattern shop. His business increased and he found it necessary to hire laborers. In 1831, he expanded again by building large shops, which were subsequently destroyed by fire. In 1853 he constructed a large rolling mill. After Snowden's death on January 25, 1875, his foundry was operated by his sons.

Snowden's foundry was well patronized. From 1836 to 1838, Snowden built the first iron bridge west of the Allegheny Mountains. Designed by U.S. Army engineer Captain Richard Delafield, the eighty foot single arch structure still spans Dunlaps Creek in Brownsville, and has been recognized as a National Historic Civil Engineering Landmark. The foundry also turned out engines for many steamers, including the "Monongahela" and the "Manayunk." During the Civil War, the United States government commissioned Snowden to build them a light draft monitor, which was later christened the "Umpqua."

Many of the iron mile markers which were made by Snowden at his foundry during the 1830's still remain today. After they were completed, the markers were delivered in wagons drawn by six horse teams. Like their stone counterparts, the iron mile posts were placed one mile apart along the road and gave the distance to Cumberland as well as nearby towns. There are six of these markers which still stand in their original locations on the National Road in Ohio County.

There are four other mile markers known to be in existence that are not in their original locations at this time. The mile post (marker # 16), which stood at the Virginia/Pennsylvania state line has been placed in

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

National Road Mile Markers
Section number 8 Page 3

temporary storage by the Security National Bank of Wheeling. The marker had been thrown into Little Wheeling Creek by vandals and was later recovered and repaired. The bank maintains and repaints the markers as a community service project and plans to reset the marker. They also care for the two remaining mile markers within Wheeling's city limits which had to be relocated due to a hillslide (marker # 2), and a new interstate exchange for I-70 (marker # 6). The fourth marker (marker # 5) is in storage at Oglebay Park, again needing to be relocated due to a new interstate exchange for I-70.

These iron mile posts provide tangible reminders of the National Road, the only highway built in the United States by the federal government. They also represent an early period in our history when our country was expanding. It is questionable as to how many early travelers on the National Road could actually read the information given by the mile posts, although their similar size and shape must have provided landmarks that were easily recognizable. As the road was carried westward from Wheeling, the styles and materials used to construct the mile markers were left up to the individual states.

The style of marker found in Ohio County is unique to the portion of the road from Brownsville to Wheeling. These early iron posts indicate the beginnings of the nation's highway planning system and became the forerunners of modern road markers, which today convey the same sort of information as was found on National Road mile posts.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

National Road Mile Markers

Section number 9 Page 2

- Morse, Joseph E. and R. Duff Green. <u>Thomas B. Searight's The Old Pike:</u>
 <u>An Illustrated Narrative of the National Road</u>. Orange, Virginia:
 Green Tree Press, 1971.
- Searight, Thomas B. <u>The Old Pike: A History of the National Road</u>. Uniontown, Pennsylvania: Thomas B. Searight, 1894.
- Smith, Helen and George Swetnam. A Guidebook to Historic Western Pennsylvania. University of Pittsburgh Press, 1991.
- The Three Towns: A Sketch of Brownsville, Bridgeport, and Brownsville with Notices of Leading Business Houses and Men. Brownsville, Pennsylvania: Brownsville Historical Society, 1976.

Section number 10 Page 2

Mile			antown 4433900	Map	# M 06
Mile	Marker UTM # 1		ey Camp 4434840	Map	# M 05
Mile	Marker 1		Joy 4436050	Map	#M04
Mile			le Run Road 4436900	Map	# M 03
Mile			ey Grove 4438750	Map	# M 02
Mile	Marker 1		Echo 4439240	Map	#M01

June 1, 1992

Mr. Norm Roush Chief Engineer Department of Highways Building #5, Capitol Complex Charleston, West Virginia 25305

Dear Mr. Roush:

We are pleased to inform you that the State Review Board has approved the markers, in your jurisdiction, Historical Mile Markers #8, #9, #10, #11, #13, and #14, located on National Road, Ohio County, West Virginia, for nomination to the National Register of Historic Places.

Upon completion of editing and other minor preparation, the nomination will be sent to the National Park Service for review; we anticipate a three to six-month waiting period before this historic resource is entered in the National Register.

If you have any questions concerning this matter, please feel free to call.

Singerely,

William G. Farrar, Deputy State Historic Preservation Officer

WGF:RSC/kfs

June 16, 1993

Mr. Norm Rousch Chief Engineer West Virginia Department of Highways Building # 5, Capitol Complex Charleston, W.V. 25305

Dear Mr. Rousch:

We are pleased to inform you that the following properties,

National Road Mile Markers #8, #9, #10, #11, #13, #14 Along the National Road, Wheeling, Ohio County

have been entered in the National Register of Historic Places. These properties now come under limited Federal protection, the specifics of which are described in the accompanying brochure.

Congratulations on this signal honor. If we may be of any additional assistance, please feel free to contact our office.

Singerely,

William G. Farrar

Deputy State Historic Preservation Officer

Enclosures: Listing Record, brochure