

**United States Department of the Interior
Heritage Conservation and Recreation Service**

**National Register of Historic Places
Inventory—Nomination Form**

For HCRS use only
received _____
date entered _____

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

historic Allegheny Cemetery

and/or common

2. Location

North Mathilda Street, Penn Avenue
street & number Butler Street, Stanton Avenue, Mossfield Avenue not for publication

city, town Pittsburgh vicinity of congressional district

state Pennsylvania code 42 county Allegheny code 003

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture <input type="checkbox"/> museum
<input type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial <input type="checkbox"/> park
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> work in progress	<input type="checkbox"/> educational <input type="checkbox"/> private residence
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment <input type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input type="checkbox"/> yes: restricted	<input type="checkbox"/> government <input type="checkbox"/> scientific
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial <input type="checkbox"/> transportation
		<input type="checkbox"/> no	<input checked="" type="checkbox"/> other: cemetery

4. Owner of Property

name Allegheny Cemetery Non-Profit Corporation

street & number 4734 Butler Street

city, town Pittsburgh vicinity of state Pennsylvania 15201

5. Location of Legal Description

courthouse, registry of deeds, etc. Allegheny County Courthouse, County Office Building

street & number Ross Street

city, town Pittsburgh state Pennsylvania

6. Representation in Existing Surveys

title Pennsylvania Inventory of Historic Places
has this property been determined eligible? yes no

04/16/80

federal state county local

depository for survey records Pennsylvania Historical and Museum Commission

city, town Harrisburg state Pennsylvania

7. Description

Condition		Check one	Check one
<input type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input type="checkbox"/> unaltered	<input checked="" type="checkbox"/> original site
<input type="checkbox"/> good	<input type="checkbox"/> ruins	<input type="checkbox"/> altered	<input type="checkbox"/> moved date _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

Allegheny Cemetery, containing over 300 acres, 15 miles of roadway, and 108,000 interments, is located in the Lawrenceville section of Pittsburgh. This district, originally established as a separate community, played an integral part in the city's development. It was named for Commodore James Lawrence, the War of 1812 naval hero credited with saying "Don't give up the ship!" and laid out by William B. Foster (father of the famed composer Stephen C. Foster), who sold his land to the government and persuaded them to locate the Allegheny Arsenal there in 1814. The early 19th century Greensburg and Pittsburgh Pike leading East also ran through Lawrenceville and a hack line linked this village to the downtown area. Originally Colonel George A. Bayard's farm was chosen for the cemetery because of its pastoral character, but over the years the city has grown up to and far beyond present day Lawrenceville. Now the cemetery is a wooden haven in an area of modest row housing and older commercial streets. The major thoroughfares of Butler Street and Penn Avenue act as boundaries to the cemetery, and recall their predecessor, the Greensburg and Pittsburgh Pike.

Allegheny Cemetery is situated on rolling hillsides overlooking the Allegheny River and, on the opposite bank, the communities of Millvale, Etna, and Shaler Township. The cemetery's serpentine road pattern follows the contour of these gently sloping hills and reflects the mid 19th century romantic park ideal. It is dotted by tiny lakes which add texture and charm to the landscaping. A small cemetery associated with nearby St. Mary's Church adjoins Allegheny Cemetery at its southern boundary.

The cemetery is filled with monuments which document the history of monument design, and is highlighted by a few full size buildings. The gate houses on Butler Street and Penn Avenue are the dominant buildings. The Butler Street gatehouse and lodge, listed on the National Register in 1974 were built of sandstone in the English Gothic manner in 1848, and designed by John Chislett, the first superintendent of Allegheny Cemetery. The complex features a stone gate screen pierced by a Gothic arch and trimmed with battlements and twin crenellated polygonal towers. The adjacent gatehouse, a three bay rectangular building with a central entrance, is made of regular coursed ashlar and has a wooden Gothic porch across the facade. The mansard roof was added to the gatehouse in 1868-1870. A two story stone building with chapel offices and an 80 foot tower was built by Henry Moser of the local firm of Barr and Moser in 1870-73. The addition continues the Gothic theme using Todor arches, flat hoodmolds and crenels, but, with Victorian flair, it is more ornate. In 1910, a final enlargement copying exactly the exterior detailing was accomplished.

Adjacent to the Butler Street entrance was a quatrefoil fountain with a Gothic pedestal brought to the cemetery from the Chicago Exposition of 1893. The pedestal now gone, the base of the fountain is used as a decorative planter.

The Penn Avenue Gatehouse was built in 1887 at the top of the cemetery. This new

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery Allegheny County
Continuation sheet

Item number 7

Page 2

For HCRS use only

received

date entered

building group was designed by Macomb and Dull in a competent but rustic Richardson Romanesque style characterized by rugged masonry stone work inlaid in patterns and arches. The group consists of a chapel and caretaker's house joined to a massive tower by a handsome archway and cloister with wrought iron gates. The red tile roof and its terra cotta cresting relieve the somberness of the heavy stonework, and highlight the small turrets used to decorate the corners of both tower and arch.

Further along the Butler Street corridor is the maintenance complex. Formerly used as stables and workshop, these five Italianate buildings make a charming group. They have clerestory hip roof projections at the ridge pole and segmental arches over the doors and windows of the first story. Three of the buildings are two stories and three by six bays. They have overhanging eaves and still display evidence of their stable yard origins in the pulley system above the barn door. One of the five buildings is small, square, and a single story in height, with huge brackets supporting the overhanging eaves. The group is surrounded by a paneled brick wall with stone topped brick piers. These buildings are a welcome relief from the grey Gothicism of the formal cemetery buildings. A gambrel-roofed, two story, three bay gardener's cottage adjoins the maintenance complex on the north side, and now serves as the sales office.

In 1900-1904 a new receiving vault (Section 39) of Gothic design, replacing Chislett's 1858 brownstone version, was built of close grained, gray sandstone from Friendship Hill quarries of Fayette County, donated by Charles E. Speer, former President of the Cemetery Board. The one story, three by four bay chapel-like structure has twin spires on the facade topped by crocketed finials and decorated with a gable arcade panel frieze system. An openwork quatrefoil parapet, copies from the earlier Chislett vault, outlines the building. Narrow niches with quins and drip moldings are arranged symmetrically around the structure. The entrance has elaborately foliated, Gothic-arched bronze double doors, trimmed with a hood mold. A sidewalk and stairs with low stone banister lead up to the raised entrance. Buttresses reinforce the four corners. A 1905 onestory addition on the south elevation uses sympathetic materials, but has metal sash awning windows and a modern paneled garage door in the rear.

A small above ground columbarium designed for several families was built by the cemetery across from Section 4 at the end of the 19th century. This columbarium has only one sealed vault, testimony to the superstitions surrounding burial procedures. Above ground, communal burial did not become socially acceptable until the mid-20th century. But this bronze doored monument is silent testimony to the Cemetery's progressive tendencies.

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery

Continuation sheet Allegheny County

Item number 7

Page 3

For HCERS use only

received

date entered

The enormous demand for planting and palms in the late 19th century prompted the building of a large conservatory complex within the cemetery across from the maintenance complex. Presently the palm house, designed in 1893, is in a sorry state of disrepair. The conservatory complex initially consisted of five (99 ft. long 10 or 21 ft. wide) greenhouses. Now only the three smaller (99 x 10ft.) greenhouses survive, and the palm house is barely reminiscent of its grander self; the clerestory and cupola are gone, as is the laborately transomed entranceway, but the basic brick foundation survives, and many of the glass panes are extant. The brick end buildings are gable roofed and have casement windows with segmental arches in the gable ends. These remaining buildings could be restored to their original quality.

In keeping with its continuing role in the community, the cemetery has sustained some alterations and additions over the years. The Temple of Memories, built near the Penn Avenue Gatehouse in 1958, reflects the cemetery's continuing commitment to community service. A large one story, seven bay structure with an Egyptian quality, its central projecting pavillion is raised above the cornice line to highlight its foliated entablature. The Temple of Memories houses the latest technology in burial services, from a crematory to above ground crypts along marble lined hallways. All the details of the building are meant to illustrate a sense of timelessness and reverence for the dead, and therefore are of the highest quality; brocades, marble and bronze. The stained glass windows are by Dr. Henry Lee Willett, a native Pittsburgher and now a Philadelphia resident, whose craftsmanship is internationally known. Each of the windows is designed around a different religious theme, event in Pittsburg's history, or famous epics and songs. This bold new addition to the cemtery does not seriously detract from its park like ambience

In sections 61 and 62, a recent lawn plan burial "Garden of Peace" has flush ledgers marked by temporary wreaths. The horizon is broken by a huge bronze statue of Christ with arms extended to a lighting dove executed by the sculptor Ferance Varga in 1965. The statue is 33 feet high, weighs over three tons, and sits atop a square granite outdoor mausoleum containing crypts and niches for cremated remains. Flanking this are a bronze Sun Dial and Sphere symbolizing "Time" and "Space". The Christus is thought to be the largest statue of Christ in this country.

The landscaping of the cemetery has been constantly maintained and renewed. Allegher Cemetery has been fortunate to have chosen land of a "sandy and porous nature, and ... in all respects admirably adapted to the purposes of sepulture" (Allegheny Cemetery 1873, p. 36). In 1857 a report stated: "Over 20 thousand trees and shrubs have been set out within the enclosure, independently of those planted by private lot-holders." Many flowering shrubs and seasonal flowers make the cemetery a

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery, Allegheny County

Continuation sheet

Item number 7

Page 4

For HCRS use only

received

date entered

site for nature walks and tours.

The grounds have seen major improvements over the years. An 18 acre ravine was filled in with ground from the widening of Bigelow Boulevard in 1939, and miles of decayed curbs, fences, and low walls which had marked off family plots were removed to re-establish the open, pastoral effect sought at the cemetery's inception. In 1908 these dividers were banned completely. Their removal has reflected not only a change in taste, but an acceptance of the exigencies of machine age maintenance. The aura of the Victorian period remains, due to the density of monuments and the variety of their shapes, but the Cemetery's functioning has become more efficient.

The changing fashions in tombstones have made the cemetery a visual document of the development of architectural, lettering, and sculpture styles. From the early Gothic and Rococo monuments to the Classic revival tombs and sarcophagi the visitor is recalled to an earlier era when one's final home reflected the grandeur of his home on earth.

NOTE { Allegheny Cemetery contains the only U.S. Government burial plot in Western Pennsylvania (Section 33). It was donated by the Cemetery on June 11, 1862 to provide free burial for persons killed in defense of their country, and is maintained by a Federal annuity. In 1937 the Cemetery dedicated a Soldier's Memorial near the Grand Army of the Republic plot, where both Union and Confederate veterans are buried. Memorial Day services for the community are held here every year.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input checked="" type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input checked="" type="checkbox"/> sculpture
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/-
<input type="checkbox"/> 1700-1799	<input checked="" type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater
<input type="checkbox"/> 1900-	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> transportation
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)

Specific dates 1844

Builder/Architect John Chislett and others

Statement of Significance (in one paragraph)

In the mid 19th century a desire to move beyond the confines of urban congestion was prevalent. This romantic idea found its most successful early exponents in the rural cemeteries which were forced by a lack of commodious burial space to remove themselves from the cities. City parks and suburban developments followed, leaving the park-like cemetery within an urban context as a phenomenon of 19th century landscape architecture. Yet the desire to make one's burial site a place for the survivors to contemplate and appreciate lasting beauty, despite the flet-igness of time, has persisted and is still embodied in Pittsburgh's Allegheny Cemetery

The Allegheny Cemetery is significant for several other reasons: it was the first park-like cemetery in the City of Pittsburgh; the fourth incorporated public cemetery in the United States, preceded by Mount Auburn in Boston, Greenwood in Brooklyn, and Laurel Hill in Philadelphia; the oldest suburban cemetery west of the Allegheny Mountains; the burial place of many local and national notables; and a repository for significant examples of architecture and sculpture.

In 1834 Dr. James Ramsey Speer of the First Presbyterian Church began to seek a new, more hygenic burial spot for his congregation. He toured the newly established rural cemetery, Mount Auburn in Boston (established 1831), and began to urge a similar cemetery be established in Pittsburgh. In 1844 the burial problem in the increasingly congested downtown area had reached crisis proportions, no new graves could be dug without disturbing old ones, and the cholera epidemics of the 1830's made contagion a serious issue. After a report to the Church Committee on the success of Laurel Hill Cemetery in Philadelphia (established 1836), they agreed to seek land for a rural cemetery. It was to be a convenient location within four miles of the city and easily accessible by public roads. A favorable and affordable site was found on the estate of Colonel George A. Bayard near present day Lawrenceville where one hundred acres were purchased. The cemetery was incorporated on April 24, 1844. Separate parcels of land, finally totalling 300 acres, were purchased over the years. In the 1870's over 200 acres had been purchased at a cost of \$118,500; they were given an estimated worth of over one million dollars at that time, a testimony to the shrewd business sense of the early corporators.

The Cemetery's founders touted it as a "useful institution" and "an ornament and honor to the city" (Allegheny Cemetery, 1873, pg. 43) hoping that their high aesthetic and civic standards would act as an inspiration to smaller dilapidated cemeteries. They gave free burial to soldiers and indigents as a community service.

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery, Allegheny County
Continuation sheet

Item number 8

For HCRS use only

received

date entered

Page 2

and today hold Memorial Day and Easter Sunrise Services for the citizens of Pittsburgh.

John Chislett, Pittsburgh's most prominent early architect, was appointed the first superintendent as well as engineer for the cemetery. He laid out miles of winding avenues and executed the English Gothic gateway and lodge of sandstone in 1848. This structure was accepted to the National Register on July 30, 1974.

The first burial occurred on September 4, 1845; since that time the number of local notables who helped to create the cemetery and are buried there has grown. They cannot all be listed, but a representative sampling might include: Ebenezer Denny (1761-1822), first mayor of Pittsburgh; Neville B. Craig (1787-1863), editor and publisher; Charles Avery (1784-1858), businessman and philanthropist; Stephen Collins Foster (1826-1864), composer; the Thaw Family including the notorious Harry (1871-1947) and Lillian Russell Moore (1861-1922), the famed actress. Many Pittsburgh street names commemorate cemetery occupants: Roup, Frew, Darlington, Herron, Neville, Robinson are among the names still in use. In addition, some of the most prominent industrialist of the last 100 years are buried in Allegheny Cemetery: Henry W. Oliver, Charles Lockhart, Benjamin Franklin Jones, Sr. and Roy A. Hunt.

A park-like cemetery was designed for the living as much as for the burial of the dead. It was to be a place for men and women to contemplate the dichotomy between their temporal and spiritual lives, as the founders tell us in their Victorian prose: "... if there is a spot on this broad earth more favorable than all others. . . for thoughtful reflection on these strange and opposite conditions of his nature, to a clam survey of his past life, and a rational outlook into the world to which he aspires; to a serious consideration of the relations he bears to his Creator and to his fellow beings, and the duties he owes to each, that hallowed spot is to be found amongst the memorials of the dead, and in the secluded walks and retreats of the Cemetery" (Allegheny Cemetery, 1873, p. 42).

More specific than its role as a document of a major movement in 19th century landscape architecture is the Cemetery's function as a museum of sculptural and stained glass art work. The monuments range in scope from single stone blocks, many of them elaborately carved, to small architectural mausoleums rivalling their full sized counterparts in detail if not in scale. Approximately one to two hundred of the private mausoleums feature stained glass; much of it is by Tiffany, and some pieces are signed. The ornate mausoleum of Captain J. B. Ford (Section 1), Founder of the Pittsburgh Plate Glass Company, is noteworthy for its chapel-like size, Rococo style, and stained glass, signed by Tiffany. Another outstanding mausoleum belongs to the

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery, Allegheny County
Continuation sheet

Item number 8

For HCRS use only

received

date entered

Page 3

Moorhead family (Section 13) and is of an eclectic style, incorporating an octagonal dome with Gothic window niches and door framing, and a bouquet finial at the crown.

The Cemetery's concern with tradition is reflected in several ways. Firstly, many families have had several generations of lot holders elected to the Board of Coporators. Just as John Chislett's son succeeded him as superintendent, there have been generations of the Speer and Moorhead families active in the Cemetery's affairs. The incorporation document, drawn up by the Honorable Richard Biddle and granted by the State of Pennsylvania, is another example of the founder's hopes for the longevity of the Cemetery. It is not limited in time, and has no revocation clause, for as the 1873 historical account states: "the field of its operation is as extensive as the ravages of death, and that the time when they cease will be the end of time itself" (Allegheny Cemetery, 1873, p. 28). Besides the perpetual charter, the foresighted corporators required that the cemetery managers create a special fund from the sale of lots to reinvest in rents and mortgages whose income would be used to properly maintain the cemetery. Finally, a section dealing with fines and penalties for intentional despoiling of the cemetery monuments or grounds covers all the needs for the cemetery's "Security, Perpetuity and Adornment" (Allegheny Cemetery, 1873, p. 33).

While continuing to serve the community, Allegheny Cemetery remains as a rural sancturay in an urban environment and a document of Pittsburgh history, as well as of architectural and sculptural stylistic trends of 1844 to the present. It is unique in Pittsburgh, although it did set a precedent for other local cemetery developments. Despite alterations and additions to the buildings and grounds of the cemetery, the ambience of the 19th century prevails, and the site is the subject of numerous popular walking tours. The Cemetery Board of Corporators is proud of its cumulative creation, and displays an active interest in preserving it for future generations while adapting to continuing and changing needs.

9. Major Bibliographical References

See Continuation Sheet

10. Geographical Data

Acreeage of nominated property 300

Quadrangle name Pittsburgh East, Pa.

Quadrangle scale 1:24,000

UMT References

A

1	7	5	8	8	5	2	0	4	4	8	1	1	5	0
Zone	Easting				Northing									

B

1	7	5	8	9	4	6	0	4	4	8	1	2	0	0
Zone	Easting				Northing									

C

1	7	5	9	0	1	4	0	4	4	8	0	7	2	0
Zone	Easting				Northing									

D

1	7	5	9	0	2	8	0	4	4	8	0	5	2	0
Zone	Easting				Northing									

E

1	7	5	8	9	6	6	0	4	4	8	0	4	6	0
Zone	Easting				Northing									

F

1	7	5	8	9	3	0	0	4	4	7	9	7	2	0
Zone	Easting				Northing									

G

1	7	5	8	9	1	2	0	4	4	7	9	7	6	0
Zone	Easting				Northing									

H

1	7	5	8	8	3	4	0	4	4	8	0	6	6	0
Zone	Easting				Northing									

Verbal boundary description and justification

See Continuation Sheet

List all states and counties for properties overlapping state or county boundaries

state _____ code _____ county _____ code _____

state _____ code _____ county _____ code _____

11. Form Prepared By

name/title Lu Donnelly, Survey Assistant & Eliza Smith, Survey Coordinator

organization Pittsburgh History & Landmarks Fdn. date February, 1980

street & number One Landmarks Square telephone (412)-322-1204

city or town Pittsburgh state Pennsylvania 15212

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the Heritage Conservation and Recreation Service.

State Historic Preservation Officer signature

Ed Weintraub, Director
title Office of Historic Preservation

date _____

For HCRS use only

I hereby certify that this property is included in the National Register

Director of the National Register

Attest:

Chief of Registration

date _____

United States Department of the Interior
Heritage Conservation and Recreation Service

National Register of Historic Places
Inventory—Nomination Form

Allegheny Cemetery, Allegheny County
Continuation sheet

Item number 9

Page 1

For HCRS use only
received
date entered

Allegheny Cemetery: Historical Account of Incidents and Events Connected With Its Establishment. Pittsburgh, printed by Badewell and Marthens, 1873.

The Allegheny Cemetery, Pittsburgh: Its Origin and Early History. Pittsburgh, Allegheny Cemetery, 1910.

Joseph A. Borkowski, Historical Highlights and Sites of the Lawrenceville Area. Lawrenceville: Nathan Hale History Club, Lawrenceville Catholic High School, 1969.

Dr. C. W. W. Elkin, "Allegheny Cemetery". Unpublished manuscript.

Walter C. Kidney, "Allegheny Cemetery". Unpublished manuscript.

"Picturesque Pittsburgh - Portals of the Allegheny Cemetery", The Bulletin, vol. XXI, no. 14 (August, 1890), p. 6.

James D. Van Trump, "A Pittsburgh Pantheon." Carnegie Magazine (October, 1959).

James D. Van Trump, "Revived Romanesque in Pittsburgh". Carnegie Magazine, vol. 48 (1974), pp. 108-113.

Welcome to a Tour of Allegheny Cemetery, 1979.

4483000m

4482

4481

4480

27° 30"

4479

11 MI. TO INTERSTATE 79

St Marys Cem

Bauertown

Lampher Res

St. Aloysius Ch

Radio Tower

NORMAL POOL ELEV 710

PITTSBURGH CORPORATE

ALLEGHENY

Radio Tower

WASHINGTON CROSSING BR

Hospital

Washingtons BRIDGE

Lawrenceville

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

STATE: Pennsylvania
COUNTY: Allegheny
FOR NPS USE ONLY
ENTRY DATE

1. NAME
COMMON: Butler Street Gatehouse-- Allegheny Cemefery
AND/OR HISTORIC:

2. LOCATION
STREET AND NUMBER: 4734 Butler Street
CITY OR TOWN: Pittsburgh
STATE: Pennsylvania
CONGRESSIONAL DISTRICT: 14th
COUNTY: Allegheny
CODE: 42

3. CLASSIFICATION
CATEGORY (Check One):
 District Building Site Structure Object
OWNERSHIP:
 Public Private Both
Public Acquisition:
 In Process Being Considered
STATUS:
 Occupied Unoccupied Preservation work in progress
ACCESSIBLE TO THE PUBLIC:
Yes:
 Restricted Unrestricted No
PRESENT USE (Check One or More as Appropriate):
 Agricultural Commercial Educational Entertainment Government Industrial Military Museum Park Private Residence Religious Scientific Transportation Comments
 Other (Specify) Gatehouse and entrance

4. OWNER OF PROPERTY
OWNER'S NAME: Allegheny Cemetery
STREET AND NUMBER: 4734 Butler St.
CITY OR TOWN: Pittsburgh
STATE: Pennsylvania
CODE: 42

5. LOCATION OF LEGAL DESCRIPTION
COURTHOUSE, REGISTRY OF DEEDS, ETC.: Allegheny County Courthouse
STREET AND NUMBER: 414 Grant St.
CITY OR TOWN: Pittsburgh
STATE: Pennsylvania
CODE: 42

6. REPRESENTATION IN EXISTING SURVEYS
TITLE OF SURVEY: Landmark Architecture of Allegheny County, Pa.
DATE OF SURVEY: 1967
DEPOSITORY FOR SURVEY RECORDS: Pittsburgh History & Landmarks Foundation
STREET AND NUMBER: Old Post Office, Allegheny Sq. W.
CITY OR TOWN: Pittsburgh
STATE: Pennsylvania
CODE: 42

SEE INSTRUCTIONS

STATE: Penna.
COUNTY: Allegheny
FOR NPS USE ONLY
ENTRY NUMBER
DATE

7. DESCRIPTION

CONDITION

(Check One)
 Excellent Good Fair Deteriorated Ruins Unexposed
 (Check One) (Check One)
 Altered Unaltered Moved Original Site

DESCRIBE THE PRESENT AND ORIGINAL (If known) PHYSICAL APPEARANCE

The gatehouse consists of two parts. The first part is the stone gate screen and the small gatekeepers lodge of 1848. They are excellent examples of the Early Gothic Revival. Based on English Medieval prototypes the gate is a simple Tudor arch covered by a flat hood mold. The block course and twin polygonal towers are crenellated. The surface decoration is simple consisting only of low relief leaf designs in the spandrels, a heraldry symbol under the central merlon, and shallow blind rectangular niches with flat hood molds. The basic form of the gatehouse continues this Gothic simplicity. It is a rectangular three bay, central entrance building of regular coursed ashlar and crenellated block course. The windows are rectangular with a flat hood mold. The porch across the front facade was an important feature of the Early Gothic cottage. Its thin posts pierced spandrels and dog-tooth panels delicately contrast the solidity of the house. In 1868-70 the complex was enlarged. A mansard was added to the gate house; and a two story stone building with a chapel, offices and tower was built. The addition continues the design features established by the gate and house: Tudor arches, flat hoodmolds and crenels. Reflecting its high Victorian construction date it is more ornate with corner pinnacles and the ornately crenellated tower. Architecturally the mansard roof with seems out of place but stylistically it was most fashionable. The complex is unaltered since the 1870 addition. It is still used, well maintained, recently cleaned, and in very good condition.

SEE INSTRUCTIONS

SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian 16th Century 18th Century 20th Century
 15th Century 17th Century 19th Century

SPECIFIC DATE(S) (If Applicable and Known)

1848, 1868-1870

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) |
| <input checked="" type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | _____ |
| <input type="checkbox"/> Conservation | | | _____ |

STATEMENT OF SIGNIFICANCE

Allegheny Cemetery, one of the early examples of the Romantic, park-like cemeteries of the nineteenth century, was chartered in 1844. John Chislett, Pittsburgh's most prominent early architect, was appointed first superintendent and was responsible for the layout of the grounds. The gateway on Butler Street was designed by him and bears the date 1848. The gatehouse was enlarged in 1868-70 by the addition of a building containing a chapel and offices, after the designs of Henry Moser of the local firm of Barr & Moser. The gate, chapel, and tower epitomizes nineteenth c. Romantic Picturesque architecture. It is executed with a crisp archaeological competence. The general effect of the gateway is charming; the rather tasteful massing and the chaste detailing constitute a delightful architectural composition. The picturesque effect of the earlier Early Gothic Revival structure is considerably augmented by the Second Empire Mansard roof addition. The buildings were recently cleaned and their chances for survival seem quite good. Early Gothic Revival structures are rare in Pittsburgh; The Butler Street Gatehouse should, by all means, be preserved.

John Chislett was born in England in 1800. He migrated to Pittsburgh early in the nineteenth century. In 1835 he designed the Burke Building for Robert and Andrew Burke. It was noted at its erection for its elegant simplicity and restraint. Later he designed the Philo Hall for William M. Irvin. This stood across from the Burke Building, several doors to the east on Fourth Avenue. It burned in 1875. He is noted also as having designed several Pittsburgh banks. His greatest achievement was the Allegheny County Courthouse built in 1842. It was the most monumental building in Pittsburgh prior to 1860. This burned in 1882. Chislett was also planning superintendent architect and landscape designer for the Allegheny Cemetery and the Butler Street Gatehouse from 1844 until his death in 1869. John Chislett was the most noted architect in Pittsburgh before 1860.

Continued

SEE INSTRUCTIONS

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Continuation Sheet)

STATE Pennsylvania	
COUNTY Allegheny	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

(Number all entries)

Butler Street Gatehouse--Allegheny Cemetery
Significance continued.

The 1820's and 30's witnessed the interest in cemetery beautification. Unsightly burial grounds and the neglected state of George Washington's tomb prompted cemetery design. French Picturesque cemeteries provided prototypes for those in the United States. The Picturesque was an eighteenth century theory that attempted to define the aesthetic qualities in the visual world. By its standard a beautiful natural garden should display, wild ruggedness, seemingly dark, deep woods, rushing streams, paths and bridges so people could move through this natural beauty. Ponds, bridges, and winding walks were included in the cemetery designs, based on the conviction that people would use the cemeteries as parks. This formulated the roots of the public parks movement in the 1850's and 1860's, that prompted the establishment of Park systems.

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Van Trump, James D. AndZiegler, Arthur P. Jr.
Landmark Architecture of Allegheny County, Pittsburgh;
Pittsburgh History & Landmarks Foundation; 1967,p. 79.

Van Trump, James D., "The Gothic Revival in Pittsburgh,"
Charette 37:3, March, 1957, pp.23-32.

Dickson, H., One Hundred Pennsylvania Buildings,
 Bald Eagle Press, University Park, Pa., 1956,p.5 7.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	° ' "	° ' "		40 ° 28 ' 27 "	79 ° 57 ' 27 "	
NE	° ' "	° ' "				
SE	° ' "	° ' "				
SW	° ' "	° ' "				

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 1 acre

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE:	CODE	COUNTY	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE

FORM PREPARED BY

NAME AND TITLE:

James D. Van Trump, Research Director

ORGANIZATION: Pittsburgh History & Landmarks Foundation

DATE

March, 1973

STREET AND NUMBER:

Old Post Office, Allegheny Sq. W.

CITY OR TOWN:

Pittsburgh

STATE

Pennsylvania

CODE

42

12. STATE LIAISON OFFICER CERTIFICATION

NATIONAL REGISTER VERIFICATION

As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended level of significance of this nomination is:

National State Local

Name _____

Title _____

Date _____

I hereby certify that this property is included in the National Register.

Director, Office of Archeology and Historic Preservation

Date _____

ATTEST:

Keeper of The National Register

Date _____

SEE INSTRUCTIONS

4482000m N

481

480

SW
27°30'

NE

SE

40°28'27"

1905
ST. JOHN'S
CHURCH