[image: image2.jpg]=~

Fam
ol :
A JilA

Carlisle Indian School Descendants Relatives and Friends

August 27, 2012

LTC William G. McDonough III

Commander
U.S. Army Garrison, Carlisle Barracks
22 Ashburn Drive
Carlisle, PA 17013-5006

E-mail: IMNE-CLB-ZA@conus.army.mil
Subject: Proposed Demolition of Building 839, Carlisle Barracks

Dear Lieutenant Colonel McDonough:

We are writing today in regards to the proposed demolition of Building 839, an 1859 farmhouse located at Carlisle Barracks, Cumberland County, Pennsylvania. We understand that the United States Army Garrison-Carlisle Barracks has reached a determination of No Adverse Effects to Historic Properties resulting from this undertaking, in accordance with Section 106 of the National Historic Preservation Act [NHPA] and its implementing regulations.

We are extremely concerned with this proposed demolition, as we believe that Building 839 is one of the most important historic structures and resources at Carlisle Barracks. We base our concerns upon the following specific issues, as articulated below.

1. The United States Army Garrison- Carlisle Barracks has determined that Building 839 is not eligible for the National Register of Historic Places, based solely upon an evaluation of criteria (c): “that embody 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.” Carlisle Barracks apparently based this evaluation upon a single architectural survey: “An Architectural Report submitted by Christopher Polglase et. al. prepared for R. Christopher Goodwin Associates” (July 1996).

2. However, no evaluation was made under National Register of Historic Places criteria (a): “that are associated with events that have made a significant contribution to the broad patterns of our history.” Building 839 has direct association with three broad patterns of American history at Carlisle Barracks.

3. First, local tradition suggests that Building 839 possesses an association with the 1863 Gettysburg campaign of the American Civil War. During the Civil War, at least one local history has suggested that a party of Confederate soldiers camped overnight at this farmhouse and farm during Confederate operations in late June 1863 directed against Carlisle Barracks. Although there are a number of structures in Carlisle and at Carlisle barracks surviving from these Civil War activities, this association is still important and worthy of evaluation and discussion.

4. Second, Building 839 possesses direct association with the legacy of the segregated era of the United States Army, when African-American soldiers (often referred to as Buffalo soldiers) served at Carlisle Barracks. Between 1920 and 1941, what were then referred to as “colored soldiers” were stationed at this farmhouse, and performed services at the adjacent farm. Between 1941 in 1945, during the World War II era, Building 839 served as the African-American soldiers’ social club at Carlisle Barracks. This is an important historic and interpretive theme for both Carlisle Barracks, the local community, in the United States as a whole. Carlisle Barracks has distinctly limited interpretive venues that provide commemoration and education regarding the services of these soldiers to our nation under adverse conditions, prior to the desegregation of the United States Army by then President Harry Truman.

5. Third, Building 839 possesses direct association with the legacy of the Carlisle Indian Industrial School. Between approximately 1884 and 1920, this farmhouse served as a farm residence, schoolroom, and agricultural educational facility for Native American students who were being taught American agricultural techniques. It is recognized that a number of other structures with association to the Indian school are currently included in the Carlisle Indian Industrial School National Historic Landmark. However, this is the only surviving structure that was specifically dedicated and focused upon agricultural instruction to the Native American students. Although the 1996 Architectural Survey previously referenced stated: “The Building itself has only minor associations with educational activities of the school” this statement is substantively flawed, and is not supported by a February 1918 publication by Carlisle Indian Industrial School that clearly discusses the use of this building for classes and housing. Building 839 directly supported the school for over four decades, and this is an extremely important and nationally significant interpretive theme that should be preserved and commemorated.

6. It does not appear that any research or consideration of this farmhouse’s service as a Confederate Army campground during the Gettysburg campaign in late June 1863 was performed for this determination. Additionally, it does not appear that this building’s association and use as both housing and a social center by African-American soldiers at Carlisle Barracks between 1920 and 1945 received adequate research, documentation and evaluation as required by the National Historic Preservation Act. Furthermore, it does not appear that this building’s association and use as housing, a schoolroom, and one of two centers for agricultural education by the Carlisle Indian Industrial School between 1884 and 1920 was considered. Building 839 by virtue of its age and clear association with the Carlisle Indian School makes it one of the most historically significant and important structures at Carlisle Barracks. Building 839 should be considered eligible for the National Register of Historic Places under criteria (a).
7. Additionally, based upon Building 839's association with the American Civil War, the Carlisle Indian Industrial School for nearly four decades, and African-American soldiers stationed at Carlisle Barracks early in the 20th century, it is conceivable that the immediate vicinity of Building 839 is eligible for the National Register of Historic Places under Criteria (d) “that have yielded, or may be likely to yield, information important in prehistory or history.” The Determination of No Adverse Effect fails to document that the potential presence of historic archaeological resources received any consideration in your evaluation, nor were any archaeological sampling or surveys performed in accordance with the National Historic Preservation Act.

8. That Building 839 does not possess sufficient architectural significance to qualify it for the National Register of Historic Places under criteria (c) is questionable. A 1988 historic architectural study previously commissioned by the United States Army for Carlisle barracks, noted that “Building 839 is the earliest 19th century residential building which retains architectural integrity.” The same historic architectural study specifically noted that: “This residence is one of the few buildings associated with the recruit rendezvous era of the post.” Furthermore, this historic farmhouse constructed c. 1859 displays well-defined and preserved architectural features distinctive to the Gothic revival architectural style of that period. Carlisle Barracks retains very few other structures displaying this architecturally distinctive style, and it is one of the oldest structures on the installation. Architecturally distinctive elements still remaining in excellent condition at this farmhouse include peaked attic windows, a bracketed cornice, and decorative barge boards and lentils. Although an addition was added to the rear of the building, this addition was constructed prior to 1910, and it does not intrude upon the distinctive Gothic revival detailing of this structure. This building’s relatively early date of construction (1859), its numerous remaining original architecturally defining characteristics distinctive to the Gothic revival style, and its generally excellent historic integrity to its appearance before 1910, all suggest that this building is clearly eligible for the National Register under the architectural criteria (c). We believe that the findings of the 1996 architectural survey are fundamentally flawed, and should not have been adhered to by the United States Army Garrison-Carlisle Barracks or the Pennsylvania Historical and Museum Commission.
9. As specified in the implementing regulations for the NHPA at 36 CFR § 800.2: “the views of the public are essential to informed Federal decision making in the section 106 process. The agency official shall seek and consider the views of the public….” The United State Army Garrison-Carlisle Barracks entirely failed to perform adequate notification to the public for this undertaking, and completely failed to offer members of the interested public and community an opportunity to be involved in this determination as consulting parties. The United State Army Garrison-Carlisle Barracks foreclosed the ability of members of the interested public to participate in the consultation process. We are extremely concerned with this omission by the United States Army, particularly given the historic significance and integrity of this building.

10. As specified in 36 CFR § 800.8, performance of environmental analysis and documentation effects is required under the National Environmental Policy Act (NEPA) for any action. In accordance with 32 CFR § 651.33 (d), “Environmental Analysis of Army Actions,” an Environmental Assessment is required for any “ Alteration projects affecting historically significant structures, archaeological sites, or places listed or eligible for listing on the National Register of Historic Places.” Thus, in accordance with United States Army regulations environmental assessment should've been performed for this undertaking. Rather, there is no documentation that Carlisle barracks has performed any analysis in accordance with NEPA for the demolition of building 839. As with Section 106, involvement of the interested public is an integral component in the NEPA process. The United State Army Garrison-Carlisle Barracks entirely failed to perform adequate notification to the public for this action, and completely failed to offer members of the interested public and community an opportunity to be involved in as consulting parties in the NEPA process. The United State Army Garrison-Carlisle Barracks has foreclosed the ability of members of the interested public to participate in NEPA. We are extremely concerned with this omission by the United States Army, particularly given the historic significance and integrity of this building.

11. In accordance with Council on Environmental Quality regulations for the implementation of NEPA, promulgated at 40 CFR§ 1502.14 and 32 CFR part 651, the proponent of an action must identify and describe all reasonable alternatives to the proposed action, including the no action alternative. There is no evidence that the United States Army Garrison- Carlisle Barracks considered any other alternative for the treatment of Building 839, except demolition. This is a clear-cut violation of NEPA.

12. Section 110 of the NHPA requires that the U.S. Army establish a historic preservation program to ensure that preservation of historic properties occurs consistent with the Army mission. “Preservation” or “historic preservation” is defined by the NHPA to include management, rehabilitation, restoration, and documentation and recordation activities. The Vision Statement for the Army Historic Preservation Program emphasizes preservation of Army managed historic structures, and mandates the re-utilization and use of historic properties wherever possible. Demolition of building 839 is not in accordance with Army regulations, or the Army Historic Preservation Campaign. Rather, the United States Army should specifically have taken measures to perform adequate maintenance, and necessary renovations, to enable this historic structure to continue serving Carlisle Barracks and the nation. This is a serious and significant omission.
13. We are particularly alarmed that the United States Army Garrison-Carlisle Barracks is using the maintenance condition of Building 839 as one justification for its demolition. Building 839, unfortunately currently displays signs of maintenance neglect. This current level of poor and inadequate maintenance is being used by Carlisle Barracks as an excuse for the demolition of the structure, when this deterioration can be directly traced to a failure of maintenance by the United States Army Garrison. The United States Army has a long-established, and well-defined and understood responsibility to provide adequate and acceptable maintenance to historic structures, and it is obvious that the United States Army at Carlisle Barracks has failed in its regulatory, legal and ethical responsibilities. We must emphasize that 36 CFR§ 800.9 specifically states:
Section 110(k) of the act [National Historic Preservation Act] prohibits a Federal agency from granting a loan, loan guarantee, permit, license or other assistance to an applicant who, with intent to avoid the requirements of section 106, has intentionally significantly adversely affected a historic property to which the grant would relate, or having legal power to prevent it, has allowed such significant adverse effect to occur….

The acceptance by the Pennsylvania Historical and Museum Commission of inadequate maintenance by the United States Army serving as a justification for demolition of historic properties is an alarming trend that should not be supported or encouraged under any circumstances; and is in contravention of 36 CFR§ 800.9
Based upon these numerous concerns with the performance of the Section 106 process for the Demolition of Building 839 at Carlisle Barracks, We do not believe that the rules, regulations, procedures, and intent of the National Historic Preservation Act have been either fulfilled, or complied with. Furthermore, We do not believe that adequate environmental analysis and documentation as required by the National Environmental Policy Act and its implementing regulations was performed for this action. We believe that a strong and compelling argument can be made that Building 839 is eligible for the National Register of Historic Places under both criteria (a) and (c). We are also concerned that inadequate evaluation has been performed by the United States Army Garrison- Carlisle Barracks to determine eligibility for the National Register of Historic Places under criteria (d). Accordingly, we formally disagree with the finding of the United States Army for this undertaking; and formally request that consultation for this undertaking be re-initiated.

In accordance with 36 CFR § 800.2 (5) (d), we formally request that we be included in the Section 106 consultation for this undertaking as an interested party.

 Signed,

[image: image1.png]

Louellyn White, PhD

Spokesperson, Coalition of Carlisle Indian School Descendants, Relatives, and Friends

Louellyn@gmail.com
514-217-1625

CC: Coalition of Carlisle Indian School Descendants, Relatives, and Friends members:

Carolyn Tolman

Alana Bubnis

Sandra Cianciulli
Maryann Robins

CC: Ms. Barbara Frederick, Historic Preservation Supervisor

Bureau for Historic Preservation
Pennsylvania Historical and Museum Commission
400 North Street, 2nd Floor

Harrisburg, PA 17120-0093

E-mail: bafrederic@pa.gov
