Application for Inclusion of a Property

In the U.S. World Heritage Tentative List

Executive Summary

State Party:

United States

State, Province or Region:
South End of George Washington Memorial Parkway

Mount Vernon, Virginia

Name of Property:

George Washington’s Mount Vernon Estate and Gardens

Geographical Coordinates:

UTM Coordinates
18 317717 E
4285428 N

18 317717 E 4287185 N

18 319191 E 4287527 N

18 320034 E 4286423 N

38.70792 Latitude 77.0861 Longitude

Textual Description:

Mount Vernon Estate and Gardens consists of a 202 ha. (500 a.) tract located in Mount Vernon, Virginia, eight miles south of the city of Alexandria, abutting the Potomac River to the east and surrounded on three sides by residential development. The historic core of the property is roughly 20 ha. (50 a.) in extent, and is positioned within the larger tract so as to be effectively buffered from modern development.

Letter size map:

Attached

Justification Statement of Outstanding Universal Value:

George Washington’s home and the associated gardens and grounds together form a remarkably well preserved example of an evolved cultural landscape of the 18th-century American south that may well be unique in its high level of documentation. The estate formed the core of an extensive plantation operation where hundreds of enslaved workers grew field crops, performed a variety of crafts, and operated a fishery, a gristmill, and a distillery. Over the course of Washington’s lifetime, he expanded his home, reconfigured the outbuildings and associated grounds according to changing fashions in architectural and landscape design, and continually experimented with agricultural practices and related commercial ventures. As such, Mount Vernon is an unparalleled example of the process of development and elaboration that occurred at elite plantations in English North America. Given the impact of British colonization around the world in the 18th century, and the particular significance of plantations within that context, Mount Vernon is deserving of inclusion on the World Heritage List as a pre-eminent expression of an under-represented historical resource.
Criteria under which Property is Nominated:

iv. An outstanding example of a type of building and a landscape which illustrate a significant stage in human history;

Name and Contact Information of Official Local Institution:

The Mount Vernon Ladies’ Association of the Union

South End of George Washington Memorial Parkway

Mount Vernon, Virginia 22121

703-799-8625

703-799-8670

dpogue@mountvernon.org
www.mountvernon.org
1. Identification of the Property:

The Mount Vernon Estate and Gardens consists of a tract @202 ha. (500 a.) in size, located along the Potomac River, approximately eight miles south of the city of Alexandria, in Fairfax County, Virginia. Mount Vernon is open to the public 365 days each year, and is accessible via automobile and bus by the George Washington Memorial Parkway (from the north) and the Mount Vernon Memorial Highway (from the south). From April through October visitors also may reach Mount Vernon via boat service from Washington, DC, and Alexandria, VA.

The property is a remnant of the @324 ha. (8,000 a.) plantation assembled by George Washington between 1754 and 1786. The current property conforms to what was historically identified as the “Mansion House Farm,” which made up the core of the plantation where the Washington family lived, along with almost 100 enslaved workers who served as house servants and craftsmen. As such, the property encompasses all of the structures and activities that were carried out at the Mansion House Farm, but does not include the slave quarters, barn complexes, and other structures that were located on the outlying farms that made up the remainder of the plantation.

1a. Country:

The United States of America

1.b. State:

Virginia

1.c. Name of Property:

George Washington’s Mount Vernon Estate and Gardens

1.d. Geographical Coordinates:

UTM Coordinates
18 317717 E
4285428 N

18 317717 E
4287185 N

18 319191 E
4287527 N

18 320034 E
4286423 N

38.70792 Latitude 77.0861 Longitude

1.e. Maps and Plans:

Attached

1.f. Area of Nominated Property:

202 ha. (500 a.)

2. Description:

2.a. Description of Property:

The property consists of a core of 16 surviving 18th-century structures situated within a cultural landscape of associated gardens, fences, lanes, walkways, and other features. The mission of the Mount Vernon Ladies’ Association is to preserve the surviving Washington-era resources, and to present and interpret the estate as it existed in 1799, the year of George Washington’s death. Certain structures and other features that did not survive have been reconstructed based on data provided by extensive archaeological excavations and a rich body of documentary evidence. The “historic core” of the property is contained within an area that is roughly 20 ha. (50 a.) in size, and has been identified as the main locus of occupation and activity at the Mansion House Farm. The surviving 18th-century structures consist of the Mansion, the kitchen, the servants hall, the gardener’s house, the salt house, the spinning house, the store house, the smoke house, the wash house, the stable, the ice house, the original tomb, and four garden buildings. Non-extant 18th-century structures that have been reconstructed are the greenhouse-slave quarter complex (burned in 1835, reconstructed in 1950-51), the coach house (burned in 1845, reconstructed in 1894), and the dung repository (demolished by ca. 1820, reconstructed in 2001). Landscape features that survive consist of the upper and lower gardens, the east lawn, the bowling green, ha-ha walls, and the north and south lanes. The vineyard inclosure originally was established in 1786 and it was recreated in 1996 based primarily on the findings from extensive archaeological excavations. The assemblage of structures and the associated gardens and grounds evoke the appearance of the site at the time of George Washington’s death in 1799.

A 1.6-ha. (four-a.) parcel has been created (1996) as an interpretive feature to portray agricultural activities that were carried out at Mount Vernon in the 18th century. A treading barn and four associated structures and a barn yard, along with a log cabin meant to represent the type of housing used by the slaves living at the outlying farms, have been reconstructed, based on the findings of intensive documentary research. The buildings and six fields where crops are grown are located outside of the historic core, in an area where a swamp had existed in the 18th century.

The property has been open to visitors continuously since 1860, and a variety of service- oriented facilities have been constructed over the years to support the visitor experience. The main structures consist of an orientation center, an education center, and a retail center that includes eating establishments, shops, an auditorium, and other visitor amenities. These structures are clustered in an area roughly 1.6 ha. (4 a.) in size, that is located beyond the area designated as the historic core.

Two main structures, the Anne Pamela Cunningham Building and the Collections, Conservation, and Volunteer Center, along with several other smaller buildings, have been constructed to house staff and other functions associated with the organization’s mission to preserve and interpret George Washington’s home. These structures and activities also are located outside of the historic core.

2.b. History and Development:

In 1674 John Washington, the great grandfather of George Washington, purchased a tract of roughly 810 ha. (2,000 a.), initially referred to as Little Hunting Creek plantation, that formed the core of what became the Mount Vernon plantation. The property passed through successive generations of the Washington family, with George Washington’s father, Augustine, inheriting it in 1726. For several years beginning in 1735, Augustine and his family – including his young son, George – lived at the property. Little is known about the house where the Washington family lived during this period, but it is believed to have been located on the same site as the Mount Vernon mansion, and remnants of its stone foundation are likely to be incorporated within the brick footprint of the extant structure. Lawrence Washington, George Washington’s older half-brother, was ceded the plantation by his father in 1741. Lawrence appears to have razed the earlier house and built a new one and one-half-story dwelling, slightly wider and longer than the original, before he died in 1752. The house consisted of four rooms and a central passage on the first floor and three rooms on the floor above (Dalzell and Dalzell 1998, Greenberg 1999).

George Washington first rented Mount Vernon from Lawrence Washington’s widow beginning in 1754, and finally acquired full title to the property in 1761. Washington expanded the house, replaced the outbuildings, and reorganized the surrounding gardens and grounds during two major campaigns of construction. The first, begun in 1757 and only nearing completion when Washington brought his new bride (Martha Dandridge Custis Washington) to live at Mount Vernon in the spring of 1759, entailed raising the structure to two and one-half stories, adding exterior closets to the gable ends, incorporating “rusticated” pine boards into the facades to give it the appearance of stone, and extensively redecorating the interior spaces (Dalzell and Dalzell 1998, Greenberg 1999, Griswold 1998).

During this period, the Mount Vernon plantation economy focused on tobacco cultivation as its primary source of revenue. Following the model of most large planters in Virginia, Washington’s tobacco was exported to England to be sold by his London agents, with the profits providing the credit needed to finance his expenditures on imported house furnishings and other supplies that were not available locally. The labor intensive nature of tobacco cultivation in turn encouraged Washington to acquire slaves to work as field hands, and the size of the labor force expanded significantly during the 1760s. Mount Vernon’s fields were poorly suited to tobacco production, however, and Washington’s profits from his crop were not sufficient to cover his many expenses. Facing the prospect of increasing indebtedness, Washington elected to switch from tobacco to growing wheat as his cash crop, and by 1766 he had ceased producing tobacco at Mount Vernon. This development meant that Washington had more field hands than he needed, and therefore he focused on developing other plantation industries (cloth making, blacksmithing, the fishery, milling, etc.) as a way of profitably making use of the oversupply of labor (Pogue 1994, Ragsdale 1989).

In 1774 Washington began a second, even more extensive series of improvements the Mansion. He added a wing to the south that accommodated his study on the first floor, with his and Martha’s bedroom on the floor above, and with a storage room on the floor above that. In the spring of 1775 Washington left Mount Vernon to serve in the Second Continental Congress and then for eight years as commander in chief of the American revolutionary army. His plantation manager and cousin, Lund, supervised constructing the north wing and the other planned additions to the house, along with changes to the outbuildings (Dalzell and Dalzell 1998, Greenberg 1999).

In 1776 Lund Washington began construction of the addition to the north end of the house, which accommodated a two-story dining room. The north wing was enclosed by 1777 but the interior decorations were not completed until after George Washington’s return from the war in December 1783. As completed in 1787, the spaces comprised a distinct separation of the high-style public rooms from the more intimate private chambers. Also in 1777 the piazza, a highly unusual double-height porch supported by eight pillars, was added running the length of the east façade of the house. Washington added a pediment and cupola, most likely aimed at providing a strong central axis to the completed assemblage, to divert attention from the asymmetry of the west front that was the result of the sequential campaigns of construction. Finally, curving open colonnades were built to link the Mansion with the kitchen and servants’ hall dependencies (Dalzell and Dalzell 1998, Greenberg 1999).

Many elements of the expanded house clearly were influenced by then-fashionable tenets of Anglo-Palladian architecture, and Washington made reference to numerous English pattern books to inform his designs (Owen 1991). The surrounding landscape was likewise reconfigured according to English principles of naturalistic design, and again Washington primarily used published sources as his inspiration. Finally, the unusual features of the piazza and the colonnades relate directly to Washington’s desire to integrate the Mansion within its environment and to take advantage of the natural beauty of the site (Dalzell and Dalzell 1998, Greenberg 1999, Griswold 1999, Leighton 1976, Martin 1991). He was highly successful in this goal, as testified by the account of Benjamin Henry Latrobe, at the time of his visit to Mount Vernon in 1796:

Towards the East Nature has lavished magnificence, nor has Art interfered but to exhibit her to advantage. Before the portico a lawn extends on each hand from the front of the house and of a Grove of Locust trees on each side, to the edge of the bank. Down the steep slope trees and shrubs are thickly planted. They are kept so low as not to interrupt the view but merely to furnish an agreeable border to the extensive prospect beyond (Carter 1977).

From 1759 until 1786 Washington worked diligently to add more property to the plantation, and by that year it had expanded to approximately 3240 ha. (8,000 a.) in extent. In an attempt to increase efficiency and productivity, the estate was divided into five separate “farms.” At roughly 202 ha. (500 a.), the Mansion House Farm was the smallest of the five and served as the plantation hub rather than as an agricultural unit. It included the Mount Vernon Mansion, its outbuildings, and the associated gardens and grounds, and it is where house servants and the various skilled craftsmen lived and worked. The four outlying farms comprised the fields where Washington’s field crops – after 1766 consisting primarily of wheat, corn, rye, and other grains – were grown, and where groups of enslaved field workers lived under the direction of resident overseers. In 1786 there were 216 enslaved workers on the plantation. By 1799 the number had grown to 316. Of that total, 97 individuals lived at the Mansion House Farm, with the remaining 219 distributed among the four other farms and the gristmill complex (Hirschfeld 1997, Pogue 1994).

Bushrod Washington inherited the Mansion and 1620 ha. (4,000 a.) of surrounding land

in 1802, following the deaths of his uncle, George Washington, and his wife, Martha. Although steadily diminishing in size, the mansion and the core of the property remained in the possession of three successive generations of the Washington family. Finally, in 1858 George Washington’s great grand-nephew, John Augustine Washington, agreed to sell the Mansion and 81 ha. (200 a.) of land to the Mount Vernon Ladies’ Association of the Union. Washington was unable to afford the expense of maintaining the dilapidated structures and of satisfying the demands of the growing numbers of sightseers, and he hoped that the property could be preserved as a testament to the legacy of his famous ancestor (Lee 2001).

Founded by Anne Pamela Cunningham in 1853, the Ladies’ Association sought to acquire and preserve Washington’s home for the benefit of all. The Ladies’ Association is notable as the first national historic preservation organization, as well as one of the first organizations to be run solely by women, in America (West 1999). Between 1853 and 1860 Cunningham and her allies were able to raise almost all of John Washington’s $200,000 asking price, and in February 1860 the Ladies took over the estate. The donations made to the Ladies’ cause all came from private sources, and the Association is highly unusual in that it continues to operate completely independently of government support. Ms. Cunningham’s address presented at the time of her retirement from the Ladies’ Association in 1874 continues to frame the Mission of the organization:

Ladies, the home of Washington is in your charge – see to it that you keep it the home of Washington. Let no irreverent hand change it; no vandal hands desecrate it with the fingers of progress. Those who go to the home in which he lived and died wish to see in what he lived and died. Let one spot in this grand country of ours be saved from change. Upon you rests this duty (Rees 1998).

Upton Herbert, the first superintendent of Mount Vernon, immediately took steps to tend to the deteriorating walls, walkways, and other site amenities. By 1861 Herbert had begun to make repairs to the Mansion, but that work was interrupted by the outbreak of the Civil War, and restoration work was largely suspended until the conflict ended four years later. After the war, the restoration recommenced, and by the early 20th century the Association had adopted its ongoing policy to interpret the estate as it existed at the end of George Washington’s lifetime. To that end, the Association has committed to preserving the remnants of the structures and other features that survive from the 18th century. At the same time, over the last 100 years the Association has conducted exhaustive documentary research and extensive archeological excavations to document non-extant structures, features, and activities relating to the 18th-century plantation (Pogue 2006).

In the 1930s the Ladies’ Association embarked on a dynamic period of research and restoration aimed at commemorating the 200th anniversary of Washington’s birth, but which also marked a rising level of sophistication in preservation practice. Morley J. Williams, an engineer and landscape architect who had served as a member of the faculty of Harvard University, was eventually hired to serve as Mount Vernon’s Director of Research and Restoration. Over the next eight years, Williams carried out an intensive study of the layout of the gardens and grounds, including conducting archaeological excavations at several sites around the estate. These constituted the first “modern” archaeological excavations performed at Mount Vernon, and archaeology has played a significant role within the larger preservation program ever since (Pogue 2006).

In 1950-51 the Association completed a long-anticipated project when they reconstructed the brick greenhouse-slave quarters complex that had burned in 1835. As part of that effort, the Association became one of the first historic sites in the country to develop an interpretive program focusing on slavery, by furnishing one of the rooms in the complex as domestic housing for enslaved workers. This focus on studying the many dimensions of the lives of Mount Vernon’s enslaved community was given additional support in the 1980s when archaeologists uncovered and excavated a trash-filled cellar associated with the main slave quarter at the Mansion House Farm (Pogue and White 1991, Pogue 2001).

The 1950s witnessed the beginning of another major initiative that has had significant ramifications in terms of preserving Mount Vernon, as well as setting an example for many other preservation groups worldwide. Plans to construct industrial facilities on the Maryland shore of the Potomac River, directly across from Mount Vernon, was the impetus for a broad-based effort lead by the Ladies’ Association to preserve the viewshed from the east lawn of Mount Vernon. Together with the National Park Service and various other private organizations, the Ladies ultimately succeeded in preserving the 80-square mile viewshed. This marks one of the first successful attempts to protect the views from an historic site, in addition to preserving the site itself (Johnson 2002).

In 1979 Mount Vernon launched a project to research and restore the paint colors throughout the interior of the Mansion. The goal was to determine what colors were in use in the building in 1799, the year of Washington’s death, so that those colors could be replicated. An historic paint expert was hired to take more than 2000 samples of paint and to analyze those samples using various recently developed techniques. Generally speaking, the colors found to have been in place in 1799 were much more vibrant than those used in succeeding years, reflecting the bright colors that were in vogue during the period at the end of Washington’s life. These findings, and the resulting repainting, represented a major advancement in knowledge, as well as a surprise to the general public. Mount Vernon’s prominence as the most widely recognized historic property in America provided a boost for such sophisticated analyses, which now have become commonplace throughout the profession (Mosca 1994).

In the 1980s and 1990s the Ladies’ Association undertook several important initiatives to further develop an infrastructure that is not only suited to preserving and maintaining the historic resources, but also provides the platform for additional cutting edge research aimed at allowing the site to be more effectively and accurately portrayed and interpreted. These measures included: establishing a permanent program of archaeological research in 1987; preparing an Historic Structure Report for the Mansion, completed in 1991 (and for several outbuildings over the ensuing decade); and establishing an integrated Restoration Department in 1994.

More recently, the intensive program of research has borne fruit in several other projects aimed at enhancing the authenticity of the site. In 1996 the “George Washington Pioneer Farmer” site, a 1.6 ha. (4 a.) tract located on reclaimed land near the river, was opened as a venue for interpreting the agricultural component of Mount Vernon, with a focus on 18th-century farming practices, on Washington’s commitment to improved techniques of husbandry, and on the contributions of enslaved African-Americans in all of these enterprises (Pogue 2001). After many years of archaeological excavation, in 2001 Washington’s composting building, or “dung repository,” was reconstructed on the original site along the south lane. In 1998 the Servant’s Hall, and in 2007 the Gardener’s House, the last two 18th-century structures to be returned to an interpretive function, were restored and opened to visitors. Also in 2007, a log cabin meant to represent the type of housing used by slaves at the outlying farms was constructed and opened for interpretation at the Pioneer Farmer Site. Finally, in 2005 a program of dendrochronological testing (tree ring dating) of selected trees and structures was begun, in order to further refine the basis for dating these crucially important features. To date, three historic structures and approximately 40 trees have been tested, with more sampling planned for the future.

3. Justification for Inscription:

3.a. Criteria under which Inscription is Proposed:

iv. An outstanding example of a type of building and a landscape which illustrate a significant stage in human history.

The Mount Vernon Mansion and its associated outbuildings, gardens, and grounds, together constitute a rare survival of an 18th –century cultural landscape that provides remarkably rich insight into the internationally significant phenomenon of British colonization. The plantation systems that developed in the American south and in other areas of the British zone of worldwide colonization necessarily fostered different approaches to labor management, agricultural practices, and estate building reflecting specific local conditions. These factors were in turn crucially important in determining the trajectory of social development. Yet virtually no plantation sites representing aspects of this internationally significant phenomenon are inscribed on the World Heritage List.

Mount Vernon was established in the 1730s as a prototypical elite Anglo-American tobacco plantation, with appropriate housing, outbuildings, gardens and other landscape features reflecting current English fashions as modified and adapted to the American context. One fundamental modification to the English prototypes was caused by the special requirements imposed by dependence on a slave-based plantation economy. Over the course of his lifetime, Washington expanded and remodeled his home and reconfigured the associated gardens and grounds to emulate the continually evolving English fashions. As such, Mount Vernon embodies the essence of the trajectory of Anglo-American building and landscape design that occurred in the American colonies and then the United States over the course of the 18th century. The overall design evolved from the functional vernacular Georgian ensemble characterizing elite mid-18th-century American estates, to a more ambitious rendering of English high style design that combined Adam-esque architectural ornamentation with a picturesque or naturalistic landscape. At the same time, Washington worked diligently to reinvent the overall Mount Vernon operation, including adopting enlightenment based ideas on agricultural practices, and exploring alternatives to traditional agriculturally based commercial activities. Finally, Washington struggled to maintain an efficient enterprise that also could serve as model for other American farmers to follow. Given the remarkable level of physical preservation of the site, combined with the rich corpus of documentary and archaeological evidence that is available, Mount Vernon offers an unparalleled record of these developments within the context of North American Anglo-colonialism.
3.b. Proposed Statement of Outstanding Universal Value:

George Washington’s home and the associated gardens and grounds together form a remarkably well preserved example of an evolved plantation cultural landscape of the 18th-century American south that is unique in its high level of documentation. The main dwelling and the associated grounds were first erected in the 1730s, then were expanded in the 1750s, and finally were almost completely redesigned in the 1780s-90s. As such, the site documents both the architectural and landscape designs prevalent at gentry sites in the mid-18th-century American south, but also portrays how the ascendant architectural fashions were adapted to update a vernacular Georgian design into a fashionable early Federal ensemble. At the same time, the surrounding gardens and grounds were reinvented according to the tenets of picturesque or naturalistic landscape design espoused by the prominent English authors, Capability Brown and Batty Langley. The combination of surviving structures and landscape features, archaeological data, and archival evidence, make the Mount Vernon site arguably the best documented and most completely preserved example of this internationally important period in cultural landscape design. The success of Washington’s incorporation of these ideas at Mount Vernon is succinctly captured by the account of Julian Niemcewicz, a Polish nobleman who visited Mount Vernon in 1798:

In a word the garden, the plantations, the house, the whole upkeep, proves that a man born with natural taste can divine the beautiful without having seen the model. The G[enera]l has never left America. After seeing his house and his gardens one would say that he had seen the most beautiful examples in England of this style (Budka 1965:98).

As a consequence of the site’s association with the life of George Washington, one of the most famous men in world history as well as in the history of the United States, Mount Vernon was acquired by the Mount Vernon Ladies’ Association in 1858, and since 1860 it has been open to visitors. The Ladies’ Association has the distinction of being the first nation-wide historic preservation organization in the United States, and over the years Mount Vernon has become an international icon of early American architecture, and has been recognized as an outstanding expression of the Colonial American plantation landscape. Over a 40-year period beginning in 1893, Mount Vernon was selected to represent the United States in at least four major world expositions (Chicago 1893, San Francisco 1915, Paris 1931, and Brooklyn 1932) which ensured that the house became one of the most recognizable structures around the world. Furthermore, since the end of World War II, visitors to Mount Vernon have averaged more than one million people annually, including tens of thousands of visitors from foreign countries each year.
Finally, Mount Vernon has remained a leader in refining both the methods employed by preservationists to study historic properties and the philosophical underpinnings that guide the field. As a result, various structures and features have been recreated in order to give a fuller depiction of the plantation activities, including a focus on interpreting the lives of the more than 300 enslaved individuals who lives and worked at Mount Vernon.

3.c. Comparative Analysis:

The world-wide significance of the nature and the impact of British colonization already has been recognized by inclusion on the World Heritage List of four sites (two in Canada, one in St. Kitts, and one in the United States) that represent different aspects and expressions of the colonial experience. Each site has been recognized as encompassing important features of the British colonization process:

Brimstone Hill Fortress (St. Kitts):

Brimstone Hill was inscribed as an outstanding 18th-century British fortress, built by slave labor to exact standards during a peak period of European colonial expansion in the Caribbean. In addition, Brimstone Hill was cited as an unusually well preserved example of 17th and 18th-century British military architecture.

Lunenburg Old Town (Nova Scotia, Canada):

The “old town” district of Lunenburg was cited as an eminent and extremely well preserved example of 18th-century British colonization and settlement patterns in North America, and an excellent example of a sustained vernacular architectural tradition spanning more than 240 years.
Historic Area of Quebec (Quebec, Canada):

Quebec’s historic district was cited as an eminent example of a fortified colonial town, which is by far the most complete in North America. In addition, Quebec was found to illustrate one of the major stages in population and the growth of the Americas during the modern and contemporary period.

Monticello and the University of Virginia (Virginia, United States of America):
Together Monticello and the historic core of the University of Virginia campus were found to comprise a well preserved, unique and ambitious architectural assemblage that reflect the refined vision of Thomas Jefferson. The buildings are particularly noteworthy in demonstrating Jefferson’s commitment to neoclassical architectural design, and document his adaptation of the forms and details of classical architecture to contemporary buildings in a colonial setting.

Although all of the sites listed above cite their association with the phenomenon of British colonization, only Monticello relates to the specific aspect of plantations and their cultural landscape. In addition, since Monticello is linked with the University of Virginia in its application, the overriding focus of the nomination is on Jefferson’s unique architectural vision. Therefore, even though Monticello may have the potential to illuminate similar themes in terms of plantation layout and development, those relationships are not currently expressed.
Mount Vernon’s particular significance and suitability to serve as a representative expression of a British colonial plantation landscape on the World Heritage List lies in its remarkable level of preservation, combined with abundant available documentary evidence and the results of decades of intensive documentary and archaeological research. Given the mission of the organization, many of those findings have been incorporated into the public interpretive programs, so that visitors are exposed to a remarkably full range of plantation experiences. In addition to the furnished Mansion and outbuildings, these include the formal gardens, work areas, quarters for the slaves (both field hands and house servants), and a four-acre demonstration farm with a barn and associated structures. Specialized tours and other offerings at the Education Center provide more in-depth presentations on the various plantation activities.
Although it is impossible to be absolutely sure, it seems highly unlikely that any other site of this time period has the potential – either in terms of level of preservation or of currently available evidence – to make a greater contribution to these themes than Mount Vernon. Furthermore, Mount Vernon is highly unusual, if not unique, in offering a range of interpretive opportunities that embrace the lives of the enslaved workers and the agricultural activities that they supported, in addition to portraying the domestic setting and activities of the planter and his family. Other publicly held 18th-century sites with well preserved plantation houses – such as Hampton and Sotterly in Maryland, Stratford Hall, Carter’s Grove, and Sully in Virginia – either do not possess the range of preserved outbuildings, the level of documentation, or the benefits of a long-term and ongoing program of research that make Mount Vernon distinctive.

3.d. Integrity/Authenticity:

With 16 surviving 18th-century structures incorporated within an extremely well preserved cultural landscape, and with a protected viewshed of more than 207 square kilometers (80 square miles), Mount Vernon possesses an unusually high level of integrity. In addition, over the years the Association has conducted exhaustive research to support an authentic presentation of the appearance of the plantation during the last years of George Washington’s life. The Mansion, the tomb, and all of the surviving outbuildings have undergone many campaigns of research and sensitive restoration. Several non-extant 18th-century structures – such as the greenhouse-slave quarter complex, the coach house, the barn and associated support buildings at the GWPF site, and the dung repository – have been reconstructed as highly authentic versions of the originals.

4. State of Conservation and Factors Affecting Property:

4.a. Present State of Conservation:

The condition of the structures, gardens, grounds, and other features that make up George Washington’s Mount Vernon Estate and Gardens is excellent. Under the almost 150-year-stewardship of the Mount Vernon Ladies’ Association of the Union, the property has been and continues to be maintained according to the standards established by various preservation organizations. The Association endorses the following guidelines and protocols, and has a staff of trained professionals whose duty it is to ensure their compliance: Secretary of the Interior’s Standards for the Treatment of Historic Properties, International Council of Museums (ICOM) Code of Ethics, American Association of Museums (AAM) Code of Ethics, APTI Williamsburg Resolutions on Architectural Fragments, and the New Orleans Charter for Joint Preservation of Historic Structures and Artifacts.

4.b. Factors affecting the Property:

(i). Development Pressures:

No development pressures directly affect Mount Vernon. However, the viewshed across the Potomac River from Mount Vernon continues to be under moderate threat. Much of the 207 square kilometer (80-mile) area identified as making up the viewshed has been protected from development as the result of a number of ongoing initiatives dating from the 1950s. The Ladies’ Association continues to take an active role in working with various private and public entities and agencies to ensure the protection of the viewshed.

(ii). Environmental Pressures:

No environmental pressures directly affect Mount Vernon.

(iii). Natural Disasters and Risk Preparedness:

Mount Vernon is not considered to be in an area of unusually high risk from natural disaster. Wind and water damage from tornadoes and/or hurricanes, and damage from lightning strikes constitute the most likely threats. Mount Vernon has developed a Disaster and Emergency Preparedness Plan to address these and many more potential natural and man made sources of impact.

(iv). Visitor/Tourism Pressures:

With an average of over one million visitors annually (970,000 in 2006) Mount Vernon is one of the most heavily visited historic properties in the world. Numerous measures have been implemented over the years to mitigate the damaging effects on the historic resources as a consequence of such high visitation, and professional staff are employed to monitor and address any negative effects.

(v). Number of Inhabitants:

Five residences are located on the property, where Mount Vernon staff and their families reside. In return for this privilege, staff commit to special duties aimed at safeguarding the property.

5. Protection and Management of the Property:

The Mount Vernon Ladies’ Association is a non-profit corporation chartered by the Commonwealth of Virginia to operate Mount Vernon. The Ladies’ Association is legally empowered and obligated to maintain and operate the property as an educational enterprise open to the visiting public.

5.a. Ownership:

George Washington’s Mount Vernon Estate and Gardens is owned by The Mount Vernon Ladies’ Association, a private, non-profit corporation chartered by the Commonwealth of Virginia, with an independent governing board.

Mount Vernon Ladies’ Association

South End of George Washington Memorial Parkway

Mount Vernon, VA 22121

5.b. Protective Designation:

Mount Vernon is listed as a National Historic Landmark and the Mount Vernon Ladies’ Association is chartered by the Commonwealth of Virginia.

5.c. Means of Implementing Protective Measures:

National Historic Landmark designation does not limit the authority of the property owner, but it does mandate that the National Park Service has the obligation to inspect the property and to report any threats to its integrity to the United States Congress. In addition, no Federal funds may be expended on or Federal licenses extended to projects that have the potential to negatively affect any National Historic Landmark without review of the project in accord with Federal law.

The charter of the Mount Vernon Ladies’ Associations stipulates that the Association must operate the site as a public educational entity, that it is well maintained, and that it is open to the general public. Failure to fulfill these requirements could cause revocation of the charter.

5.d. Existing Plans Related to Municipality and Region:

As a chartered corporation within the Commonwealth of Virginia, Mount Vernon enjoys all of the relevant privileges and restrictions. The estate has been open to the visiting public on a regular basis for almost 150 years.

5.e. Property Management Plan:

The mission statement of the Ladies’ Association is as follows:

The mission of the Mount Vernon Ladies’ Association is to preserve, restore and manage the estate of George Washington to the highest standards and to educate visitors and people throughout the world about the life and legacies of George Washington, so that his example of character and leadership will continue to inform and inspire future generations.

The mission statement has been implemented through a variety of established procedures and studies, such as: an Historic Structure Report for the Mansion, completed in 1991 (and HSRs for several of the outbuildings); a Cultural Landscape Report for the entire property, completed in 2003; and a Facilities Master Plan, formulated in 1998 and revised most recently in 2007.

5.f. Sources and Levels of Finance:

The Mount Vernon Ladies’ Association is a private, non-profit corporation that is self-supporting, ie., it does not receive funding from any government agency. The annual budget (as of 2005) is $28 million, of which approximately $13 million is generated by gate receipts, with the remainder provided by other earned income, endowment, and donations.

5.g. Sources of Expertise and Training in Conservation and Management Techniques:

The Mount Vernon Ladies’ Association employs several key staff members who are professional preservationists: the Executive Director, Associate Director for Preservation, Manager of Restoration, Restoration Specialist, Director of Archaeology, Assistant Archaeologist, Collections Manager, and Director of Horticulture. In addition, professional curatorial and conservation staff are employed in the Collections Department. All of these individuals hold academic degrees and other training that are appropriate for their areas of expertise and levels of responsibility.

5.h. Visitor Facilities and Statistics:

Total visitation in 2006 numbered approximately 970,000. Visitors have the opportunity to participate in a wide variety of educational experiences, such as: tours of the Mansion, the gardens, and grounds; interpretation of the George Washington Pioneer Farmer site and the Gristmill and Distillery complex, April through October; demonstrations of 18th-century crafts and agricultural activities; lectures and other programs; an introduction film in the Orientation Center; three related museum facilities in the Education Center; and two dining and various shopping outlets, along with basic amenities like restrooms, first aid, and other visitor services, at the Mount Vernon Inn retail complex. In addition, several residential teacher institutes are offered each year in conjunction with the Gilder-Lehrman Institute, the Bill of Rights Institute, and others.

5.i. Policies and Programmes Related to the Presentation and Promotion of the Property:

With an average of one million visitors annually since the 1940s, George Washington’s Mount Vernon Estate and Gardens has an enviable track record in terms of transmitting the significance of the property to the widest possible audience.

5.j. Staffing Levels:

The Mount Vernon Ladies’ Association employs more than 150 full time staff members, with another 100 individuals employed as part-time or seasonal workers. The departments represented include: Restoration, Collections, Education, Development, Marketing, Public Affairs, Finance, Information Technology, Operations and Maintenance, Horticulture, Licensing, and Guest Services.

6. Monitoring:

6.a. Key Indicators for Measuring State of Conservation:

It is the primary responsibility of the members of the Restoration Department to monitor the condition of the structures, grounds, and other features that make up the historic core of the estate. Staff in the Collections Department are responsible for monitoring the condition of the various collections. Various documentary and photographic records are maintained, along with historic structure reports and similar types of reports, as a means of assessing changing conditions. For example, staff of the Restoration Department conduct an annual inspection and assessment of all historic resources.

6.b. Administrative Arrangements for Monitoring Property:

Monitoring of the property is performed by the appropriate permanent professional staff.

6.c. Results of Previous Reporting Exercises:

The results of the annual assessment are incorporated into the ongoing work program according to their assessed significance and resulting assigned priority.

7. Documentation:

7.a. Photographs, Slides, Image Inventory and Authorization Table:

Attached

7.b. Texts Relating to Protective Designation:

7.c. Form and Date of Most Recent Records or Inventory of Property:

Historic Structure Report for the Mansion 1991

HSR for the Tomb 1990
HSR for the Servant’s Hall 1998

HSR for the Wash House 2002

HSR for the Ice House 2002
HSR for the Stable 2003

HSR for the Spinning House 2005

HSR for the Gardener’s House 2007

Cultural Landscape Report 2003

2006 Annual Inspection and Assessment

7.d. Address Where Inventory, Records, and Archives are Held:

Restoration Department

George Washington’s Estate and Gardens

CCVC Center

South End of George Washington Memorial Parkway

Mount Vernon, VA 22121

7.e. Bibliography

Budka, Metchie J.E., editor
1965 Under Their Vine and Fig Tree: Travels Through America in 1797-1799, 1805
 (journal of Julian U. Niemcewicz). Grassman, Elizabeth, New Jersey.
Carter, Edward C., editor

1977 The Virginia Journals of Benjamin Henry Latrobe, Volume I. Yale University

Press, New Haven.

Dalzell, Robert F., Jr., and Lee Baldwin Dalzell

1998 George Washington’s Mount Vernon: At Home in Revolutionary America. Oxford

 University Press, Oxford.

Greenberg, Allan

1999 George Washington Architect. Andreas Papadakis, London.

Griswold, Mac

1999 Washington’s Gardens at Mount Vernon: Landscape of the Inner Man. Houghton

 Mifflin, Boston and New York.

Hirschfeld, Fritz

1997 George Washington and Slavery: A Documentary Portrayal. University of

Missouri Press, Columbia.

Johnson, Gerald W.

2002 Mount Vernon: The Story of a Shrine. The Mount Vernon Ladies’ Association,

 Mount Vernon, Virginia.

Lee, Jean

2001 Historical Memory, Sectional Strife, and the American Mecca: Mount Vernon,

1783-1853. The Virginia Magazine of History and Biography 109(3):255-300.
Leighton, Ann

1976 American Gardens in the Eighteenth Century. University of Massachusetts Press,

 Boston.

Martin, Peter

1991 The Pleasure Gardens of Virginia: From Jamestown to Jefferson. Princeton

 University Press, Princeton, New Jersey.

Mosca, Matthew

1994 Paint Decoration at Mount Vernon: The Revival of Eighteenth-Century

Techniques. In Paint in America: The Colors of Historic Buildings, edited by

Roger W. Moss, pp. 104-127. John Wiley & Sons, New York.

Owen, Scott C.

1991 George Washington’s Mount Vernon as British Palladian Architecture.

Unpublished M.A. thesis, School of Architecture, University of Virginia,

Charlottesville.

Pogue, Dennis J.

1994 Mount Vernon: Transformation of an Eighteenth-Century Plantation System. In

Historical Archaeology of the Chesapeake, edited by Paul A. Shackel and

Barbara J. Little, pp. 101-114. Smithsonian Institution Press, Washington, DC.

2001 Beyond Mansion and Myth: Expanding Interpretation of a National Shrine. The

 Association of Living History, Farm and Agricultural Museums, Proceedings of

 the 2001 Conference and Annual Meeting, pp. 28-33, Williamsburg.

2006 Archaeology at George Washington’s Mount Vernon: 1931-2006. Archeological

 Society of Virginia, Quarterly Bulletin 61(4):165-175.

Pogue, Dennis J., and Esther C. White

1991 Summary Report on the “House for Families” Slave Quarter Site (44FX762/40-

47), Mount Vernon Plantation, Mount Vernon, Virginia. Archeological Society

of Virginia, Quarterly Bulletin 46(4):189-206.

Ragsdale, Bruce

1989 George Washington, the British Tobacco Trade, and Economic Opportunity in

Prerevolutionary Virginia. Virginia Magazine of History and Biography 97,

no. 2:133-162.

Rees, James C.

1998 Preservation: The Ever-Changing Frontier. In George Washington’s Mount

Vernon, edited by Wendell Garrett, pp. 218-244. Monacelli Press, New York.

West, Patricia

1999 Inventing a House Divided: Antebellum Cultural Politics and the Enshrinement of

Mount Vernon. In Domesticating History: The Political Origins of

America’s House Museums, pp. 1-37. Smithsonian Institution Press, Washington,

DC.

8. Contact Information of Responsible Authorities:

8.a. Preparer:

Dennis J. Pogue

Associate Director, Preservation

George Washington’s Mount Vernon Estate and Gardens

South End of George Washington Memorial Parkway

Mount Vernon, VA 22121

703-799-8625

702-799-8670

dpogue@mountvernon.org
8.b. Official Local Institution:

The Mount Vernon Ladies’ Association of the Union

South End of George Washington Memorial Parkway

Mount Vernon, VA 22121

8.c. Other Local Institution:

N/A

8.d. Official Web Address:

http://www.mountvernon.org
9. Signature on Behalf of the State Party:

PAGE
13

