

Chapter 9

Historic Resources

Much of Kennett Square's character is linked to its unique historical qualities. The Borough contains a large number of historic resources spanning three centuries of development, many of which have retained their integrity. These historic buildings and their context greatly contribute to the overall character of the community, serving to create interesting neighborhoods and attractive public spaces. There have been tremendous efforts from both the public and private sectors to protect these resources and the strong sense of place and small-town atmosphere they help to create.

This chapter provides a brief history of the Borough and identifies historic resources found within its bounds. Local preservation activities are noted, as well as relevant policy and programs at all levels of government. Current historic resource protection standards are also identified. The goals and objectives related to historic resources (see Chapter 2) are addressed through recommendations that will further advance historic preservation in the Borough.

Chapter Organization

Inventory, p. 9-1

- What is a Historic Resource?, p. 9-4
- Borough Historic Resources, p. 9-5
- Local Historic Preservation Activities, p. 9-8
- Federal, State, and County Policy and Programs, p.9-12
- Other Programs and Entities, p. 9-19
- Borough Protection Standards, p. 9-20

Plan, p. 9-20

- Regulatory Items, p. 9-21
- National Register and Identification of Resources, p. 9-22
- Community Education, Outreach, and Involvement, p. 9-23

Glossary of Acronyms and Terms, List of Websites, p. 9-26

INVENTORY

Kennett Square and the surrounding municipalities were originally inhabited by the Lenni-Lenape, the Native American people that lived throughout the region prior to settlement by William Penn and his associates. The Lenni-Lenape were part of the Algonquin nation and generally a peaceful people. They resided in villages located in river and stream valleys to be near a water source. Kennett Square was locally important to the Lenni-Lenape because the ridgeline in what is now the Borough was believed to have been a smoke signal center to convey messages across the Toughkenamon Valley.

The first European settlement occurred in the late 1600's when William Penn conveyed large tracts of land in the region to his associates. Much of the land in and around Kennett Square was originally included in an estate of approximately 15,000 acres initially conveyed to Penn's daughter, Letitia, and was originally referred to as "Stenning Manor." The name "Kennett" was believed to have been suggested by one of the first settlers, Francis Smith, who settled on 200 acres of land at the mouth of Pocopson Creek. This land, along with all of Pennsbury and part of Pocopson, comprised Kennett Township, which was named after a village in Wiltshire, England. The first official notation using the name "Kennett" was in court records dated 1705. The court was petitioned for a division of Kennett Township into east and west, and when this division was granted, the eastern portion became Pennsbury.

The first known structure to be located in what eventually became Kennett Square was the Unicorn Inn, constructed in approximately 1735 as a public house to serve travelers between Philadelphia and Baltimore. Many historical events were associated with the Unicorn Inn over the years. The name "Kennett Square" was first noted in land records dated 1765, related to a tavern license requested by Joseph Musgrave. Musgrave purchased 87 acres of what is now the Borough from Joseph Walter in 1764. Additional acreage was purchased by Musgrave from William Dixon in 1768. This particular deed indicates that the land purchased was to be laid out as an inland town in Kennett Township, however, the name Kennett Square was not specifically used. Joseph Musgrave purchased another 105 acres from Aaron Musgrave in 1775, bringing his total holdings to over 200 acres or about one-third of the land area of the Borough. Despite Musgrave's interest in founding a town, little development took place. He sold the town plot to Colonel Joseph Shippen in 1776. It eventually developed as a crossroads village between Chester and Baltimore and between Lancaster and Wilmington.

The village of Kennett Square was important during the Revolutionary War as the site of the British encampment prior to the Battle of the Brandywine, September 11, 1777. Two structures of note include the Unicorn Tavern which served as Baron Knyphausen's headquarters and the Colonel Shippen "mansion." Hessian troops under the command of Knyphausen encamped north of the village. Thirteen thousand British soldiers under the command of Lord Cornwallis and General Howe camped to the south. The first shot of the battle was fired at Welch's Tavern on the Great Nottingham Road (Route 1) near the site of the old Kennett Meeting. Because residents of the community were largely Quaker, they strived to remain neutral during the Revolutionary War.

Kennett Square remained a small village throughout the eighteenth and early nineteenth centuries. The first post office was established in 1802 and by 1810, the community was reported to contain an estimated eight dwellings. A petition was submitted in 1853 to incorporate the village as a borough and after much debate and consideration, the petition was finally granted in 1855. At the time the Borough was incorporated, an estimated 300 people were residing within its limits.

The Borough of Kennett Square continued to serve as the community center for the surrounding agricultural region by providing for commercial and institutional needs. Members of the community were well-educated and industrious and many inventions aimed at improving agricultural operations were developed by local residents. The hayknife was invented by James Green, the Wiley Plow was developed by Bernard Wiley, and the asbestos stove plate was developed by John Chambers. Other inventions developed by local residents were machines for brick making and paper folding, both

developed by Cyrus Changer. The circular saw was also reportedly developed on the Chambers property.

Two of the most well known inventors were Samuel and Moses Pennock. They founded the company S & M Pennock and Sons, which was responsible for several inventions. One of the most notable was the grain drill, which was patented in 1841. They also made improvements to the corn sheller and harvester. The company was responsible for developing the first four wheel

road machine and later became the American Road Machinery Company which was internationally renowned for its production of roadway construction equipment as well as the first snow plow. Much of the growth in the Borough in the 1880's was attributed to the success of these companies.

The Quaker heritage of the region led to strong anti-slavery sentiment and Kennett Square and the surrounding area was viewed as a center of abolitionism. Between 1831 and 1863, many "tracks" of the underground railroad from Delaware and Maryland led to Kennett Square. Fugitive slaves arriving from the south were funneled further into Pennsylvania after passing through the Borough. Homes throughout the region were believed to have sheltered fleeing slaves, but because of the consequences if caught, most traces of this history were covered.

An agricultural specialty which was to make Chester County and Kennett Square famous began in 1885 when William Swayne, a successful florist in Kennett Square, conceived the idea of growing mushrooms under his greenhouse benches. He sent to England for spawn and built the first mushroom house in the area. His son, J. Bancroft Swayne, took over the mushroom business after completing college and made it a commercial success. Early in the twentieth century, many Italian immigrants who had first come to the area to work in the DuPont powder mills on the Brandywine, moved to the Kennett area and became successful mushroom growers. After World War II, the scarcity of labor in the mushroom industry brought many Hispanics to the area which added a new ethnic element to the region's population that continues to the present day (See Chapter 3, Community Profile). Although a majority of the mushroom industry has migrated out of the Borough, the importance of the mushroom industry to the Borough, the region, and the County continues, as Chester County remains the largest producer of mushrooms in the nation.

Kennett Square's population was estimated to be approximately 1,400 around 1900. The Borough continued to grow as a regional commerce center with new industries and agricultural activities flourishing. Roads were improved, electricity supplies expanded, and the railroads expanded to provide both freight and passenger service. In 1940, Kennett Square was recognized as the fastest growing of the Chester County boroughs. The new water line laid in 1950 brought in more industry, increasing the demand on community facilities. Construction of the Route 1 Bypass, development in the outlying townships, and limited public transit moderated growth in the Borough. In fact the only decade the Borough lost population was from 1970-1980 following the construction of Route 1. In recent decades the Borough has focused on retaining businesses and residents while growing in focused areas. This focus is reflected by an increase in population and resurgence of businesses within

the Borough. Today, Kennett Square is recognized as a historically important community that readily responds to the challenges posed by an ever-changing society.

WHAT IS A HISTORIC RESOURCE?

Historic resources are buildings, sites, districts, objects, or structures determined to be historically significant. The National Register of Historic Places is the official inventory, at the federal level, of historic resources that should be preserved. The National Register was authorized under the National Historic Preservation Act (NHPA) of 1966 and is administered by the National Park Service. Additional information on the NHPA and National Register is provided in the *Federal, State, County Policy and Programs* section below. The National Register includes buildings, sites, structures, objects, and districts that are significant in American history, architecture, archeology, engineering, and culture. The National Park Service generally defines historic resource categories as follows:

- *Building*: A house, barn, church, hotel, or similar construction created principally to shelter any form of human activity. Building may also be used to refer to a historically and functionally related unit, such as a courthouse and jail or a house and bam.
- *Site*: The location of a significant event, a prehistoric or historic occupation or activity, or a building or structure, whether standing, ruined or vanished, where the location itself possesses historic, cultural, or archaeological value regardless of the value of any existing structure.
- *Structure*: The term structure is used to distinguish from buildings those functional constructions made usually for purposes other than creating shelter.
- *Object*: The term object is used to distinguish from buildings and structures those constructions that are primarily artistic in nature or are relatively small in scale and simply constructed. Although it may be, by nature or design, movable, an object is associated with a specific setting or environment, such as statuary in a designed landscape.
- *District*: A district possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development.

A comprehensive historic preservation program begins with the identification and evaluation of historic resources, so that the nature and types of resources to be protected is understood. Once historic resources have been systematically identified through a survey, implementation strategies can be undertaken to protect these resources. Historic resources change over time and, depending on the type and degree of the change, the change should be respected as part of the natural evolution of that resource.

Three historic surveys have been conducted in the Borough. The first was in 1979, as part of the Chester County Historic Sites Survey. The 1979 survey was a windshield or reconnaissance survey, and consisted of inventory forms with varying degrees of architectural details on individual buildings within the Borough. It is on file at the Chester County Historical Society.

A more comprehensive survey was completed in 1989, and was coordinated by The History Store with assistance from community members, including the Main Street Association. The 1989 survey, *Kennett Square Sites Survey*, was completed in the format recommended by the Pennsylvania Historical and Museum Commission (PHMC), and formed the basis of a nomination to the National Register of Historic Places for a historic district that encompasses all of the Borough's downtown and many of the older residential neighborhoods.

This survey includes detailed information including a thorough physical description (with information on the construction, historical development, and cultural importance) of each property. In addition to the physical description, basic information was included, such as current and historic names, past and present use, and dates of construction. A discussion of the building characteristics, unusual features, historical integrity, and surrounding environment was also provided. Lastly, a site plan was provided showing the general building footprint.

In 2011, a reconnaissance survey of the entire Borough was conducted as part of a countywide effort to create a digital update of the Chester County Historic Sites Survey. As of March 2011, 22 municipalities in the County had completed their Historic Resource Atlases and approximately another 40 are underway, for total municipal participation in the project nearing 90 percent. The Kennett Square Historic Resource Atlas was created as a joint effort of the Borough Historical Commission and the Chester County Department of Parks and Recreation. Additional information is provided below, in *Local Historic Preservation Activities*. The Borough is also a part of the Brandywine Battlefield task force effort (See page 9-11).

BOROUGH HISTORIC RESOURCES

The Kennett Square Historic District was listed on the National Register of Historic Places on August 18, 1989. The District includes 507 contributing resources. See Figure 9-1 for the boundaries of the District. The District's significance is due to its role as the primary commercial center for the surrounding agricultural region. Kennett Square developed at the crossroads of two historically important transportation routes and much of its early development was due to its location. The District contains an outstanding collection of nineteenth and early twentieth century buildings that represent the Borough's commercial, industrial, and agricultural development. It encompasses approximately one-half of the Borough, with the center being the intersection of Union and State Streets. In addition to the District, the Borough is home to one individual building that has been

The architectural styles in the community vary significantly and Kennett Square's unique character can be attributed to this variety in architectural style. The size, shape, and massing of the buildings differ, as do the architectural characteristics, such as windows, entryways, porches, trim, and moldings. There is greater architectural integrity in the residential areas than in the downtown because the retail and commercial buildings have undergone many changes to accommodate changes in use. Several major architectural styles are found within the District. Some buildings are the work of architects, but most were constructed by local builders. The National Register nomination indicates the following breakdown of architectural styles (at the time of the nomination):

- *Queen Anne*: One of the most ornate and eclectic styles. Buildings tend to be asymmetrical in shape and feature towers, turrets and bay windows. Surface texture usually varies to add interest. This style is represented in 38 buildings.
- *Federal or Georgian*: Predominant style of the brick row homes that are the oldest in the District. Twenty-six buildings have characteristics of either style.
- *Italianate*: Found in many of the commercial buildings. Tend to have flat or low-pitched roofs with ornate cornices and brackets. Thirty-three buildings exhibit these characteristics.
- *Gothic Revival*: Steep gable roofs and pointed arch windows characterize this style. Many churches, including the First Baptist Church on West State and Garfield Streets, are representative of the style. Thirty-five buildings are considered Gothic Revival.
- *Stick*: Exhibit steep roofs, overhanging eaves, and bargeboards. Twenty buildings contain these elements.
- *Second Empire*: Mansard roofs and ornate trim are defining characteristics of this style. Fourteen buildings have these attributes.
- *Revivals*: Includes revival styles such as Colonial, Georgian, Tudor, or Classical and 45 buildings are revivals. One of the most significant houses in town is considered classical revival. It is located on North Lincoln Street and was constructed by T. Elwood Marshall, a principal in the National Vulcanized Fiber Corporation (NVF).
- *American Movements*: Examples of early twentieth-century American movements, such as the American Four-Square, are found in the Borough. The Scarlett House located on West State Street is such an example. Eighty-nine buildings are representative of these movements. A very small percentage of buildings are considered Bungalows or Greek Revival/Temple style.
- *Vernacular*: Designed and built without the assistance of an architect or trained designer and the design of which are based on cultural or social traditions. The oldest house in the District, Fairthorn, is vernacular. It dates from 1800 and is located at on North Union Street. This style is represented in 177 buildings.

LOCAL HISTORIC PRESERVATION ACTIVITIES

Many types of historic preservation activities have been undertaken in the Borough of Kennett Square. At times these activities have been directed by the public sector, and at times by the private sector, but they typically have been cooperative efforts. The successful nomination of a district to the National Register of Historic Places, adoption of a Main Street Development Overlay (Act 167) District and related creation of an Architectural Review Board, and establishment of a Historical Commission were key actions. Other ways in which the Borough has encouraged historic preservation is through providing educational materials, sponsoring workshops, and conducting walking tours.

Main Street Program

Kennett Square's "Main Street" is continually evolving as changes in the composition of the downtown businesses have occurred over time. The Borough identified the need for a coordinated revitalization effort in the early 1980s when the downtown began to show signs of decline and vacancies were high. Community leaders recognized the link between economic

development and historic preservation and believed that preserving the historic character of the downtown was critical to successful revitalization efforts. Funding was received in 1985 to establish a formal Main Street program and hire a manager, which operated as the Main Street Association. The Main Street Association was directly involved in several historic preservation efforts, including the National Register nomination and the development of the *Kennett Square Design Guide*, a publication to help property owners in their rehabilitation efforts. The Main Street Association eventually evolved into the organization now known as Historic Kennett Square, which supports revitalization efforts and works cooperatively with other stakeholders.

Kennett Square National Register Historic District

The Main Street Association worked cooperatively with The History Store, a Wilmington based historic consultant, to prepare the National Register nomination with funding provided by the Borough and the Pennsylvania Historical and Museum Commission. The effort included a review of public records, documents and publications on the history of Kennett Square and the surrounding region, a review of maps and census data, as well as an investigation of other sources of historical data. Personal interviews also served as an important source of information for this project.

The National Register listing became final on August 18, 1989. A formal dedication ceremony recognizing designation of the Historic District was held September 16, 1990. A designation plaque is located at the Borough Building, and signage identifying the District was installed at the four major entry points to the Borough, north and south on Union Street and east and west on State Street. The designation of the Kennett Square National Register Historic District helped to unify the community and served as the impetus for other local revitalization and preservation efforts. The availability of investment tax credits and low interest loan programs for façade improvements were promoted as

benefits of the downtown’s National Register status and helped to balance any negatives associated with the need to comply with preservation standards.

Overlay District and Architectural Review Board

A significant action affirming the Borough’s commitment to historic preservation was the adoption in 1996 of the Main Street Development Overlay Zoning District ordinance provisions and creation of the Architectural Review Board (ARB). This zoning overlay district covers the commercial district within the State and Cypress Street corridors, approximately four blocks. Its purpose is to promote and protect the economic growth and stability of the Main Street District by encouraging convenient and coordinated use and development. This is accomplished, in part, by encouraging the rehabilitation of the historic buildings, preserving architectural features, and establishing an ARB to review development proposals. The provisions encourage building rehabilitation and require adherence to preservation concepts. Regulatory measures associated with historic preservation are often met with resistance, however, downtown decline and accompanying loss of historic fabric can be unifying issues and in this situation, it was broadly recognized that some form of regulation would help further community revitalization goals.

A common misconception regarding the National Register is that it infringes on what the owner may do to the building. This is *not* true, registration is simply an acknowledgement of the structures historic status. Control of architectural features and protection of structures only applies through local ordinances.

The Overlay District ordinance provisions state that a certificate of appropriateness supplied by the ARB is necessary before alterations visible from the public right of way are undertaken. The ordinance provisions include a comprehensive list of the standards by which the ARB evaluates proposals and these standards generally mirror (but are not fully compliant with) the standards contained in Act 167, the Pennsylvania Historic District Act. More information on Act 167 is contained below, under *Federal, State, and County Policy and Programs*. Delay of demolition provisions and sign regulations are also included, and an application and appeal process is outlined.

The ARB meets on a monthly basis and evaluates approximately two applications each month. Many of the applications relate to signage. Applicants are urged to attend the meetings and discuss the proposed alteration or modification with the ARB members and reach a consensus on how best to achieve preservation goals. The ARB must continually weigh the need to maintain historic integrity with the practicalities of building renovation. The final decision regarding any alteration proposed rests with the Borough Council since the ARB, like the Historical Commission, is an advisory body. The Borough Council is generally supportive of the ARB and its recommendations.

Kennett Square Historical Commission

Fostering private preservation efforts by providing information and guidance on historic preservation is an important alternative to the adoption of regulations. Since its establishment in 1997, the Kennett Square Historical Commission has taken a lead role in raising public awareness of the Borough’s history and the importance of historic preservation. The Historical Commission meets on a monthly basis, and has sponsored workshops on key preservation issues, been involved in developing signage for individual buildings and the Historic District as a whole, and conducted tours. The Historical

Commission is also tasked with review of permit applications for proposed relocation or demolition of historic resources. The seven to ten member body, appointed by Borough Council, is assigned several duties as follows:

- To record the history of the Borough of Kennett Square and its significant architectural, historic, and natural sites.
- To gather documentary evidence, illustrations, photographs and all other appropriate materials which will establish architecture and sites as significant and worthy of preservation.
- To prepare regular reports of its activities for Borough Council, as well as specific reports as may from time to time be requested by Borough Council.
- To cooperate with all Borough officials and agencies in relation to the preservation and restoration of historic structures and sites, including the possible acquisition and use of the same by the Borough.
- To consider, promote and, with the approval of Borough Council, to apply for technical and financial assistance from all appropriate local, County, State, federal and other agencies in the preservation of significant architecture, natural and historic sites within the Borough of Kennett Square, and to report all related actions to Borough Council.
- To prepare and submit a yearly budget to Borough Council for sums deemed necessary to carry out the objectives of the Historical Commission.

Kennett Square Walking Tours

The Borough, through the Historical Commission, is active in walking tours that provide historic information and attract visitors. Two long-standing tours are a self-guided walking tour and *Town Tours and Village Walks*. The first edition of a Kennett Square self-guided walking tour was developed around 1990 and now includes 36 sites within the National Register Historic District. Development of the initial brochure was undertaken by the Main Street Association, and revisions were completed through a collaborative effort involving the Bayard Taylor Memorial Library, Kennett Square Historical Commission, and Historic Kennett Square. The walking tour is currently available online, and includes a brief history of the Borough and details on each of the 36 sites. The self-guided walking tour has been conducted as a guided tour several times.

The Borough also participates in the *Town Tours and Village Walks*, a program sponsored by the Chester County Tourist Bureau and the County of Chester that is designed to showcase the County's history. A series of walks are scheduled throughout the summer, with each focusing on a different community. The program has been highly successful in the Borough and support of the event has grown.

Additionally, the Historical Commission coordinates a Candlelight Holiday Home Tour each year, the proceeds of which fund the activities of the Historical Commission. In 2011 the Historical Commission coordinated with the Kennett Underground Railroad Center on a walking tour of the Borough that focused on heroes of the Underground Railroad.

Historic Preservation Award

The Borough instituted an award program in 2000 to recognize property owners who have made significant efforts to enhance or preserve a historic property as well as volunteers who have contributed time and effort towards historic preservation in the Borough. The Historical Commission presents this award annually.

Brandywine Battlefield Task Force

The Borough participates in battlefield outreach and protection efforts as a member of the Task Force, a volunteer group of interested parties formed in 1993. Task Force goals include implementing public-private partnerships to promote the battlefield/its preservation, community outreach about nationally and locally significant resources, and interpretation of the Battle and its historical and physical setting. A 2009/10 American Battlefield Protection Program (ABPP) funded Battlefield Mapping Study combined recently discovered colonial-era sources with modern scholarship and technology to document troop movements, skirmishes, and battle action encompassing a larger landscape area than previously understood including lands in 15 municipalities in Chester and Delaware Counties[1]. The current primary work program is participation in the 2011/12 ABPP funded Brandywine Battlefield Preservation Plan, which is being drafted by Chester County as the grant recipient.

Other Local Activities

Kennett Square Borough was strongly associated with the Underground Railroad movement during the mid-nineteenth century. The Kennett Underground Railroad Center is a non-profit organization focused on educating the public and authenticating Underground Railroad “stations.” The Center researched the history of the Borough’s East Linden Street, and in 2008, published *East Linden Street: A History*, which covers the area’s ties to early industry and entrepreneurship, as well as to the Underground Railroad. The Borough has worked with the Kennett Underground Railroad Center on several projects, including the 2011 walking tour noted above.

The Borough’s history is also being preserved through the efforts of the Historical Committee of the Kennett Consolidated School Alumni Association. The Committee collects and archives materials, documents, and records associated with the high school and its role within the community, and displays materials at selected events. Schools and school records are an important data source and efforts to archive materials should be supported.

The Bayard Taylor Library serves as a major educational resource. The Library has several local histories in its collection along with historical documents and publications. It not only serves as a repository for historical materials, it also provides a venue for educational programs relating to local history.

FEDERAL, STATE, AND COUNTY POLICY AND PROGRAMS

There are a variety of federal, state, and county programs and policies that are relevant to historic resources and historic preservation. While the discussion below is not a comprehensive listing of these programs and policies, it covers those most relevant to the Borough.

Federal Policy and Programs

The National Historic Preservation Act of 1966 (NHPA)

This Act earmarked the beginning of a broad scale federal historic preservation policy and created a strong legal basis for the protection of historic resources through a framework of measures to be used at the federal, state, and local levels. The NHPA was a response to public outcry against the severe loss of historic resources with the urban renewal movement, and created a comprehensive framework for protecting historic resources throughout the nation through a system of outreach, education, reviews, regulations, and incentives. The NHPA encouraged cooperation among federal, state, and local governments as well as individual agencies to address the protection of historic resources. Key NHPA programs and mandates include:

- Formalized the National Register of Historic Places.
- Required any project that receives federal funds, sponsorship, permits, or assistance to review its impact on historic properties (Section 106 review).
- Authorized State Historic Preservation Offices (SHPO) to facilitate cooperation among governmental levels by coordinating preservation activities and administering preservation activities contained in the NHPA on a state level. In Pennsylvania, this agency is PHMC.
- Authorized the Certified Local Government (CLG) Program, which enables municipalities to participate directly in federal preservation programs and to access (through the state) certain funds slated for historic preservation activities.

Several of the NHPA programs and mandates affect Kennett Square Borough, as noted below.

The *National Register of Historic Places (NRHP)* is the official, comprehensive listing of districts, sites, buildings, structures, and objects of historical, architectural/engineering, or cultural significance to the prehistory and history of the locality, state, or nation that are deemed worthy of preservation. The list is maintained by the National Park Service under the US Department of the Interior. In Pennsylvania the National Register program is managed by PHMC (specifically its Bureau for Historic Preservation).

Sites on the National Register are termed 'National Register listed' sites. Through a preliminary review process, sites also may be determined to be eligible for listing, referred to as 'National Register eligible' sites or as having received a 'Determination of Eligibility' (DOE). In the case of a National Register

Historic District, proposed District boundaries are delineated to include areas and properties determined to be significant; these properties are considered ‘contributing’ to the district. Within those boundaries may also be properties which are not considered significant to the district, and these properties are considered ‘non-contributing’.

To determine significance, there is a set of established criteria against which a property is reviewed to determine whether it could be on the National Register. Criteria for Evaluation are as follows:

- The quality of significance in American history, architecture, archeology, engineering, and culture is present in districts, sites, buildings, structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:
 - That are associated with events, activities, or patterns that have made a significant contribution to the broad patterns of our history.
 - That are associated with the lives of persons significant in our past.
 - That embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction.
 - That has yielded, or may be likely to yield, information important in prehistory or history.

A National Register listing on its own does not affect the rights of property owners nor place obligations or restrictions on the use or disposition of property. Local governments can choose to locally regulate historic resources, and include National Register properties within their definition of historic resources. A National Register listing, or determination of eligibility, does impact the use of federal funds or assistance however, in that federal or federally-assisted projects need to be reviewed for their potential impact on National Register listed or eligible resources as described below under *Section 106*.

National Register listed and eligible properties are included on a listing that is updated frequently and can be found on PHMC’s website. As previously noted, there is one National Register District in Kennett Square, covering approximately one-half square mile of area. It contains a total of 565 resources, 507 of which have been determined contributing and 58 of which are non-contributing. There is also one individual resource that has been determined eligible for listing (227 – 231 East State Street, the Samuel Martin Boarding School for Girls).

Section 106

The Section 106 review process was one of the most effective components of the NHPA in reducing the loss of historic resources. This section of the NHPA requires that any federally sponsored, funded or assisted project, including those requiring a federal permit, license, or approval, is reviewed for its impact on historic resources either listed on, or determined eligible for, the National Register. The federal agency directly or indirectly responsible for the project is responsible for ensuring compliance with the review process. Section 106 does not necessarily protect historic resources from demolition or alteration, however, it requires an investigation of alternatives and consideration of mitigation measures. For example, all PennDOT projects must ensure that a Section 106 review is conducted to determine a project’s potential impact on historic resources prior to construction. All federally funded

projects, programs, or activities are subject to this review process, including those funded through Community Development Block Grant, as administered by Chester County. Ensuring compliance with the review procedure is the responsibility of the federal agency administering the funds or its official designee.

The Certified Local Government (CLG) Program

Enabled under the NHPA, the CLG program was established to facilitate greater participation in historic preservation at the local level. It strives to encourage local, state, and federal partnerships to protect historic resources and address historic preservation issues. A CLG meets certain criteria including:

- The adoption and enforcement of historic preservation regulations,
- Establishment of an historical commission or similar body, and
- Engaging in the survey of historic properties.

One of the most important incentives of the CLG program is increased access to federal preservation funds. Ten percent of each state's allocation of historic preservation funds (as authorized by the NHPA) must be allocated to the CLGs. In Pennsylvania, funds are administered by PHMC. Kennett Square Borough was designated as a Certified Local Government (CLG) by PHMC on June 5, 2000.

Income Tax Credits

The availability of *federal income tax credits for historic preservation*, specifically the rehabilitation of income producing historic resources, has proven to be a very effective means of encouraging their voluntary preservation. Investment tax credits first became available for historic preservation in 1976, and for the next 10 years, they served as a major incentive as billions of dollars were expended in the rehabilitation of historic properties. Although the program was scaled back in 1986, investment tax credits remain available and can result in substantial savings in rehabilitation costs, often making rehabilitation more financially feasible than new construction.

Tax credits encourage rehabilitation and adaptive reuse of older structures that are income producing.

Section 47 of the Internal Revenue Code, promulgated after the Tax Reform Act of 1986, provides a rehabilitation tax credit of 20 percent for the rehabilitation of certified historic structures (for commercial, industrial, agricultural, or rental residential purposes, but not for structures used exclusively as an owner's private residence) *or* a rehabilitation tax credit of 10 percent for the rehabilitation of a non-historic buildings placed in service before 1936 (applies only to buildings rehabilitated for *non-residential* uses). A 'certified historic structure' is one that is either individually listed on the National Register or is certified as "contributing" to a National Register Historic District. Since the Kennett Square Historic District is quite diverse and includes the Borough's main street with its commercial and office buildings, as well as the surrounding residential neighborhoods, there are many opportunities to use the investment tax credit. Business owners in Kennett Square have used the program and more participation should be encouraged. This program should be particularly encouraged among the owners of the commercial buildings in the downtown.

Preservation Easements

For historic preservation purposes, a *preservation easement* is a legal agreement designed to protect a significant historic, archaeological, or cultural resource, or a portion thereof. Under an easement, a property owner grants a portion of the property rights to a qualified organization. Many times easements are specifically for the preservation of a historic building's façade (called a *façade easement*) whereby the focus is to ensure that the historic building's façade will be maintained, protected, and preserved in perpetuity. There are potential financial benefits for a property owner from the charitable donation of a facade easement to a tax-exempt organization. The donation of a façade easement must be made for conservation purposes, such as the protection of a National Register listed historic resource, and must be made in perpetuity. Unlike the rehabilitation tax credit, an easement donation can be for a structure used for either income producing or non-income producing purposes.

State Policy and Programs

The Pennsylvania History Code, Title 37

Title 37 of the Pennsylvania Consolidated Statutes reiterates many of the federal mandates required through NHPA. The code pertains to the conservation, preservation, protection, and management of historical and museum resources and identifies PHMC as the responsible agency. It outlines Pennsylvania's legal framework for historic preservation and also mandates cooperation among other state entities in identifying and protecting historic and archeological resources. Additional state legislation addresses preservation, supplementing the provisions of the History Code.

The Pennsylvania Historical and Museum Commission (PHMC)

PHMC is responsible for maintaining and administering the state's sites and museums, making determinations of eligibility for the National Register, managing the State Archives, and administering a wide variety of historic preservation programs as the State Historic Preservation Office (SHPO), such as the Certified Local Government (CLG) program. PHMC also provides education and outreach about historic preservation and assists municipalities, preservation organizations, and other preservation groups in preservation topics and issues.

Building Better Communities: The Preservation of Place in Pennsylvania 2012-2017 is the most recent update to Pennsylvania's historic preservation plan, first developed in 1999 by PHMC and its partners. The main goals of the plan are as follows:

- Goal 1: Increase Preservation Planning at the Local Level 41
- Goal 2: Expand and Strengthen State and Federal Partnerships 43
- Goal 3: Bolster the Efforts of Preservation Advocates and Partners 45
- Goal 4: Identify, Recruit, and Engage New Audiences 46
- Goal 5: Administer an Effective and Proactive

Enabling Legislation

Historic preservation enabling legislation in Pennsylvania provides the legal foundation for municipalities to adopt historic preservation regulations, and comes in two forms:

- *Act 167, Historic District Act of 1961*, authorizes municipalities to create local historic districts and protect historic and architectural character through regulating the erection, reconstruction, alteration, restoration, demolition, or razing of buildings within those historic districts. These districts must be formally certified through PHMC. Act 167 also requires the appointment of an historic architectural review board (HARB) to advise the local governing body on the appropriateness of building activity in the district. Requirements for HARB membership are outlined in the legislation. Finally, Act 167 also allows the creation of conservation districts.
- *Act 247, the Pennsylvania Municipalities Planning Code (MPC)* authorizes the use of municipal land use controls, such as use regulations and area and bulk requirements, to protect historic resources. MPC enabled regulations primarily focus on land use-oriented provisions, in contrast to Act 167 regulations that focus on architectural and building character. The MPC regulates places having unique historical, architectural, or patriotic interest or value through the creation of a specific zoning classification. In Chester County, the MPC has been often applied to protect historic resources through adoption of municipal-wide historic overlay zoning.

At this time, the Borough is generally following Act 167 with the ARB and Main Street Development Overlay District (Zoning Section 23.26), but the Borough's Historic Resources Overlay Zone follows MPC guidelines (Zoning Sections 23.81 – 23.86). PHMC has requested that the Borough make changes to fully comply with the requirements of Act 167.

PHMC's Historical Marker Program

Established in 1946, this is one of the PHMC's oldest, most popular, and most recognized programs. Located throughout Pennsylvania, the blue and gold markers highlight people, places, and events significant in history. New markers are approved and erected along Pennsylvania roadways every year. PHMC owns and maintains the markers after they are installed and dedicated. As of 2011, there were over 2,000 markers statewide and several within the Kennett region but none located within the Borough.

Main Street and Elm Street Programs

The Main Street Program

This program continues to provide grants to municipalities to assist downtown economic development through establishing a local revitalization organization for the purpose of managing revitalization efforts through the hiring of a full-time professional downtown coordinator/Main Street Manager. The Borough received funds through this program in the 1980s to establish a formal Main Street program, which has evolved into the organization now known as Historic Kennett Square.

The Elm Street Program

This program was created to foster older historic neighborhoods located within walking distance from revitalized Main Streets. Grant funds are available for planning, technical assistance, and physical improvements to residential and mixed use areas in proximity to central business districts, and for the administrative costs to support an Elm Street Program.

Act 537, the Pennsylvania Sewage Facilities Act

This Act requires each municipality in Pennsylvania to have an Official Sewage Facilities Plan that addresses existing and future sewage disposal needs. With limited exceptions, PADEP requires the completion of sewage facilities planning modules for proposed subdivisions and/or land development to update the municipal Act 537 plan. Once an applicant has completed a planning module, it is given to the municipality in which the project is proposed for review, as well as additional agencies.

As part of the planning module, an applicant is required to submit a Cultural Resources Notice form to PHMC if a proposal involves ten acres or more of earth disturbance; and/or if a 50 year old or older structure(s) is on the site of the proposed development. Activities which may affect properties included on the National Register are not exempt regardless of project size. PHMC reviews project activities for their potential effect on significant historical and archeological resources and provides comments to PADEP. PADEP is to consider PHMC comments and implement their recommendations as part of the PADEP review. Procedural gaps can occur and a municipality should ensure that PHMC is provided the opportunity to comment and that the municipality receives any PHMC comments.

County Policy and Programs

Landscapes2

The Chester County Comprehensive Policy Plan, addresses the loss of important historic resources. *Landscapes2* is a 2009 update to *Landscapes*, which was developed in response to concerns over sprawling development patterns and the high land consumption rate resulting in a reduction and loss of resources. *Landscapes2* champions the balance of growth and preservation, sustainable communities, and “green” communities, including the protection of cultural resources. The Plan includes specific resource protection objectives and policies as well as actions to carry out historic resource protection.

Preserving Our Places: An Historic Preservation Planning Manual for Chester County Communities

This document promotes the implementation of the historic preservation goals and objectives in *Landscapes* and *Landscapes2* by providing background information about historic preservation, an outline of core elements that go into comprehensive historic resource planning, and describing historic resource protection planning options for Urban, Suburban, and Rural settings.

Vision Partnership Program (VPP)

Though this program, the Chester County Commissioners provide matching grants for eligible projects on a competitive basis to qualified municipalities in the County. Historic preservation plan projects, historic resource surveys, and ordinance and special study implementation projects may be eligible for funding under this program. The program is administered by the Chester County Planning Commission.

Chester County's Historic Preservation Program

Located in the Chester County Planning Commission, Chester County's Historic Preservation program assists municipal historic commissions in promoting heritage tourism, interpretation, and education, and provides direct heritage and historic preservation assistance to municipalities through the following specific programs:

- The Chester County Historic Preservation Officer provides coordination between the county, PHMC, and the general public when identifying and addressing the county's individual historic resources and their history, based upon the National Preservation Act of 1966 as amended. Activities include; the Chester County Historic Structures Certification Program; Section 106 consulting party for state and federally-funded or assisted projects; Section 106 reviews for County projects; Historic Resource identification, registration and documentation; Chester County Historic Resource Atlas Project - GIS Mapping of Historic Resources updating the Historic Sites Survey 1979 – 1982.
- Technical Expertise and Educational Assistance to the public and municipalities including municipal historical commissions, committees and societies; historic resource information for residents, businesses and property owners; assistance to resource taskforces and organizations on historic preservation issues; assistance for historic structures preservation and maintenance standards; participation as a Chester County Historic Preservation Network (CCHPN) Board Member.
- Chester County Historic Certification (CCHC) resulted from public and private requests for acknowledgement of locally significant historic resources that may not be eligible for the National Register. While CCHC is a courtesy designation, it is an effective preservation planning tool, issued upon request from individual property owners, for the recognition of locally significant historic resources. For certain resources, it could also be one initial step towards eventual National Register eligibility status and/or for historic resource classification purposes in historic resource zoning regulations. It is necessary that specific documentation (such as assessment and deed records, lineage, historic maps, among others) be submitted to the Chester County Historic Preservation Officer to justify qualification of a resource as County Historically Certified. The CCHC program does not include any properties in battlefield communities.

OTHER PROGRAMS AND ENTITIES

The Chester County Historic Preservation Network (CCHPN)

This non-profit organization provides support to grassroots historic preservation efforts. CCHPN's mission is to be an affiliation of local organizations and individuals dedicated to protecting and preserving Chester County's historic resources and landscapes through education, facilitation, and public and private advocacy. Activities include educational programs for municipal officials and historical commissions on preservation-related topics, a summer picnic that recognizes volunteers and highlights a successful preservation project in the county, publishing a newsletter, providing support to the Chester County GIS Historic Resources Atlas project, and co-sponsoring (with Chester County Conference and Visitors Bureau) the Chester County Town Tours and Village Walks program.

Transportation Enhancement Program

Recent federal transportation funding bills have included a Transportation Enhancement (TE) Program to strengthen the cultural, aesthetic, and environmental aspects of the nation's intermodal transportation system. Improvements eligible for 80 percent federal funding under the TE Program include rehabilitation and operation of historic transportation facilities, including historic railroad facilities, and access improvements to historic sites. Depending upon the next federal transportation reauthorization bill, the TE Program may continue to be a potential funding source for historic preservation projects.

The National Trust for Historic Preservation

The National Trust has helped protect historic resources for more than 50 years. It provides leadership, education, and advocacy to save America's diverse historic places and revitalize communities. The National Trust owns and operates a collection of nationally significant house museums and provides a wide range of preservation services across the country, including grant programs.

Partners for Sacred Places

Based in Philadelphia, this is the nation's only non-denominational, non-profit organization devoted to helping Americans embrace, maintain, and make good use of older and historic religious structures. Partners for Sacred Places provides assistance and serves as an information clearinghouse for groups interested in finding out more information on how to maintain these types of historic structures, share property and uses, and conduct outreach and fundraising.

BOROUGH PROTECTION STANDARDS

Figure 9-2: Primary Borough Historic Resource Protection Standards

Source	Description
Zoning: Chapter 23, Article III, Section 23.26: MSD Main Street Development Overlay District	<ul style="list-style-type: none"> • Defines the boundaries of the Main Street Development Overlay District. • Identifies the ARB as the entity providing a certificate of appropriateness. • Details design guidelines. • Identifies application and appeal process.
Borough Code: Chapter 2, Article VI, Sections 2.16 through 2.22: Historical Commission	<ul style="list-style-type: none"> • Creates the Historical Commission and sets requirements of membership and organization. • Identifies the duties of the Historical Commission, which include public education activities related to historic resources and review of permit applications for proposed relocation or demolition of historic resources.
Zoning: Chapter 23, Article IX, Sections 23.81 through 23.86: Preservation of Historic Resources	<ul style="list-style-type: none"> • Creates a Historic Resources Overlay Zone, Map, and Class A and Class B Resources. • Regulates the relocation or demolition of historic resources, with the Historical Commission as the regulatory entity. • Establishes conditional uses as an alternative to demolition of historic resources.

Source: <http://library.municode.com>; codified through June 6, 2011.

- **Issues/Analysis** The Borough’s most pressing issue regarding historic resources is to resolve issues in the ordinance language that regulates historic resources. As shown in Figure 9-2, the current structure is duplicative, establishes both the ARB and Historical Commission as regulatory bodies, relies on both the Historic District Act and the MPC as enabling legislation, and identifies multiple geographic areas within which historic resources are regulated. The existing regulations have been effective at protecting the historic fabric of the Borough, however resolving the regulatory overlap would help provide for more consistent historic resource preservation across the Borough and provide clarity to both the regulating entities and the public.

HISTORIC RESOURCE PLAN

The information presented above suggests that, while decades of development have impacted historic resources, previous and current measures taken by the Borough have had a significant positive influence, enabling the Borough to retain historic integrity throughout the National Register Historic District, preserve historic characteristics on an individual resource level, and raise public awareness of the importance of historic resources. The Borough should continue as an advocate for historic resource awareness and with detailed reviews of activities that impact individual structures, and therefore the overall National Register District. Historic integrity and character, once lost, cannot be replaced. Given the intrinsic, economic, and place-making value of the existing historic resources to the Borough and its residents, the Borough needs to maintain a focus on protecting and preserving these resources. The following recommendations address how the Borough can protect and maintain historic resources given current and anticipated conditions.

REGULATORY ITEMS

HR-1 Undertake a comprehensive review of historic regulations currently enacted. The goal is to revise the regulations to provide clear and consistent protection of historic resources with consideration of public involvement and the importance of historic resources to the Borough's economy, aesthetic appeal, and quality of life. The Borough's regulation of historic resources is currently split jurisdictionally between the ARB and the Historical Commission, and differentiated geographically in the Main Street Development Overlay District, Historic Resource Overlay Zone, National Register Historic District, and remainder of the Borough. The regulations also refer back to both the Pennsylvania Historic District Act (Act 167) and the Pennsylvania Municipalities Planning Code (MPC) as enabling legislation. It is common for communities to have both types of regulations, but there is a need to clarify when, where, and how they are to be used.

A comprehensive review of historic regulations should include public input from residents, business property owners, business owners, the preservation community, and other relevant stakeholders. Discussion should include the priorities of the Borough with respect to preservation of historic resources, what resources should be regulated, what the duties of Borough historic entities should be, the type of materials permitted to be used in the regulated areas, and other relevant issues. In addition to any feedback obtained through the public involvement process, a review of the existing regulations and current deficiencies brings to the light the following areas that should be addressed in revised historic regulations:

- Ensure that the regulations guide new and infill development so that the built environment is compatible with and designed to complement historic resources.
- Ensure that historic definitions are consistent across the regulatory framework.
- Ensure that regulations require that historic resources be identified on all properties undergoing subdivision or land development, or requiring a municipal permit.
- Ensure that regulatory language encourages adaptive reuse and discourages demolition (through strong demolition and demolition by neglect provisions).
- Ensure regulations clearly identify the entity with regulatory jurisdiction over historic resources, and provide a clear process for review of subdivisions, land development, and permit applications that impact historic resources.
- Encourage early coordination between applicants and the entity with regulatory jurisdiction over historic resources.
- Encourage voluntary review of renovation plans for those properties outside the jurisdiction of historic resource regulation.
- Encourage property owners proposing renovations to seek design assistance from architects with expertise in historic preservation.
- Obtain training and develop (or update) resource materials to assist the regulatory entity with evaluation of construction proposals (such as the 2002 *Kennett Square Design Guide*).

HR-2 Ensure receipt of all components of an Act 537 planning module prior to granting preliminary or final subdivision or land development plan approval. PHMC review for historic resources is a requirement of the PADEP sewage planning module process. With many entities at various agencies and locations involved in the review, procedural gaps can occur. The Borough should ensure that they receive PHMC review comments for impact to historic and potential archeological resources prior to any action on a project. The Borough's regulatory body for historic resources would be appropriate to monitor this, as well as monitoring an applicant's submission of information to PHMC.

NATIONAL REGISTER AND IDENTIFICATION OF RESOURCES

HR-3 Consider an update to the 1989 historic resources survey. While the Historical Commission has recently conducted a reconnaissance level survey of the entire Borough through the Historic Resources Atlas, this survey did not provide a detailed review of properties. Just as the reconnaissance level survey of the early 1980s was followed by the detailed survey for the National Register nomination, the Borough should consider a more detailed survey. An update could focus on properties that have crossed the minimum 50 year age standard, determining if areas currently outside of the National Register District should be nominated for inclusion in the District, and verification of contributing versus non-contributing resources within the National Register District. Given the level to which the Borough regulates historic resources, it is important that its inventory of those structures remain accurate.

HR-4 Investigate the nomination of individual historic resources in Kennett Square to the National Register of Historic Places. While being included within a National Register District as a contributing resource is the equivalent to being individually listed, there is no doubt that an individual listing is a more symbolically important designation to the public. Additionally, resources that are not within the District can be nominated on their own merits, regardless of the current (or any future proposed) boundaries of the National Register District. The 1989 National Register nomination information and information gathered through the more recent Historic Resources Atlas can be reviewed to determine if there are specific resources that the Borough feels warrant an individual nomination to the National Register.

National Register listing is a two step process beginning with receiving a Determination of Eligibility from PHMC. A Pennsylvania Historic Resource Survey Form, ideally completed as part of a comprehensive historic resource survey, is submitted to PHMC for review and evaluation of National Register criteria. If a property is determined to be eligible, the second step is the completion of the National Register nomination form. There are many properties that do not pursue National Register listing. While an eligible resource is provided the same level of Section 106 review protection as a listed resource, federal investment tax credits for rehabilitation and other programs are only available for properties formally listed on the National Register.

National Park Service bulletins regarding National Register listing¹:

- *How to Apply the National Register Criteria for Evaluation* (Bulletin #15)
- *How to Complete the National Register Registration Form* (Bulletin #16A)
- *How to Complete the National Register Multiple Property Documentation Form* (Bulletin #16B)
- *Guidelines for Evaluating and Documenting Rural Historic Landscapes* (Bulletin #30)
- *Guidelines for Evaluating and Registering Cemeteries and Burial Places* (Bulletin #41)
- *Guidelines for Evaluating and Documenting Properties Associated with Significant Persons* (Bulletin #32)
- *How to Evaluate and Nominate Designed Historic Landscapes* (Bulletin #18)
- *Guidelines for Evaluating and Registering Archeological Properties* (Bulletin #36)

COMMUNITY EDUCATION, OUTREACH, AND INVOLVEMENT

HR-5 Review the role of the Historical Commission and its mandate to ensure they accurately reflect activities and duties of the Historical Commission as the key Borough entity in the promotion, advocacy, and education about historic resource protection. While the Historical Commission currently has both public education and regulatory duties, it has focused on public education and awareness activities. Their efforts have brought many people to the Borough to enjoy its historic resources, and have expanded the knowledge base of Borough residents and officials regarding historic resources. Clarification regarding the goals of the Historical Commission would benefit the Commission itself, as well as the public as it navigates regulatory provisions regarding historic resources. (See also HR-1)

HR-6 Continue collecting and maintaining files on preservation topics. Information on the history of the Borough, as well as guidance information on historic preservation, are critical to preserving the historic resources of Kennett Square and their context. The Borough should establish a centralized file for historic resource files so that the information is available for staff, boards, commission, preservation groups, and residents. The Borough should lead this effort through its own actions, staff, and volunteer committees.

HR-7 Provide outreach through a variety of methods to residents and new Borough officials to promote knowledge about the preservation of historic resources. There are a variety of ways to educate the public and Borough officials regarding historic issues, including providing educational brochures, hosting workshops given by other governmental agencies or non-profits, and displaying materials in Borough Hall about Kennett Square's history, historic resources, and artifacts. These efforts promote knowledge about historic preservation and encourage the preservation of historic resources. Potential topics for public outreach efforts would be the National Register of Historic Places and adaptive reuse.

Additionally, while current municipal officials, long-time residents, and volunteers actively involved in historic resource protection in Kennett Square have an understanding of historic

¹ See www.nps.gov/history/publications and www.nps.gov/nr/publications/bulletins

resources and their preservation, new residents and municipal officials may not. An informational flyer on historic resource preservation could be developed and distributed, directed at new residents and municipal officials. New residents and property owners could be given information when a building permit or certificate of occupancy is granted.

HR-8 Transfer as much preservation information as possible to the Borough’s website, on a dedicated historic resources page, to make the information more accessible to the public. In addition to dedicated outreach, as noted above in Recommendation HR-7, the availability of information (restoration/renovation information, local history, and National Register information) on a continuous basis is important part of public outreach. Resources that have already been developed, such as the *Kennett Square Design Guide*, or resources that have already been compiled, such as the *Historic Resources Atlas*, should be made available on the Borough’s website.

HR-9 Continue to participate in heritage tourism activities with a focus on resources that have been adaptively reused, restored, and/or preserved. Programs such as walking tours allow the public to better understand their local history and historic structures, as well as play a role in the economy of the Borough. Such efforts can focus on structures that provide good examples of what it means to adaptively reuse or preserve a historic structure. Coordination with outside partners is essential to heritage tourism activities, and should be continued to provide the most benefit from such activities.

HR-10 Continue current partnerships and seek out new partners to further preservation efforts in the Borough and the broader region. Partnerships are necessary to reaching a broad audience and understanding history and the Borough in a proper context. Partnerships and networking should be established with entities such as the Kennett Underground Railroad Center, Kennett High School Alumni Historic Committee, and the newly formed Red Clay Creek Scenic Byway Steering Committee. Coordination both within the Borough and beyond is important to preserve resources and context. Another partnership potential is with the Harriet Tubman Underground Railroad Byway. This National Scenic Byway currently exists in Maryland and continues through Delaware as part of the Delaware Byways program, and ends where Route 52 meets Pennsylvania in Kennett Township. There is interest in continuing the byway into Pennsylvania, possibly through Kennett Square due to number of underground railway sites in and around the Borough.

In addition the Borough should continue to actively participate as a member of the Brandywine Battlefield Task Force (BBTF) and the KARPC Regional Historical Committee that meets several times per year, which includes members of the Borough’s Historical Commission. The Borough should continue to participate in and work cooperatively with these regional group as well as share key information with other Borough officials about historic preservation in the region, including policy, projects, activities, and funding.

HR-11 Work with Historic Kennett Square and local/regional business associations to coordinate historic preservation with ongoing economic development efforts. The local business community has played a key role in historic preservation to date in the Borough, and continued coordination would serve both interests well. Part of this effort could include identifying retail

and service businesses that would be suitable owners or tenants of vacant historic buildings to ensure the continued maintenance, use, and viability of the Borough's many historic structures.

HR-12 Continue participation in the Certified Local Government program. This program creates access to technical assistance and potential funding. Participation permits the Borough to potentially benefit when funding opportunities arise and consistently provides access to technical assistance.

HR-13 Work with Kennett Consolidated School District to incorporate local history and preservation topics into the curriculum. The Borough should communicate with the school district in regard to the importance of teaching local history to students. Coordination with the Borough Historic Commission, other applicable organizations, and the school district should be facilitated. The Brandywine Battlefield task force has begun efforts in other school districts and coordination with the Kennett Consolidated School District should be facilitated.

HR-14 Continue and expand use of state and local historical marker programs to recognize worthy sites, structures, and events and increase public awareness of local history. The Borough, through the Historical Commission, annually presents a preservation award to recognize businesses and homeowners that undertake construction, rehabilitation, or restoration projects that are sensitive to the historic character of the community. The Historical Commission also offers assistance to owners of structures greater than 50 years old within the Historic District in obtaining a bronze plaque identifying the original owner and year of construction. The bounds of the Historic District are also identified with bronze plaques.

These programs raise awareness, instill pride, and encourage involvement in historic preservation activities, and should be continued with a focus on recognizing projects in a public manner in order to involve the entire community. The Borough should also investigate whether there are important regional historic resources that should be identified through the PHMC Historical Marker Program. The historical marker program may be applied for annually by any person or organization. Limited matching grants are available for the manufacture of markers. PHMC's website includes guidelines, information, and directions on how to nominate a marker.

HR-15 Provide information on the tax credits available for rehabilitation of historic properties and the tax benefits of easement donations. Section 47 of the Internal Revenue Code, promulgated after the Tax Reform Act of 1986, provides a rehabilitation tax credit of 20 percent for the rehabilitation of certified historic structures (for commercial, industrial, agricultural, or rental residential purposes, not structures used exclusively as an owner's residence) *or* a rehabilitation tax credit of 10 percent for the rehabilitation of a non-historic buildings placed in service before 1936 (for structures rehabilitated for *non-residential* uses). A 'certified historic structure' is one that is either individually listed on the National Register or is certified as "contributing" to a National Register Historic District. The Borough literally has hundreds of structures that are contributing resources, and property owners should be reminded on a periodic basis of the availability of the tax credits.

Preservation easements are a voluntary means through which historic resources can be preserved, and the Borough should remind residents and businesses of this opportunity on a periodic basis. There are potential financial benefits for a property owner from the charitable donation of a facade easement to a tax-exempt organization. The donation of a façade easement must be made for conservation purposes, such as the protection of a National Register listed historic structure, and must be made in perpetuity. Unlike properties eligible for the rehabilitation tax credit, an easement donation can be for a structure used for either business or non-business use.

GLOSSARY OF ACRONYMS AND TERMS

ACT 167 (Historic District Act) - Pennsylvania enabling legislation which protects historic resources through authorizing counties and municipalities to create historic districts within their boundaries through local ordinances, and to regulate building activity including demolition, within the district. PHMC must certify the historic district and ordinance. The Act requires the creation of a HARB to advise on building activity within the district. A certificate of appropriateness must be granted before building activity occurs.

ACT 247 - The "Pennsylvania Municipalities Planning Code", Act 247 of 1968, as amended (53 P.S. §10101 et seq.).

CCHPN – Chester County Historic Preservation Network

CLG - Certified Local Government

DOE (Determination of Eligibility) - An action through which the eligibility of a property for National Register listing is decided, but the property is not actually listed on the Register. Nominating authorities and federal agencies commonly request determinations of eligibility for planning purposes. Obtaining a determination of eligibility is the first step of the National Register nomination process.

HARB – Historical Architectural Review Board

MPC – See Act 247.

NHPA – The National Historic Preservation Act of 1966

NPS – National Park Service

PHMC – Pennsylvania Historical and Museum Commission

PRESERVATION – Generally saving from destruction or deterioration old and historic buildings, sites, structures, and objects and providing for their continued use by means of restoration, rehabilitation, or adaptive reuse. Specifically, “the act or process of applying measures to sustain the existing form, integrity, and material of a building or structure, and the existing form and vegetative cover of a site. It

may include stabilization work, where necessary, as well as ongoing maintenance of the historic building materials.” (Secretary of the Interior’s Standards)

RECONSTRUCTION - “The act or process of reproducing by new construction the exact form and detail of a vanished building, structure, of object, or part thereof, as it appeared as a specific period of time.” (Secretary of the Interior’s Standards)

REHABILITATION - “The act or process of returning a property to a state of utility through repair or alteration which makes possible an efficient contemporary use while preserving those portions or features of the property which are significant to its historical, architectural, and cultural values.” (Secretary of the Interior’s Standards)

RENOVATION - Modernization of an old or historic building that may produce inappropriate alterations or eliminate important features or details.

RESTORATION - “The act or process of accurately recovering the form and details of a property and its setting as it appeared at a particular period of time by means of the removal of later work or by the replacement of missing earlier work.” (Secretary of the Interior’s Standards)

SHPO (State Historic Preservation Officer) - The official designated by the Governor to administer the state’s historic preservation program and the duties defined in the NHPA and Pennsylvania History Code. In Pennsylvania, the State Historic Preservation Office is the Pennsylvania Historical and Museum Commission (PHMC) and the executive director of PHMC is the SHPO.

WEBSITES

Chester County Historic Preservation Network: www.cchpn.org

Chester County Planning Commission: www.chesco.org/planning/site/default.asp

Preserving Our Places:

www.chesco.org/planning/lib/planning/documents/preservingplaces/hispresmanual.pdf

National Park Service: www.nps.gov

National Register of Historic Places, National Historic Landmark database: www.nps.gov/nr/research

National Register publications: www.nps.gov/nr/publications

National Trust for Historic Preservation website: www.preservationnation.org

PHMC: www.phmc.state.pa.us

Partners for Sacred Places: www.sacredplaces.org

Preservation Pennsylvania: www.preservationpa.org

This page intentionally left blank.