

TURKEY POINT LIGHT STATION

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

1. Name of Property

historic name: Turkey Point Light Station

other names/site number: CE - 195

2. Location

street & number: N/A

not for publication: N/A

city or town: near North East

vicinity X

state: Maryland; code: MD

county: Cecil

code: 015

zip code: N/A

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this nomination and request for eligibility determination meet the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets the National Register Criteria. I recommend that this property be considered significant locally. (See continuation sheet for additional comments.)

 ACTION
Captain, U. S. Coast Guard,
Chief, Office of Civil Engineering
Signature of certifying official

2/22/02

Date

Department of Transportation, U.S. Coast Guard
State or Federal agency and bureau

In my opinion, the property X meets ___ does not meet the National Register criteria. (See continuation sheet for additional comments.)

Signature of commenting or other official

5-7-02
Date

State or Federal agency and bureau

CE-195

TURKEY POINT LIGHT STATION

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

=====
4. National Park Service Certification
=====

I, hereby certify that this property is:

___ entered in the National Register _____

___ See continuation sheet.

___ determined eligible for the _____

National Register

___ See continuation sheet.

___ determined not eligible for the _____

National Register

___ removed from the National Register _____

___ other (explain): _____

Signature of Keeper

Date of Action

=====
5. Classification
=====

Ownership of Property (Check as many boxes as apply)

___ private

___ public-local

___ public-State

X public-Federal

Category of Property (Check only one box)

___ building(s)

___ district

___ site

X structure

___ object

Number of Resources within Property

Contributing Noncontributing

_____ _____ buildings

_____ _____ sites

 2 _____ structures

_____ _____ objects

 2 0 Total

Number of contributing resources previously listed in the National Register 0

Name of related multiple property listing: Light Stations of the United States

CE-195

TURKEY POINT LIGHT STATION

=====
6. Function or Use
=====

Historic Functions (Enter categories from instructions)

Cat: transportation Sub: water-related

Current Functions (Enter categories from instructions)

Cat: transportation Sub: water-related

=====
7. Description
=====

Architectural Classification (Enter categories from instructions): No Style

Materials (Enter categories from instructions):

foundation: timber/stone crib
roof: iron
walls: brick, stucco
other: lantern: cast iron

Narrative Description (Describe the historic and current condition of the property.)¹

Description Summary²

The Turkey Point Light Station consists of an 1833 tapering, conical, stucco-covered, brick tower and a 1913 cement oil house. Other station structures including a keeper's quarters, fog bell tower, boat landing, stable, woodshed, and smokehouse have been destroyed. The station is located on a 100-foot high bluff at the tip of Turkey Point, Elk Neck State Park, confluence of Elk River and Northeast River, near the head of the Chesapeake Bay, near North East, Cecil County, Maryland. Located on a 100-foot high bluff, Turkey Point Lighthouse is one of the highest on Chesapeake Bay and is visible for 13 miles.³ Access to the property is through Elk Neck State Park.

¹ The following description and associated photographs were reviewed in August 2002 by a US Coast Guard Aid to Navigation team responsible for the property. A document verifying that the description and associated photographs reflect the current condition of the property is on file with the Office of Civil Engineering, US Coast Guard Headquarters, Washington, DC

² Description based on field visit to site on January 11, 1995.

³ Description based on field visit to site on January 11, 1995.

TURKEY POINT LIGHT STATION*Existing Structures***Tower**

The brick tower is 31 1/2 feet from its base to the parapet, 16 feet in diameter at the base, and 9 feet, 8 inches at the top. The walls are 2 1/2 feet thick at the base, and 14 inches at the top. The foundation is made of timber and stone crib. The lantern is made of cast iron and the roof of sheet iron.

The following statement made in 1890 to describe stone masonry towers of New England, built prior to 1840, is appropriate for the Turkey Point Lighthouse tower as well,

At the top of the tower and within the walling of rubble, a dome of brick was turned, with a square opening near the springing-line on one side forming a scuttle entrance to the lantern. On this brick dome, a flat roof composed of slabs of stone 4 inches thick was laid, projecting over the walls of the tower from 6 to 12 inches.⁴

Reference in several reports and articles state that the central stairs were made of brick or cast iron. This is incorrect as evidenced by visual inspection of the tower interior, an undated but probable 1930s photograph which clearly shows a wooden set of stairs, and a 1938 description of the Turkey Point Light Station. Furthermore, a set of plans of the Turkey Point Lighthouse tower, dated November 1905 from the National Archives, clearly indicate "31 steps. Wood." At some point these wooden steps were removed by the Coast Guard to prevent vandalism and finally the present metal ladders and landings were added by the Coast Guard to gain access to the lantern. The tower floor is poured concrete, which covers the original brick floor.⁵

Lantern

The lantern is a 9-sided cast-iron lantern surrounded by a gallery and three rows of railings supported by cast-iron balusters. The lantern was apparently painted red but changed to its present black color in the late 1800s. A fourth-order Fresnel lens was replaced with a solar-powered 250mm acrylic lens during automation. The light was originally a fixed white and

⁴ Arnold B. Johnson, *The Modern Lighthouse Service* (Washington, D.C.: Government Printing Office, 1889, p. 25.

⁵ Margaret Jones, Ranger at Elk Neck State Park, letter to Ralph Eshelman, January 16, 1995 states that Park Manager Richard Bowers claims metal spiral stairs existed at one point in the tower. Turbyville, p. 11 claims the steps were cast-iron. Photograph in the Turkey Point Lighthouse file. Historian's Office, USCG Headquarters, Washington, D.C. and copy in National Maritime Initiative Office files, and Milton Harig et al. communication to Ralph Eshelman, USCG, Curtis Bay Facility, Baltimore, Maryland, February 9, 1995 do not support this statement and instead indicate a wooden staircase. Holland *Maryland Lighthouses of the Chesapeake Bay: An Illustrated History*, chapter 2, p. 4, states wooden stairs were originally present. Copy of Jones letter is in National Maritime Initiative Office, Turkey Point Light File, National Park Service, Washington, D.C.

TURKEY POINT LIGHT STATION**Page 5**

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

changed to flashing white in 1947 when the station was automated. The Fresnel lens was stolen after automation.⁶

When Turkey Point Light was decommissioned in April 2000, the solar powered 250mm acrylic lens was removed from the lantern.

Oil House

The 9- by 7-foot concrete oil house was built in 1913. A 275-gallon metal fuel tank was located adjacent to the oil house on the west side; today only a foundation remains.

Previously Existing Structures

Keeper's Quarters

A 2 1/2-story structure, originally built in 1833 as a 1-story dwelling, was constructed of bond brick. The dwelling measured 34 by 20 feet with attached kitchen. The second-story addition was built of whitewashed board and batten with some gingerbread on the eaves, and a red painted roof of standing seam sheet metal, was added in 1889. A plan of this rebuild, dated March 1889 from the National Archives, shows that the house had a central hall plan with a parlor on one side and living room with fireplace on the other. The kitchen consisted of an addition located off the living room to the back. In 1897, this kitchen addition was rebuilt into the dining room and a kitchen with pantry and porch addition added to it. The second story had four bedrooms though one was very small and better served as a storeroom. The keeper's house, located just to the northeast of the lighthouse tower, was demolished circa 1971 by the Maryland Department of Natural Resources.⁷

Fog Signal Building

A one-story, 8-feet, 6-inch, square wooden structure was built in 1888 between the water and the light tower near the bluff edge. It was built over a 30-foot-deep dry well with a wood shingle hip roof. It was sided with horizontal clapboards with at least one window with six-over-six double-hung sash. On the waterside, the fog bell was mounted outside from wooden brackets supported by square wooden posts attached to the outside of the tower. The mechanical striking mechanism was housed inside the tower, and its cable and weights were dropped down a dry well.

In 1938, the fog signal was described as consisting of a 1000-pound bell which was struck one stroke every 15 seconds with a Gamewell striker. The frame structure was 9 by 9 feet and 10

⁶Linda Turbyville, *Bay Beacons: Lighthouses of the Chesapeake Bay* (Eastwind Publishers: Annapolis, 1995), pp. 11-13.

⁷The above descriptions are based on photographs in the Turkey Point Lighthouse file of the Historian's Office, USCG Headquarters, and National Maritime Initiative Office, National Park Service, Washington, D.C.; and a letter from Orin M. Bullock, Jr. to Orlando Ridout IV, dated April 10, 1971 a copy of which is in the Maritime Initiative Office.

CE-195

TURKEY POINT LIGHT STATION

feet high with a hip roof. During World War II, the tower was either modified or rebuilt into a two-story watch tower with the fog bell mechanism located on the lower level. A narrow wooden gallery surrounded the upper watch room level with the railing accessed by an outside set of stairs. The fog signal building, located about 125 feet south of the lighthouse tower toward the water, was demolished circa 1971 by the Maryland Department of Natural Resources. A depression over the dry well is visible today as are the two westernmost foundation piers.⁸

Other Structures

A stable, wood shed, and smokehouse, located behind the keeper's quarters and to the north, were rebuilt in 1895. The stable was later converted to a garage; at one point the garage was attached to a shed at a right angle. A wagon shed was also built sometime before 1887. A white wooden fence with horizontal rails surrounded the station until at least 1925. A reinforced concrete post and wire fence replaced this fence by at least 1928. Most of these fence posts are still extant. Southwest of the tower is a cut off pipe set in a cement foundation, believed to be the flag pole. Scrawled in script into the cement of the flag pole foundation before it hardened is the name "Fannie Salter August 1940" on the west side and "... Salter" on the other.

In 1938, a garage, chicken house, sheep house, and water closet were indicated as being present, all painted white except the sheep house, which was painted gray. A concrete water cistern was located in the basement of the dwelling. A well was present, but the quality of the water was bad. A 2-foot-wide wooden walk connected the fog signal building to the light tower and the dwelling. This was later replaced by cement walks. A set of 137 wooden steps afforded access down the bluff to the water just below the fog signal building. On the west side of the stairs was a wooden incline or chute outfitted with a windlass on top of the bluff and used to haul supplies up and down as needed. At the base of the steps was a seasonal (taken down in winter) walkway of two parallel boards, which extended out into the river 80 feet so the Lighthouse Service tender could offload supplies.⁹

⁸ The above descriptions are based on photographs in the Turkey Point Lighthouse file of the Historian's Office, USCG Headquarters, and National Maritime Initiative Office, National Park Service, Washington, D.C.; letter from Orin M. Bullock, Jr. to Orlando Ridout IV, dated April 10, 1971; and letter from Margaret C. Jones to Ralph E. Eshelman January 16, 1995 with copy of two photographs from the Elk Neck State Park files; all in the Maritime Initiative Office Turkey Point Light file. Building plans for the fog signal tower, also in the file, called for four-over-four windows and was sided eight feet by eight feet. Perhaps the structure was not built as per the plans or the nine foot dimension is in error.

⁹ The above descriptions are based on photographs in the Turkey Point Lighthouse file of the Historian's Office, USCG Headquarters, and National Maritime Initiative Office, National Park Service, Washington, D.C.; interview with Margaret C. Jones, Park Ranger, Elk Neck State Park, by Ralph Eshelman, January 11, 1995; and letter from Jones to Eshelman January 16, 1995 and copies of two photographs from the park files, all in the Maritime Initiative Office Turkey Point Light file.

TURKEY POINT LIGHT STATION

United States Department of the Interior, National Park Service National Register of Historic Places Registration Form

=====
8. Statement of Significance
=====

Applicable National Register Criteria (Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing)

- A** Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B** Property is associated with the lives of persons significant in our past.
- C** Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D** Property has yielded, or is likely to yield information important in prehistory or history.

Criteria Considerations (Mark "X" in all the boxes that apply.)

- A** owned by a religious institution or used for religious purposes
- B** removed from its original location
- C** a birthplace or a grave
- D** a cemetery
- E** a reconstructed building, object, or structure
- F** a commemorative property
- G** less than 50 years of age or achieved significance within the past 50 years

Areas of Significance (Enter categories from instructions):

Maritime History
Transportation
Architecture

Period of Significance: 1833 - 1948¹⁰

¹⁰ The period of significance is based on the period during which the light station was manned; i.e., from commissioning until automation, 1833 - 1948.

TURKEY POINT LIGHT STATION

CE-195

Significant Dates: 1833, 1943, 1948

Significant Person (Complete if Criterion B is marked above): N/A

Cultural Affiliation: N/A

Known Design Source: none

Architect/Builder: John Donohoo

Narrative Statement of Significance (Explain the significance of the property.)

The Turkey Point Light Station is significant for its association with federal governmental efforts to provide an integrated system of navigational aids and to provide for safe maritime transportation in the Chesapeake Bay, a major transportation corridor for commercial traffic from the early nineteenth through twentieth centuries. The Turkey Point Lighthouse is one of the earliest extant lighthouses in the state of Maryland. The lighthouse embodies a distinctive design and method of construction that typified lighthouse construction on the upper Chesapeake Bay during the first half of the nineteenth century. Excluding Cape Henry (164 feet) and Cape Charles (191 feet), Turkey Point Lighthouse, sitting on a 100-foot bluff, has the highest focal plane of any lighthouse on the Chesapeake Bay at 129 feet above the water.

History

The 100-foot-high, buff-colored bluffs at Turkey Point, visible for several miles down the Chesapeake Bay, have served as a landmark and aid to navigation since colonial times.¹¹ With the opening of the Chesapeake and Delaware Canal in October 1829, the Lighthouse Board requested a lighthouse for Turkey Point to mark the change in course from the Chesapeake Bay to the Elk River, which leads to the canal. Congress first authorized funding of \$5,000 for a lighthouse on Turkey Point on March 3, 1831. A four-acre tract owned by John B. and Juliana Paca was sold for \$564 on December 26, 1832, including access to the property from the water.

John Donahoo built the tower and keeper's quarters in 1833 for \$4,355. James Geddes supplied the eleven lamps, each with a 15-inch reflector, for \$419. When the Fishing Battery Lighthouse was built in 1852 it worked in combination with the Point Concord Lighthouse, Pooles Island Lighthouse, and Turkey Point Lighthouse to guide vessels in the upper Chesapeake Bay. In 1855, a Fresnel lens was installed. The Lighthouse Board requested funding in 1864 to replace "lanterns of an old and exceedingly defective character" for six lighthouses including Turkey Point. Congress authorized the funding of \$6,000 on April 7, 1866, and the work was completed in 1867. In the following year, the "constant level or fountain lamp heretofore in use" was replaced with a "Franklin lamp." In 1869, the station was reported as "in good condition." In

¹¹ Robert O. Smith, "Fannie Salter - America's Last Woman Lighthouse Keeper," *The Weather Gauge*, volume 23, number 2 (Chesapeake Bay Maritime Museum, St. Michaels, Maryland, 1987), p. 18.

TURKEY POINT LIGHT STATION

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

CE-195

1880, the keeper's quarters were "painted inside and out," and otherwise thoroughly repaired. The Lighthouse Board Annual Report for 1885 states, "The stable was rebuilt, and a new platform and windlass were made for the well (presumed to be the water well)."¹²

A "fog bell room" (tower) was prefabricated at the Lazaretto Lighthouse Depot, Baltimore Harbor, and erected at Turkey Point in April 1888. Because of the height of the bluff and the desire to position the bell as low as possible, the fog signal tower was built over a dry well so that the weights of the mechanical bell striking mechanism could be suspended within the well and not from a high tower. The keeper had to hand wind the weights back up periodically during use in foggy weather. The bell weighed 1,200 pounds and was struck with a 50-pound clapper. The station fencing was "thoroughly repainted and about 180 linear feet of plank walk was added in the same year."¹³

In 1889, extensive improvements were made on the keeper's quarters including raising the roof one story providing an additional "four habitable rooms," and adding a new front porch. In 1895, wire rope was renewed for the fog bell striking machinery; the stable, wood shed, and smokehouse were rebuilt; and 900 feet of fencing was renewed. In 1897, the "back building used as a kitchen" was torn down and a new one with a porch and pantry built. Two old brick pavements were re-laid and a new one added. A 3-inch-plank walk 240 feet long was also built. In 1899, a "new model fourth-order lamp" was installed, the fog bell hammer adjusted, and a new spring for the striking mechanism installed. Unspecified repairs were made at Turkey Point Lighthouse in 1929 due to hurricane damage.

The property was described in 1930 as consisting of a lighthouse tower valued at \$3,000, a fog signal valued at \$225, oil house at \$500, storehouse at \$230, keeper's quarters at \$4,400, and the four acres of property valued at \$1,000. The oil lamp in the lens was upgraded to an Aladdin incandescent oil vapor lamp in 1933. In 1938 the red sector of the lantern was described as consisting of two pieces of glass, one 17 1/4-inches wide and one 15 5/8-inches wide, both 1/8-inch-thick and 35 1/4-inches long. The boat landing had been discontinued by this time. The station had a radio telephone installed and was electrified in 1942. The station was automated in 1948, shortly after Fannie Salter, the last keeper, retired in 1947. When the lighthouse was automated it was changed from a non-flashing white light to a flashing light.

The keeper's quarters and outbuildings, as well as the tower's wooden spiral staircase were demolished around 1971. In 1993, the Coast Guard received a letter from Dean Rice who was

¹² Lighthouse Board, *Annual Report, 1868; 1869; 1880; and 1885*; Joseph R. Grant, "History of The Turkey Point Lighthouse," *The Upper Shoreman* (July, 1968), 7(2):23, 27, 91 (this is the same article as published in the *Bulletin of the Historical Society of Cecil County*, Number 32 (Bohemia Village, Maryland, May 20, 1968) and "Brief History of the Turkey Point Lighthouse, given at the Winter meeting of the Historical Society of Cecil County, January 20th, 1968 at the Presbyterian Church House, Elkton, Maryland); "Turkey Point light-station, MD." U.S. Coast Guard Records, National Archives, Washington, D.C., and Holland, "Maryland Lighthouses of the Chesapeake Bay: An Illustrated History," chapter 2, p. 16

¹³ Lighthouse Board, *Annual Report, 1888*; "Turkey Point light-station, MD." U.S. Coast Guard Records, National Archives, Washington, D.C.; and Grant, p. 23.

TURKEY POINT LIGHT STATION

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

interested in rebuilding the keeper's quarters. He was directed to the Maryland Department of Natural Resources, which now owns the property where the dwelling stood.¹⁴

In 1990, trees and brush had grown around the lighthouse partially blocking the visibility of the red sector. Coast Guard and Maryland Department of Natural Resources personnel used a bulldozer, chain saws, chippers, and clippers to clear an eight acre area around the lighthouse.

In 1993, the North East Lion's Club and the Coast Guard painted the Turkey Point Lighthouse tower.¹⁵ The tower was repainted in 1999.

Turkey Point Lighthouse was decommissioned in April 2000, and in 2001, the lighthouse was leased to the non-profit Turkey Point Light Station Inc. The non-profit organization is seeking to install a new optic and have it certified by the U.S. Coast Guard as a private aid to navigation.

Keepers at Turkey Point Lighthouse

The first keeper at Turkey Point was Robert C. Lusby who served from August 10, 1833, to August 18, 1841, when John C. Waters took over for just under two years until Robert returned on June 3, 1843. The first of many women keepers was Elizabeth Lusby, Robert's wife who replaced him upon his death and served from May 8, 1844, to at least 1861. Edward Cloman took over on March 13, 1862 until December 30, 1865 when John Crouch was appointed keeper. Mr. Crouch died on July 3, 1873, and his wife Rebecca L. Crouch assumed his duties on October 2, 1873, until she died on July 11, 1895. Their daughter, Georgiana S. Brumfield, who lived at the station since the age of 16, served as keeper from July 26, 1895 until 1919, retiring at age 70 after living 54 years at Turkey Point. She died in June 1934. Caleb Stowe from North Carolina served from 1919 to 1922. C. W. "Harry" Salter served from 1922 until he died in 1925.¹⁶

¹⁴ "Turkey Point light-station, MD." U.S. Coast Guard Records, National Archives, Washington, D.C.; "Turkey Point Lighthouse National Register of Historic Places Registration Form" dated March 8, 1988; Lighthouse Board, *Annual Report, 1888; 1889; 1895; 1897; 1899; and 1929*, p. 25; Questionnaire Covering Real Estate Owned by the United States, Turkey Point Light Station, April 7, 1930, Records Group 26, National Archives; "Description of Light Station Turkey Point Smith, March 3, 1938," n. p.; Turbyville, p. 13; USCG Work Order Book from the Lazaretto Lighthouse Depot, archives of the Chesapeake Bay Maritime Museum, St. Michaels, Maryland (catalog number CBMM 68-110-21); letter from Orin M. Bullock, Jr. to Orlando Ridout IV, dated April 10, 1971; and letter from J. M. Vaughn to Dean Rice, dated May 18, 1993; copies on file at the National Maritime Initiative Office, National Park Service, Washington, D.C.

¹⁵ Wendy Heister Gilbert, "Lighthouse: Turkey Point site gives visitors a unique vista," *Cecil Whig* (February 16, 1990), p. A1; and *The Keepers Log* (Winter 1993), p. 31.

¹⁶ "Turkey Point light-house, Md.," de Gast, p. 119; Mary Louise Clifford and J. Candace Clifford, *Women Who Kept the Lights: An Illustrated History of Female Lighthouse Keepers* (Cypress Communications, Williamsburg, Virginia, 1993), pp. 146-149, and 162; Rick Smith, "History Note: Turkey Point Light Guided Sailors Home," no date, no source, copy in Turkey Point Light file, National Maritime Initiative Office; and Grant, p. 27. H.C. Adamson, *Keepers of the Lights* (New York, Greenberg, 1955) p. 167 asserts incorrectly that Mrs. Brumfield ran the station from "1873 to 1919." The date Stowe began service varies from 1919 to 1920 according to source. Elaine Eff of the Maryland Historical Trust's Office of Cultural Conservation Programs conducted an oral history interview in 1990 with Olga Crouch, daughter of Fannie May Salter. Mrs. Crouch recounts her remembrances of living at the Turkey Point Light. This interview is available from the Maryland Historical Trust office at Crownsville, Maryland. The tape is part of Eff's "Keepers and Kin: Inside the Chesapeake Bay's Lighthouses" oral history project.

TURKEY POINT LIGHT STATION

CE-195
Page 11

United States Department of the Interior National Park Service National Register of Historic Places Registration Form

In 1921, Caleb Stowe noticed a disabled powerboat with seven men onboard and towed it with the station's boat to Town Point Wharf. In May 1923, C. W. Salter noticed that a motorboat towing a "Floating Department Store Loaded with Bankrupt Merchandise" valued at \$25,000 had become disabled, and the barge was about to be caught in a strong northeast wind. He took the station's boat and towed the barge to safety under the point out of the wind.¹⁷

Salter's wife, Fannie May Salter, took over her husband's duties in 1925 thanks to the personally granted authorization of then President Calvin Coolidge. Because of her age, the Civil Service had told Fannie that she could not succeed her husband. However, she appealed to her senator who took it to the White House, which then overruled the Civil Service. She served until August 1947 when she retired at age 65, with 22 years of service as lighthouse keeper, and another 23 years previously assisting her late husband who was keeper at several stations. She stated, "Oh, it was an easy-like chore, but my feet got tired, and climbing the tower has given me fallen arches."¹⁸

Before the station was electrified, Fannie would fill and light one of the two lamps at dusk, climb the tower and place the lamp within the lens, then recheck it about one hour later, and again at 10 pm before going to bed. From her bedroom in the keeper's quarters she could see if the light was functioning properly and would immediately awake if the light ever went out. With electricity installed in 1943, she only had to turn on a switch, which lit a 100 watt bulb, which in combination with the lens produced 680 candlepower of light. Once she had to manually strike the fog bell when it suddenly failed as a steamer was heading for the Chesapeake and Delaware Canal in a fog. She rang the bell four times a minute for 55 minutes until the steamer had safely passed. In so doing, she was away from the phone when her son-in-law tried to call and tell her that her daughter had given birth to her granddaughter. The Lighthouse Board in 1928 authorized \$25 per month for a laborer to wind the fog bell striking mechanism for Mrs. Salter during months of the year when fog was prevalent. This fee was reduced to \$15 per month in 1932. Upon retirement, she moved to another house six miles away, but she was still within sight of the light. She died at age 83 in 1966. Turkey Point Lighthouse had more women lighthouse keepers than any other lighthouse on the Chesapeake Bay.¹⁹

It was 14 miles over poor roads to the nearest store; the station families typically raised fruits, vegetables, chickens, turkeys, sheep, and pigs. During World War II, the Chesapeake and Delaware Canal became an important inland shipping corridor due to the threat of submarine warfare off the Atlantic. Because of this increased shipping, the Turkey Point Lighthouse

¹⁷ Lighthouse Board, *Annual Report, 1921*, p. 60, and *1923*, p. 55; and C. W. Salter letter to Superintendent of Lighthouses, Turkey Point Light, May 14, 1923, File 2238-E, Correspondence, Bureau of Lighthouses, 1911-1939, National Archives, Washington, D.C.

¹⁸ quote from de Gast, p. 119; Clifford and Clifford, pp. 146-149, and 162.

¹⁹ Clifford and Clifford, pp. 146-149, and 162; W. W. Wilson, "Modern Conveniences Brought Only Woman Lighthouse Keeper in Country," USCG Press Release, undated but copy in Turkey Point Lighthouse file, National Maritime Initiative Office, National Park Service, Washington, D.C.; Grant, pp. 27 and 91; and Smith, pp. 18-20. Grant claims Salter rang the fog bell by hand all night while most accounts claim she only rang the fog bell during a 55 minute passage of a steamer. See also *New York Times* (January 31, 1984), 31:8.

TURKEY POINT LIGHT STATION**Page 12**

United States Department of the Interior, National Park Service

National Register of Historic Places Registration Form

became an especially important aid to navigation, and a detachment of Coast Guard personnel were assigned to the station as a precaution against saboteurs.²⁰

9. Major Bibliographical References

This nomination includes heavy use of Ellen Coxe (1979), Geoffrey Henry (1983) and Michael Bourne (1968) National Register nominations.

Adams, H.C. *Keepers of the Lights*, New York, Greenberg, 1955.

Bureau of Lighthouses. *Light List. Atlantic and Gulf Coast 1901*. Washington, D.C.: U.S. Government Printing Office, 1901.

Clifford, Mary Louise, and J. Candace Clifford. *Women Who Kept The Lights: An Illustrated History of Female Lighthouse Keepers*, Cypress Communications, Williamsburg, Virginia, 1993.

de Gast, Robert. *The Lighthouses of the Chesapeake*. The Johns Hopkins University Press, Baltimore and London, 1973.

Gilbert, Wendy Heister. "Lighthouse: Turkey Point site gives visitors a unique vista," *Cecil Whig*, February 16, 1990.

Grant, Joseph R. "History of the Turkey Point Lighthouse." *The Upper Shoreman*, volume 7, number 23, 1968 and *Bulletin of the Historical Society of Cecil County*, number 32, 1968

Holland, F. Ross, Jr. *Great American Lighthouses*. John D. Lucas Printing Company, Baltimore, Maryland, 1989.

_____. *Maryland Lighthouses of the Chesapeake Bay: An Illustrated History*. Maryland Historical Trust, Crownsville, Maryland, in press.

Johnson, Arnold B. *The Modern Lighthouse Service*, Government Printing Office, Washington, D.C., 1889.

Smith, Rick. "History Note: Turkey Point Light Guided Sailors Home," no date, no source, copy in Turkey Point Light file, National Maritime Initiative Office.

²⁰ Grant, pp. 27 and 91.

²¹ Wendy Heister Gilbert, "Lighthouse: Turkey Point site gives visitors a unique vista," *Cecil Whig* (February 16, 1990), p. A1; and *The Keepers Log* (Winter 1993), p. 31.

TURKEY POINT LIGHT STATION

Smith, Robert O. "Fannie Salter – America's Last Woman Lighthouse Keeper." *The Weather Gauge*, volume 23, number 2, Chesapeake Bay Maritime Museum, St. Michaels, Maryland, 1987.

"Turkey Point Light-station, MD." U.S. Coast Guard Records Group 26, National Archives, Washington, D.C.

U.S. Lighthouse Board. *Annual Reports*, 1868-1929. Department of Commerce and Labor, 1867-1902.

Previous documentation on file (NPS)

- preliminary determination of individual listing (36 CFR 67) has been requested.
 previously listed in the National Register
 previously determined eligible by the National Register
 designated a National Historic Landmark
 recorded by Historic American Buildings Survey # _____
 recorded by Historic American Engineering Record # _____

Primary Location of Additional Data

- State Historic Preservation Office
 Other State agency
 Federal agency
 Local government
 University
 Other

Name of repository: National Archives; Library of Congress; National Maritime Initiative, National Park Service; U.S. Coast Guard Headquarter, Historian's Office, Washington, D.C.

=====
 10. Geographical Data
 =====

Acreeage of Property: Less than one acre

USGS quadrangle: Spesutie, MD.

UTM References:	Zone	Easting	Northing
	18	413180	4366970

Boundary Description:

The property as indicated on the enclosed map includes only the immediate setting of the resources.

CE-195

TURKEY POINT LIGHT STATION

Boundary Justification:

The boundary includes the lighthouse tower and oil house and completely encompasses the structures.

=====
11. Form Prepared By
=====

name/title: Ralph E. Eshelman, Maritime Historian

(originally prepared for the Maryland Historical Trust as part of a multiple property nomination for Maryland Lighthouses; reformed in May 1998 by Candace Clifford, NCSHPO consultant to the National Maritime Initiative, as part of a multiple property documentation form for U.S. Coast Guard-owned light stations); edited and revised by Jennifer Perunko, NCSHPO Consultant, National Maritime Initiative, National Park Service, August 2002

organization: Eshelman & Associates

date: January 27, 1996

street & number: 12178 Preston Dr.

city or town: Lusby state: MD zip code: 20657

telephone: 410-326-4877

=====
Property Owners
=====

name: Maryland Department of Natural Resources

street & number: Elk Neck State Park, 4395 Turkey Point Road

telephone: (301) 287-5333

city or town: North East state: MD zip code: 21901

name: U.S. Coast Guard, Fifth District

street & number: 431 Crawford Street

city or town: Portsmouth state: VA zip code: 23705-5004

telephone: (757) 398-6351

CE-195

CE-195

CE-195

CE-195

CE-195

Turkey Point Light Station
Cecil County, MD
UTM Coordinates:
18 413180 4366970

CE-195
Turkey Point Light Station
Cecil County, MD
UTM Coordinates
18 413180 436697

A
B

E

JARFORD COUNTY
CECIL COUNTY

ELK NECK
STATE PARK

ELK RIVER

(EARLEVILLE)
5862 IV NW

4369
4368
27'30"
4367
4366
4365
25'
4363

United States Department of the Interior
National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property

historic name Turkey Point Lighthouse CE-195
other names/site number _____

2. Location

street & number Elk Neck at Turkey Point not for publication N/A
city, town Elk Neck State Park, North East vicinity
state Maryland code MD county Cecil code 015 zip code 21901

3. Classification

Ownership of Property	Category of Property	Number of Resources within Property	
<input type="checkbox"/> private	<input checked="" type="checkbox"/> building(s)	Contributing	Noncontributing
<input type="checkbox"/> public-local	<input type="checkbox"/> district	<u>1</u>	<u>1</u> buildings
<input checked="" type="checkbox"/> public-State	<input type="checkbox"/> site	_____	_____ sites
<input type="checkbox"/> public-Federal	<input type="checkbox"/> structure	_____	_____ structures
	<input type="checkbox"/> object	_____	_____ objects
		<u>1</u>	<u>1</u> Total

Name of related multiple property listing:
N/A

Number of contributing resources previously listed in the National Register 0

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of certifying official [Signature] Date 3/8/88

State or Federal agency and bureau STATE HISTORIC PRESERVATION OFFICER

In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of commenting or other official _____ Date _____

State or Federal agency and bureau _____

5. National Park Service Certification

I, hereby, certify that this property is:

entered in the National Register. See continuation sheet.

determined eligible for the National Register. See continuation sheet.

determined not eligible for the National Register.

removed from the National Register.

other, (explain:) _____

Signature of the Keeper _____ Date of Action _____

6. Function or Use

CE-195

Historic Functions (enter categories from instructions)

Transportation (water-related)
lighthouse

Current Functions (enter categories from instructions)

vacant

7. Description

Architectural Classification

(enter categories from instructions)

no style

Materials (enter categories from instructions)

foundation not known

walls brick

stucco

roof metal

other

Describe present and historic physical appearance.

DESCRIPTION SUMMARY;

The Turkey Point Lighthouse stands at the end of Elk Neck on Turkey Point and is within Elk Neck State Park. The lighthouse is brick covered with stucco. Atop the truncated cone is a twelve sided light, around which runs an iron walkway. The light is still operational but is automatic, and is not accessible; the winding staircase on the interior of the lighthouse has been taken out to prevent accidents and a grate blocks access to the structure. The lighthouse and a detached, small storage shed in cinderblock are surrounded by an anchor fence with a gate on one side. A small two-story light keeper's house stood next to the lighthouse until it was demolished by the Department of Natural Resources (the owner of the park) in the late 1960s. The first story was brick and the second story was covered with board and batten; there were traces of gingerbread on the eaves.

8. Statement of Significance

CE-195

Certifying official has considered the significance of this property in relation to other properties:

nationally statewide locally

Applicable National Register Criteria A B C D

Criteria Considerations (Exceptions) A B C D E F G

Areas of Significance (enter categories from instructions)
transportation

Period of Significance
1830 - present

Significant Dates

Cultural Affiliation
N/A

Significant Person
N/A

Architect/Builder
unknown

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

SIGNIFICANCE SUMMARY:

The Turkey Point Lighthouse dates from the 1830s and has long been an important landmark for boaters on the Northeast and Elk Rivers. Lighthouses were built at numerous other coast locations in Maryland (such as one at St. Mary's Point Lookout) but the number of these still extant is diminishing rapidly. The lighthouse keeper's house, built in the 1850s, was demolished in the late 1960s.

See continuation sheet

The Upper Shoreman October 1962 (cover)

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

See continuation sheet

Primary location of additional data:

- State historic preservation office
- Other State agency
- Federal agency
- Local government
- University
- Other

Specify repository:

Maryland Historical Trust Historic Sites Inventory

10. Geographical Data

Acreage of property less than one acre
Quadrangle name: Spesutie, MD

UTM References

A 18 413180 4366970
 Zone Easting Northing

C

B
 Zone Easting Northing

D

See continuation sheet

Verbal Boundary Description

The property, bounded as indicated on the enclosed map, includes only the immediate setting of the resource.

See continuation sheet

Boundary Justification

See continuation sheet

11. Form Prepared By

name/title Geoffrey Henry from Michael Bourne (1968) and Ellen Coxe (1979)
 organization Maryland Historical Trust date 1968; 1979; 1983
 street & number 21 State Circle telephone 974-2438
 city or town Annapolis state Maryland zip code 21401

Turkey Point Lighthouse
CE-195

Cecil County
Maryland

boundary map 1988

Turkey Point Lighthouse

CE-195

Turkey Point Lighthouse

Cecil Co., Maryland

photo + neg: US Coast Guard

Turkey Pt.

7. Description

Survey No. CE-195

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 of move _____
<input checked="" type="checkbox"/> fair	<input type="checkbox"/> unexposed			

Prepare both a summary paragraph and a general description of the resource and its various elements as it exists today.

The Turkey Point Lighthouse stands at the end of Elk Neck on Turkey Point and is within Elk Neck State Park.

The lighthouse is brick covered with stucco. Atop the truncated cone is a twelve sided light, around which runs an iron walkway. The light is still operational but is automatic, and is not accessible; the winding staircase on the interior of the lighthouse has been taken out to prevent accidents and a grate blocks access to the structure. The lighthouse and a detached, small storage shed in cinderblock are surrounded by an anchor fence with a gate on one side.

A small two-story light keeper's house stood next to the lighthouse until it was demolished by the Department of Natural Resources (the owner of the park) in the late 1960's. The first story was brick and the second story was covered with board and batten; there were traces of gingerbread on the eaves.

8. Significance

Survey No. CE-195

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input 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 type="checkbox"/> sculpture
<input type="checkbox"/> 1600-1699	<input type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/ humanitarian
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input checked="" type="checkbox"/> transportation
<input type="checkbox"/> 1900-	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input checked="" type="checkbox"/> other (specify) maritime history
<input type="checkbox"/> invention				

Specific dates 1830's **Builder/Architect**

check: Applicable Criteria: A B C D
and/or
Applicable Exception: A B C D E F G
Level of Significance: national state local

Prepare both a summary paragraph of significance and a general statement of history and support.

The Turkey Point Lighthouse dates from the 1830's and has long been an important landmark for boaters on the Northeast and Elk Rivers. Lighthouses were built at numerous other coast locations in Maryland (such as one at St. Mary's Point Lookout) but the number of these still extant is diminishing rapidly.

The lighthouse keeper's house, built in the 1850's, was demolished in the late 1960's/

1. STATE Maryland COUNTY Cecil County TOWN Northeast VICINITY Elk Neck STREET NO. Elk Neck at Turkey Point		HISTORIC AMERICAN BUILDINGS SURVEY INVENTORY CE-195	
ORIGINAL OWNER ORIGINAL USE lighthouse PRESENT OWNER U.S. Coast Guard PRESENT USE automatic lighthouse WALL CONSTRUCTION masonry with stucco NO. OF STORIES		2. NAME TURKEY POINT LIGHTHOUSE DATE OR PERIOD STYLE ARCHITECT BUILDER	
4. NOTABLE FEATURES, HISTORICAL SIGNIFICANCE AND DESCRIPTION		OPEN TO PUBLIC NO	
<p>Turkey Point light house is a truncated cone structure covered with white stucco. The light is twelve sided and there is a walkway around the light. It is owned by the U.S. Coast Guard and is on a state Park. Beside the actual light is a two story keepers house which has been abandoned since the light was made automatic. The lower part of the house was brick and the upper part constructed of board and batten. There are traces of cut-out gingerbread at the eaves. The structure is now a ruin and stands in contrast to the well-kept light.</p> <p><i>State of Maryland, Department of Forests + Parks</i></p>			
5. PHYSICAL CONDITION OF STRUCTURE		Endangered NO Interior Exterior good	
6. LOCATION MAP (Plan Optional)		7. PHOTOGRAPH <i>Photo: 4010-11</i>	
3. PUBLISHED SOURCES (Author, Title, Pages) INTERVIEWS, RECORDS, PHOTOS, ETC. The Upper Shoreland, Oct. 1962, cover.		9. NAME, ADDRESS AND TITLE OF RECORDER Michael Bourne Maryland Historical Trust DATE OF RECORD July 30, 1968	

SUPPLEMENTAL INFORMATION AND PHOTO PLHS MAY BE ADDED ON SHEET OF SAME SIZE

Holland, F. Ross (1997) Maryland Lighthouses of the Chesapeake Bay., p. 33

The establishme
house was more c
Point project, beca
obtain the land. Fro
Maryland landowne
idea of the value of t
of Turkey Point was
and his wife, Juliana
ernment paid high p
\$1,200 for the three
lighthouse. Pleasor
\$100 per acre, thou
high and instructed
islature to condemi
set the land value at
paid, and John Paca
on December 26, 18
access to the ligh
water.

When Carr adver
the buildings comp
only one response—
would do the work f
money available. Pl
ing him to contact I
do the work for \$4,
was to contract wit
James Geddes to su
\$419. Donahoo agre
ed the work in Jul
appointed keeper
lighthouse most lik
middle of the month

The brick tower v
the parapet, 16 feet i
feet 8 inches at the
feet thick at the bas
pet. An interior wo
base to the lantern
each with a fifteen
dwelling was a story
by 20 feet with an att
It was two years
house went into se:

The Turkey Point lighthouse was located atop a high bluff on the point between the Elk and Northeast Rivers. John Donahoo built the tower and story-and-a-half dwelling for \$4,355 in 1833. The 1887 survey above shows modifications to the original keeper's house. *Right:* Turkey Point

and built the lighthouse for \$5,400, signing the contract August 2, 1832. John Bovis received the contract to install patent lamps and reflectors in the lantern.

The work at Clay Island was completed by October 1, 1832, and Pleasonton wrote the secretary and recommended a keeper be appointed. On October 19 Pleasonton announced that

Turkey Point
Lighthouse
CE-195
Cecil Co., Maryland

Spesutie, MD
USGS quad

EARLEVILLE
MD

CE-195
Turkey Point Light Station
photographer unknown

CE-195

Turkey Point Light Station

Photo by: Skip Willits, 12/1999

Clat 3.

N 07.10-88

Bevil Co

Turkey Point Lighthouse

Turkey Point Lighthouse
Near North East
East Elevation
Hall of Records - Annapolis

CE - 195

CE-195

Lighthouse, Turkey Point
Elk Neck State Park
c. 1830
E. Coxe

5/79