NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM CRAVED (Type all entries - complete applicable sections) FOR NPS USE ONLY NAME ENTRY NUMBER DATE (Athore-Oliver House ENTRY NUMBER DATE (Athore-Oliver House ENTRY NUMBER DATE (Athore-Oliver House ENTRY NUMBER DATE (Chapman-Taylor House ENTRY NUMBER ENTRY NUMBER (Chapman-Taylor House Entry Numeric Entry Numeric (City on rowni CoteCoty Ownershift CoteCoty (Cote Cone) Ownershift Entry Numeric Entry Numeric (Cotect One) Ownershift Entry Numeric Entry Numeric (Cotect One) Ownershift Entry Numeric Unreshifted (Cotect One) Ownershift Entry Numeric Entry Numeric </th <th>Form 10-300 (July 1969)</th> <th></th> <th>ES DEPARTMENT O TIONAL PARK SER</th> <th></th> <th></th> <th>STATE: North Carolin COUNTY:</th> <th>18</th> <th></th> <th></th>	Form 10-300 (July 1969)		ES DEPARTMENT O TIONAL PARK SER			STATE: North Carolin COUNTY:	18		
(Type all outries - complete applicable sections) Attroore - Oliver House Attroore - Oliver House Antor - Oliver House Comman-Taylor House 2. Coartine Street All Aumanne 513 Broad Street Citro or Tomi: New Bern (First Congressional District, Hon, Walter B. Jones) Street All Aumanne Being Considered District & Building Patientie Being Considered District & Bounde Autonie Aumanne Street Check One a More as Appropriated In progress Being Considered					ES		SEONLY		_
It - NAME COMMON: Attrocre-Oliver House AND/OR HETORIC: Chapman-Taylor House Z. DOCATION STREET AND NUMBER: S13 Broad Street Civro in volu: North Carolina 37 Cooke One CAFEGORY Check One Check One District Building Public Acquisition: District Building Public Acquisition: District Building Public Acquisition: In Progress District Building Public Acquisition: In Progress District Building Provide Bain In Progress In Interpretation work In Unrestricted In Unrestricted Apriculturel Commercial Industrial Private Residence District Street Numeer Scient		(Type all entrie	s – complete an	nlicable section	s)	ENTRY NUMBER	DA	TE]
COMMON Attmore-Oliver House Attmore-Oliver House Chapman-Taylor House 22. COATON State: State: And Content of Museum 513 Broad Street Coore Citron Tomm: New Perm (First Congressional District, Hon. Walter B. Jones) State: New Perm (First Congressional District, Hon. Walter B. Jones) State: North Carolina Core Country: North Carolina 37. Check one Public District: Building Public Public District: Building Public Public District: Building Public Public District: Building Public Public District: Building Concervation work Wester Preservation work Wester Parceliusel Both Being Considered Preservation work Restricted New Preservation work New Commenta Comenta Commenta Prova	I. NAME				<u> </u>		<u> </u>		
IND/OR_HITTORIC: Chapman-Taylor House 2: UOCATION: STATEST AND NUMBER: 513 Broad Street Congressional District, Hon. Walter B. Jones) STATEST AND NUMBER: Congressional District, Hon. Walter B. Jones) STATEST AND NUMBER: Congressional District, Hon. Walter B. Jones) STATEST AND NUMBER: Congressional District, Hon. Walter B. Jones) STATUS Caregory North Carolina 37 Caregory OWNERSHIP Status Status District Building District Building Status Status District Building Status Status Caregory OWNERSHIP Status Status Status Status Status Status Status Status District Balding Status Status District Balding Status Status District Balling Caregory Caregory Caregory Park Caregory C	and the second	۷:					· · · ·		
Chapman-Taylor House 22. COCATION STREET AND NUMBER: C2. COCATION STATE C1.XSIFICATION CATEGORY C			ouse	and a second	ant on the second s				
22. LOCATION: STREET AND NUMBER: 513 Broad Street CITY OR TOWN: NOR BERN (First Congressional District. Hon. Walter B. Jones) STATE CateSoft Carolina 37 CateSoft Caron District Building Public Cotect one Object Both Baing Considered Preservation work Concernent Proverment Proverse Cateon Proverment Private Residence Other Proverment Private Residence Other Proverment Private Residence Street None Museum Scientific Mew Bern Historical Society Street Street None Street None Street None Street None Street None Street None Commercial Museum Scientific Street None Street None Street Non Number:				s.					
THEET AND NUMBER: 513 Broad Street CITY OF YOW: CODE New Pern (First Congressional District, Hon. Walter B. Jones) STATE CODE STATUS CODE North Carolina 37 Chaster Congressional District, Hon. Walter B. Jones) STATUS ACCESSIBLE CALASSIFICATION CODE Chaster Congressional District Building District Building District Building District Building PRESENT USE (Check One or More as Appropriate) Acriculural Comment PRESENT USE (Check One or More as Appropriate) Acriculural Comment Private Besidence Other (Specify) Commental Private Residence Commental Military Religious Comments States States States States Mew Bern Military Religious Comments States States States States States North Carolina	Character Street		Juse						
CITY OR TOWN New Bern (First Congressional District, Hon. Walter B. Jones) STATE Coost County: Locost North Carolina 37 Craven Jo State CATEORY OWNERSHIP STATUS ACCESSIBLE (check One) OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC District Building Public Public Acquisition: Decupied Xestricted District Building Public Public Acquisition: Decupied Xestricted Object Both In Process Unccupied Westricted Unrestricted Agricultural Government Park Transportation Comments Camercial Industrial Privete Residence Other (Specify) Educational Military Religious Educational Comments OWNER NAME: Museum Scientific State: Coope New Bern Historical Society State: Coope Government State: Statest and Numbers: 302 Broad Street Government State: Govef State <					,				4
New Bern (First Congressional District, Hon. Walter B. Jones) STATE coos North Carolina coos County: Coos County: Coos County: Coos County: Coos Carecoore County: Carecoore Ownership Status Status District Building Presention: Stocupied Ste Stucture Bein Being Considered Present use (Check One or More as Appropriate) Agricultural Covernies Commercial Industrial Private Residence Other (Specify) Eductional Museum Street AND NUMBER: Status Street AND NUMBER: State Covernies Street Covernies Street Street AND NUMBER: State Street AND NUMBER: State	51	Broad Street							
STATE CODE COUNTY: CODE North Carolina 37 Craven 10 StrictCATION CATEGORY OWNERSHIP STATUS ACCESSIBLE CATEGORY OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC District G Building Public Public Acquisition: G Occupied Yes: Site Structure R Private In Process Unoccupied Yes: Agricultural Covernment Private Residence Other (Specify) In Private Residence Other (Specify) Entertainment Mussum Scientific State: Covernments Offer OWNER OF PROPERTY Mussum Scientific State: Offer Offer State: New Bern Historical Society State: Offer Offer Offer State: Agricultural Scientific State: Offer Offer Offer COWNER OF PROPERTY Mussum Scientific State: Offer Offer Offer State: New Bern North Carolina 37 Offer Offer	CITY O	TOWN:							
North Carolina 200 37 Craven 38 Status 39 Occupied 9 Presention work 10 Genericial 11 Park 12 Check One or More as Appropriate 13 Factoritical 149 Conserved 149 Park 149 Preservation work 149 Mores		<u> Bern (Firs</u>	st Congressio			<u>Valter B. Jone</u>			
3. CLASSIFICATION CATEGORY OWNERSHIP STATUS ACCESSIBLE (Check One) OWNERSHIP District Building Site Structure Question Public Object Both PRESENT USE (Check One or More as Appropriate) Agricultural Government Commercial Industrial Preservation work No Commercial Industrial Preservation work No Commercial Industrial Preservation work No Commercial Industrial Preservation work Commercial Commercial Mussuum Scientific Commercial Mussuum Scientific Convert OP PROPERTY Owner Scientific New Bern State New Bern State New Bern State State State State Coope State Coope State State State Coope				CODE					-
CATEGORY (Check One) OWNERSHIP STATUS ACCESSIBLE TO THE PUBLIC District Building Public Public Acquisition:	P	executive conduction of the second		3/	Craver	1		19	ā
(Check One) UNKERSHIP STATUS TO THE PUBLIC District Building Public Public Acquisition: Cocupied Yes: Site Structure Brivate In Process Unoccupied Yes: Object Bain Process Unoccupied Yes: Yes: Agricultural Coverneent Port Portservation work No Commercial Industrial Private Residence Other (Specify) Comments Educational Military Religious Other (Specify) Comments COWNER OF PROPERTY States States States States SW Bern Historical Society States States States States Awsew States States States Mew Bern Historical Society States States States States Awsew States States States States Mew Bern Historical Society States States States States Awsew State State States States </td <td></td> <td></td> <td>1</td> <td></td> <td></td> <td>1</td> <td>ACCESSIBI</td> <td>F</td> <td>2</td>			1			1	ACCESSIBI	F	2
Site Object Both In Process Uncocupied Westricted Site Object Both In Process Uncocupied Westricted PRESENT USE (Check One or More as Appropriate) Agricultured Comment Private Agricultured Government Private Residence Other (Specify) Mestricted Educational Military Religious Comments Comments Educational Military Religious Comments Comments Mesum Scientific Scientific Comments Comments More Property Owner's Name: Name: Court Court StrateT And Numbers: Scientific State Court Court StrateT And Numbers: State Court Court Court StrateT And Numbers: State Court Court Court StrateT And Numbers: State Court Court State Court Court or with: State Court Court Court State Court Cour StrateT And Number: </td <td>-</td> <td></td> <td></td> <td>OWNERSHIP</td> <td></td> <td>STATUS</td> <td>1</td> <td></td> <td></td>	-			OWNERSHIP		STATUS	1		
Site Site Site Site Brivate In Process Unoccupied Restituted Object Both Being Considered Unoccupied Restituted Unrestricted Agricultural Government Prixet Prixet Residence Other (Specify) Entertainment Military Religious Comments Educational Military Religious Comments Agricultural Government Prixate Residence Other (Specify) Entertainment Wassum Scientific Comments Awwww Scientific State Owner's NAME: Wew Born Historical Society State: Owner's NAME: State New Born North Carolina 37 State State State State JO2 Broad Street State Cover State GUN For SURVEY: State Cover State JO2 Broad Street State Cover State GUN For SURVEY: Federal State Cover Date of SURVEY: Federal State <	Dist	ict Tx Building	Public	Public Acquisition	n:	X Occupied	Yes:		1
Image: Control of the second work in progress i	🗌 Site	-	🔀 Private	🗌 In Proce	S 5	Unoccupied			
PRESENT USE (Check One or More as Appropriate) Agricultural Government Commercial Industrial Private Residence Other (Specify) Educational Military Religious		Object	🔲 Both	Being Co	onsidered	Preservation work		bed	
Agricultural Government Perk Transportation Comments Commercial Industrial Private Residence Other (Specify) Image: Comments Educational Military Religious Image: Comments Image: Comments Entertainment Museum Scientific Image: Comments Image: Comments OWNER OF PROPERTY OWNER'S NAME: Image: Comment's NAME: Image: Comment's NAME: Image: Comment's NAME: Street AND NUMBER: STATE: Coope Coope Image: Comment's State: Image: Coope Street AND NUMBER: State: Image: Coope Image: Coope Image: Coope Image: Coope Street AND NUMBER: State: Image: Coope Image: Coope Image: Coope Image: Coope Street AND NUMBER: State: Coope Image: Coope <						ín progress			
Commercial Industrial Private Residence Other (Specify) Educational Military Religious	PRESEN	T USE (Check One or M	lore as Ap propriate)			•			
Educational Military Religious Entertainment Museum Scientific 4. OWNER OF PROPERTY OWNER'S NAME: OWNER'S NAME: New Bern Historical Society STATE: STATE: CODE New Bern North Carolina 37 STATE: New Bern State: New Bern North Carolina State: Code Coverthouse, Resistry or DEEDS, ETC: Craven County Courthouse Craven County Courthouse State Street and NUMBER: 302 Broad Street 302 Broad Street North Carolina New Bern North Carolina New Bern State Out of town: State OBERN State OWORD TOWN: State OAR Street State State or survey: Federal Date or survey: Federal Date or survey: Federal State: CODE Street and number: CODE City or town: STATE:	🔲 Agri	cultural 🔲 G	overnment] Park] Transportation	Comments		
Entertainment Museum Scientific 4 OWNER OF PROPERTY OWNER'S NAME: New Bern Historical Society STREET AND NUMBER: 513 Broad Street City on rown: STATE: New Bern STATE: New Bern North Carolina 5. LOCATION OF LEGAL DESCRIPTION STATE: COURTHOUSE, REGISTRY OF DEEDS, ETC: Craven County Courthouse CTAVEN COUNTY OF DEEDS, ETC: Craven County Courthouse STREET AND NUMBER: 302 Broad Street 302 Broad Street STATE CITY OR TOWN: STATE New Bern North Carolina 37 STATE CODE STATE CITY OR TOWN: STATE CODE STATE CITY OR TOWN: STATE: CODE STATE: CODE STATE:			, –		e 🗌	Other (Specify)			
4. OWNER OF PROPERTY OWNER'S NAME: New Bern Historical Society STREET AND NUMBER: 513 Broad Street City or town: New Bern State: CODE New Bern State: Code: New Bern State: Code: New Bern State: Code: Street and number: 302 Broad Street City or town: New Bern North Carolina 37 Generation: Street and number: 302 Broad Street City or town: New Bern North Carolina 37 Gate of survey: Date of survey: Date of survey: Depository for survey records: Street and number: City or town: State: Code: State: City or town: State: City or town: State: <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
OWNER'S NAME: New Bern Historical Society STREET AND NUMBER: 513 Broad Street CITY OR TOWN: STATE: New Bern STATE: Street AND NUMBER: 37 Street AND NUMBER: 302 Broad Street OUTHOUSE, REGISTRY OF DEEDS, ETC: CODE CTAYED COUNTY COURTHOUSE STATE STREET AND NUMBER: 302 Broad Street OUTY OR TOWN: STATE New Bern STATE OATE OF SURVEY: Federal DATE OF SURVEY: Federal STREET AND NUMBER: STATE:									
513 Broad Street GODE CITY OR TOWN: STATE: CODE North Carolina 37 STATE: CODE CODE STREET AND NUMBER: STATE 302 Broad Street STATE CITY OR TOWN: STATE New Bern North Carolina 37 STATE CODE STATE CITY OR TOWN: Federal STREET AND NUMBER: STATE:	Construction of the second							걸	1
513 Broad Street GODE CITY OR TOWN: STATE: CODE North Carolina 37 STATE: CODE CODE STREET AND NUMBER: STATE 302 Broad Street STATE CITY OR TOWN: STATE New Bern North Carolina 37 STATE CODE STATE CITY OR TOWN: Federal STREET AND NUMBER: STATE:	New	Bern Historic	al Society		r			Prt	
CITY OR TOWN: STATE: CODE New Bern North Carolina 37 S. LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: C Craven County Courthouse STATE CODE STREET AND NUMBER: 302 Broad Street			<u>ar 500100,</u>						
CITY OR TOWN: STATE: CODE New Bern North Carolina 37 S. LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: C Craven County Courthouse STATE CODE STREET AND NUMBER: 302 Broad Street	513	Broad Street		1999 - A. B.			<u></u>	ြူ	
New Bern North Carolina 37 5. LOCATION OF LEGAL DESCRIPTION . . Courthouse, Registry of DEEDS, ETC: . . Craven County Courthouse . . STREET AND NUMBER: . . 302 Broad Street . . City or town: . . New Bern . . 6. REPRESENTATION IN EXISTING SURVEYS . Title of Survey: . . Date of Survey: . . Date of Survey: . . Depository for Survey records: . Street and number: .	CITY OR	TOWN:		•	STATE:			니스	
COURTHOUSE, REGISTRY OF DEEDS, ETC: Craven County Courthouse . </td <td></td> <td></td> <td></td> <td></td> <td><u>North</u></td> <td>Carolina</td> <td> 37</td> <td>"H</td> <td></td>					<u>North</u>	Carolina	37	"H	
Craven County Courthouse								യമ	
302 Broad Street B CITY OR TOWN: STATE New Bern North Carolina 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS: STREET AND NUMBER: CITY OR TOWN:				,				ស្ត	
302 Broad Street B CITY OR TOWN: STATE New Bern North Carolina 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS: STREET AND NUMBER: CITY OR TOWN:							an a	av.	
New Bern North Carolina 37 6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY:					- <u></u>			den de	•
6. REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY:								-	
TITLE OF SURVEY:	New	Bern			North	Carolina	37		
TITLE OF SURVEY:	6. REPRES	ENTATION IN FYIST							
DATE OF SURVET:									EN T
CITY OR TOWN:	DATE OF	SURVEY:		🔲 Federal	State	County	Local		
CITY OR TOWN:	DEPOSIT	DRY FOR SURVEY RE	CORDS						UMBE
	STREET	AND NUMBER:						1	גר גר
	CITY OF	TOWN			STATE			-	
	CITT OR	- CHIN					CODE	-	0
	L				1			+	ATE

7.	DESCRIPTION								
					(Chec	k:One)			
	CONDITION	Excellent	X Good	🗌 Foir	Det	eriorated	🗌 Ruins	Unexposed	
	CONDITION		(Check On	e)			(Che	ck One)	
		🔀 Alter	ed	Unaltered			Moved	🔀 Original Site	

DESCRIBE THE PRESENT AND ORIGINAL (If known) PHYSICAL APPEARANCE

The Attmore-Oliver House is a two-and-one-half story frame structure covered with beaded weatherboards. It has a gable roof with a shed extension on the rear which covers a double-tier porch. A single-bay porch protects the central entrance of the five-bay front (north) facade. The structure is raised on a Flemish bond foundation and has on each side a pair of single-shoulder chimneys built of brick laid in the same bond.

Archaeological evidence has determined that the house had two major periods of construction. Begun late in the eighteenth century, the original structure seems to have been only one-and-a-half stories high with three chimneys. About 1835 it was raised, given a fourth chimney, and enlarged to its present size and appearance.

These facts account for the varied fenestration, the front having S five bays, the rear four, the west side four, and the east side four m windows at the first level, one at the stair landing, and three at the m second level. On both facades three gable dormers framed by simple pilasters pierce the roof; those on the front having round-headed windows, and those on the rear having trabeated ones. All windows except the rear dormers Z have louvered shutters. On the first level of the main facade, the windows, framed by fluted architraves with corner blocks, are constructed in such a manner that when the sash is raised a short double-door panel below each 70 can be swung open, giving access to ornamental cast-iron balconies that C extend from the front porch to the ends of the facade. Two attenuated Tuscan columns support the flat roof of the porch, which rests on an C academic Doric entablature. The entrance, framed like the front windows by a fluted architrave with corner blocks, contains a door of six panels beneath a transom ornamented by a geometric network delicately rendered in 0 wood to resemble leading. Z

Although having asymmetrical fenestration, the rear facade does have a central entrance on each floor of the porch. The entire facade is protected by the porch and is sheathed with horizontal flush siding. The porch, supported at both levels by simple square posts, is enclosed with a rounded handrail carried on square balusters. S

The interior follows a modified center-hall plan two rooms deep, but only three rooms open on to the hall. A secondary hall, containing the stair and opening into the fourth room, occurs in the southwest corner of the house and connects with the main hall to form an L. A molded transverse arch with a keystone springs from pilasters at the junction of the main and secondary halls. Since the foundations indicate that the front door opened directly into the east room, this part of the plan appears to be a result of the circa 1835 renovations. The Federal stair, which rises in two flights separated by a landing, features a tapered newel post, square balusters, and a ramped handrail. Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

STATE

North Carolina

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

.00011	
Craven	
FOR NPS USE ONL	Y
ENTRY NUMBER	DATE

(Number all entries)

7.

The interior finish dates from three distinct periods: that installed originally, that added when the house was enlarged later in the nineteenth century, and that installed when the house was restored in the mid-1950s. The earliest elements on both floors are confined to the rooms on the eastern side of the house. The northeast parlor features a simple Adamesque mantel, two-part architraves, a molded chair rail, and a small wooden cornice which is the only early cornice in the house. Similar trim, with cornice and chair rail dating from the restoration, is repeated in the other east room on the first floor as well as in those on the second floor. In the hall and the northwestern parlor on the first floor, symmetrically molded architraves with rondel corner blocks were installed, apparently over the earlier trim, and are contemporary with the Adamesque mantel in the southwest dining room. Curiously, though, this southwest room exhibits the earlier variety of architrave. The mantel in the northwest parlor, also in the Adam style, is a replacement for a marble mantel and was taken from another house during the restoration. Fine gas chandeliers which have been electrified hang in the front parlors and in the dining room. The chair rail and cornice were installed during the restoration.

On the second floor two rooms occupy each side of the house. The woodwork in those on the west side dates from the enlargement period. Each window, surrounded by corner-block architraves, features a paneled apron beneath the sash. Both rooms have identical Adamesque mantels supported on paneled pilas ters of which the panel field is slightly convex in horizontal section. Sliding paneled doors separate the rooms. Here, as in the rooms below, the chair rails and cornices date from the restoration.

The L-shaped hall of the two main floors is repeated in the attic, where there are three rooms instead of four. The only fireplace, located in the eastern room, is a very simple one with a molded shelf.

An early brick smokehouse still remains at the rear of the lot. A gambrel-roof house, the Bright-Bishop House, has recently been moved to the lot and is in the process of being remodelled to serve as a historical society gift shop. The appearance of the lot and the building is enhanced by the fine pecan trees, pomegranate bushes, and boxwoods.

PERIOD (Check One or More as	Appropriate)		
Pre-Columbian 15th Century	16th Century17th Century	🔀 18th Century 🛒 19th Century	20th Century
SPECIFIC DATE(S) (If Applicab)	e and Known)		
AREAS OF SIGNIFICANCE (Che	ck One or More as Appropr	riate)	
Aboriginal Prehistoric Historic Agriculture Architecture Art Commerce Communications Conservation	 Education Engineering Industry Invention Landscape Architecture Literature Military Music 	 Political Religion/Phi- losophy Science Sculpture Social/Human- itarian Theater Transportation 	Urban Planning Other (Specify)

The Broad Street site on which the Attmore-Oliver House stands, lot number 102 in the plan of New Bern, was transferred to William Wickliffe and his children in 1775, and by Elizabeth Wyckcliffe to Samuel Chapman in 1790 Chapman became clerk of the superior court of Craven County in December, 1788, a position he held until his death in December, 1806. Chapman had served in the Revolution as a lieutenant under General George Washington. After settling in New Bern he became a leading merchant and acquired a large amount of real estate. He was a leader of St. John's Masonic Lodge of the city, and when President Washington arrived in New Bern for a two-day visit in 1791, Chapman, senior warden of the lodge, was on the ceremonial committee appointed to "wait upon" the President.

S

Z

0

-

C

2

<u>کم</u>

S

Z

ш

S E Chapman probably began construction of his house shortly after his purchase of the lot, so that a date of circa 1790 for the house is reasonable. Certainly the house had been completed by 1806 when Chapman died and his daughter Carolina was given "The House lot & improvements number one hundred and two, on the South side of Broad Street in New Bern, and whereon I now live. . . "

That house was a story-and-a-half one which has been incorporated into the structure now known as the Attmore-Oliver house. Archaeological work carried out by Stanley South in 1962 established the size and general appearance of the Chapman house. The architectural evidence of alterations to the house in raised chimneys, enlarged and strengthened foundations, and changes on the interior is obvious. It was originally a story-and-a-half cottage with two exterior chimneys on the west end, and only one ons the east end and a lean-to addition to the rear. The Chapman estate inventory indicates that the house was well furnished, but tends to bear out the above as well. There were, for example, only "three pr. andirons," and "1 pair of shovels & tongues" in the house".

Carolina Chapman Waring and her husband, Henry, evidently occupied the house until 1834 when it was sold to Isaac Taylor. The architectural and archaeological evidence indicates that the house assumed its present configuration about this time.

Form 10-300a	UNITED STATES DEPARTMENT OF THE INTERIOR	STATE				
(July 1969)	NATIONAL PARK SERVICE	North Carolina				
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY				
	INVENTORY - NOMINATION FORM	Craven				
n de la companya de l La companya de la comp	INVENTORI - NOMINATION FORM	FOR NPS USE ONLY				
	(Continuation Shout)	ENTRY NUMBER	DATE			
	(Continuation Sheet)		I			
(Number all entrie	aa)					

8.

Even though Isaac Taylor purchased the house and held it until his death in 1846, when it went to his daughter's family, he never lived there. His daughter, Mary, had married George Sitgraves Attmore in 1834, and the house and lot were probably a wedding gift to the couple. Taylor, whose own house on Craven Street was one of the handsomest brick residences in the town, would have been able to provide the taste, knowledge, and funds to change the house to its present appearance. Attmore was also a man of distinguished background, being the son of William Penn Attmore, the diarist of Philadelphia, and of Sally Sitgraves Attmore of New Bern. Her father had been a member of the Continental Congress, one of the original trustees of the New Bern Academy, and a judge. Whoever was responsible for the final design and finish of the house, and whether it is attributed to the taste of Attmore or of his wife, it is a handsome building.

The Attmores gave the house and lot to their daughter, Hannah T. Oliver, in 1860, but as noted in an 1885 deed of the property to her children, the 1860 deed had "been misplaced doubtless caused by the removal of the records during the War." The use of the structure during the Civil War years is unknown, but the discovery of much medical and other material of that era during the archaeological investigation in 1962 indicates a possible hospital or U. S. Sanitary Commission use.

The property remained in the family until 1953, when the house was acquired by the New Bern Historical Society. At that time the society undertook the restoration of the house, which required a minimal amount of work. The major change had been the enclosing of portions of the rear porch area for kitchen and bathroom use. Much of the original fabric of the porches remained, however, including posts and some balustrades and much of the flush siding beneath the porches.

As restored, the circa 1834 remodeling of the circa 1790 house is a graphic example of the taste and capability of early nineteenth century builders in New Bern. Its classical street facade, with fine porch and balconies beneath full-length window openings, is totally different from and provides an unusual contrast to, the two-story porch on the rear. In addition, the chimneys, both in placement since they are exterior, and in number since there are four, are unusual in New Bern and notable.

Though furnished with items from the chronologial period of occupancy of the house, including an excellent Victorian room, the Attmore-Oliver House now serves as more than a museum, since it is a meeting place for the New Bern Historical Society and for other groups and houses the files of the historical society. Open to the public and frequently used as a visitors' center, the house provides an excellent introduction to the history and architecture of New Bern.

19	MAJOR	BIBLIOGRAPHICAL R	EFERENCES					•				
	Craven County Records, Office of the Register of Deeds, Craven County Courthouse, New Bern, North Carolina (Subgroups: Deeds, Wills).											
	Craven County Records, State Department of Archives and History, Raleigh, North Carolina (Subgroups: Deeds, Wills).											
	Moor	e, Elizabeth. <u>A</u> Historical Soci	ttmore-Oliv ety, n. d.	ær Ho	us	e, leaflet pu	ıblishe	d by th	e New	Bern		
1	1	RAPHICAL DATA Latitude and longitu Ing a rectangle loca			0		AND LON	POINT OF	APROPI	res		
	CORNER	LATITUDE	LONGITU		R			AN TEN AC	RES ONGITUD	F	+	
		Degrees Minutes Seconds			1	Degrees Minutes		{			1	
k	NW NE SE	ດ _ໄ ດ≎ນ <u>ໃ</u> ນນາດ ເ∜ ດ ເ ພ	с. Г. <u>Р</u> иста о о	2 - 14 197 1 199		35 ^{°°} 06'		' 77°		34		
	SW	Q a a	°₁28 32 35 0 1	/ "	· ·	· ••-						
	1	MATE ACREAGE OF NOM	INATED PROPER	TY:	<u> </u>	i, A	lcre					
	LIST ALL	STATES AND COUNTIES	FOR PROPERTI	ES OVER	LA	PPING STATE OR C	OUNTY BO	UNDARIES				
	STATE:	· · · · · · · · · · · · · · · · · · ·		CODE	ľ	COUNTY		¥	.<	CODE	m m	
	STATE:			CODE	- `	COUNTY:				CODE	_	
:	STATE:			CODE	+	OUNTY:				CODE	Z S	
	STATE:			CODE		OUNTY:				CODE	T R	
m	FORM F	REPARED BY		L								
	NAME AND							``				
	SULVE	y and Planning U	Mnit Staff,	John	B	Wells, Supe	rvisor	DATE			. О Т	
:	State	Department of A	rchives and	d Hist	or	У		9 Ser	otembei	: 1971	0	
-		ast Jones Street	,								Z	
	CITY OR T				ST	North Caroli	na		· F	CODE 37	S	
12	<u>Ralei</u> State	<u>gn</u> LIAISON OFFICER CEI	TIFICATION			NATIONAL		R VERIEI		21-10		
Line (VIA E	LINIOUN OF THEEN OLI				NATIONAL	ive on an e		CSACING TO THE			
:	As the	lagignated State Lining	Officer for the	No	1		Sec. the	15 14 14		··· • • • •		
:	As the designated State Liaison Officer for the Na- tional Historic Preservation Act of 1966 (Public Law					I hereby certify that this property is included in the						
ʻ	89-665), I hereby nominate this property for inclusion					National Desirtar						
	in the N	ational Register and cer	tify that it has I	been	1							
	evaluate	ed according to the crite	ria and procedur	es set					بلار و و و و و			
	forth by the National Park Service. The recommended level of significance of this nomination is:				Chief, Office of Archeology and Historic Preservation							
		ional State X										
	Mat]								
		ABLA	110			Date		Carterian Standardson				
	Name					ATTEST:						
	-		and a first of the second s	. f								
		<u>irector, State I</u> rchives and Hist		<u>or</u>								
	A	TCUTARS SHO UTSI	JOT N			Keeper	of The Na	tional Reg	ister			
	Date 9 September 1971					Date						

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

STATE

North Carolina COUNTY

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY - NOMINATION FORM

(Continuation Sheet)

Craven

FOR NPS USE ONLY DATE

ENTRY NUMBER

(Number all entries)

9.

South, Stanley. Examination of the Chapman-Taylor (Attmore-Oliver) House. Brunswick Town State Historic Site, State Department of Archives and History, February, 1962, 30 pps. plus drawings and photographs.


