

United States Department of the Interior
National Park Service

94

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places Registration Form* (National Register Bulletin 16A). Complete each item by marking "X" in the appropriate box or by entering the information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer to complete all items.

1. Name of Property

historic name Sacandaga Railroad Station

other names/site number _____

2. Location

street & number 136 McKinley Avenue [] not for publication

city or town Sacandaga Park (Northampton) [X] vicinity

state New York code NY county Fulton code 035 zip code 12134

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this [X] 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 as set forth in 36 CFR Part 60. In my opinion, the property [X] meets [] does not meet the National Register criteria. I recommend that this property be considered significant [] nationally [] state-wide [X] locally [] see continuation sheet for additional comments.)

[Handwritten Signature]

Commissioner

1/02/03
Date

New York State Office of Parks, Recreation & Historic Preservation
State or Federal agency and bureau

In my opinion, the property [] meets [] does not meet the National Register criteria. ([] see continuation sheet for additional comments.)

Signature of certifying official/Title

Date

State or Federal agency and bureau

4. National Park Service Certification

I hereby certify that the 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

[Handwritten Signature]

date of action

3/7/03

✓ Sacandaga Railroad Station

Sacandaga Park, Fulton Co. NY

Name of Property

County and State

5. Classification

Ownership of Property
(check as many boxes as apply)

Category of Property
(Check only one box)

Number of Resources within Property
(Do not include previously listed resources in the count)

- private
- public-local
- public-State
- public-Federal

- building(s)
- district
- site
- structure
- object

Contributing	Non-contributing	
1	0	buildings
_____	_____	sites
_____	_____	structures
_____	_____	objects
1	0	TOTAL

Name of related multiple property listing
(Enter "N/A" if property is not part of a multiple property listing)

N/A

Number of contributing resources previously listed in the National Register

N/A

6. Function or Use

Historic Functions
(enter categories from instructions)

TRANSPORTATION/rail-related

Current Functions
(Enter categories from instructions)

VACANT/not in use

7. Description

Architectural Classification
(Enter categories from instructions)

LATE VICTORIAN/Shingle Style

Materials
(Enter categories from instructions)

foundation CONCRETE

walls WOOD

roof ASPHALT

other

Narrative Description
(See continuation sheet)

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section 7 Page 1

Sacandaga Railroad Station
Name of Property
Sacandaga Park, Fulton Co. NY
County and State

Description

The Sacandaga Railroad Station is located near the center of Sacandaga Park, a seasonal community established in the nineteenth century. The nominated property, which includes the former station building and its immediate surroundings, is situated on a private lane, the former right-of-way of the Fonda, Johnstown & Gloversville Railroad. The immediate surroundings of the station are wooded, with mature pine trees and low vegetation isolating the nominated building from the surrounding properties. The character of Sacandaga Park is defined primarily by extant, late nineteenth-early twentieth century summer cottages, most of which have been altered from their original form and appearance. (Fires also have destroyed numerous buildings of the former resort community served by the railroad.) A number of small, intact cottages remain on "the Circle," immediately adjacent to the station.

The nominated Sacandaga Railroad Station is the second station building erected on the site. Constructed in 1920, the railroad station is a one story, rectangular, hip roofed, wood frame building, 125 by 30 feet, erected on a poured concrete slab foundation. The building is sited with its long axis north and south, parallel to the railroad right-of-way. The exterior walls are sheathed in wood shingles. The broad eaves of the hipped roof provided shelter to the concrete platform area. (The concrete platforms remain in place along the west side of the station.) Simple bracketed wood posts support the sheltering eaves. Exposed rafter ends characterize the roofline; small louvered dormers are located on each roof plane for ventilation of the attic space. The present fenestration pattern reflects several periods of renovation, with opening containing movable wood sash. Two loading door openings located at the northern section of the west elevation gave access to the freight and baggage room of the station; single doors are located in the areas occupied by the passenger waiting room and the stationmaster's office in the center and south portions of the building. An octagonal bay originally located at the southwest corner of the building afforded a view along the track. Although this corner bay was removed during the 1950s when a small apartment was created in the former stationmaster's office, the outline of its foundation remains visible on the platform.

Overall, the station building retains substantial integrity despite several changes in use over time. During the 1950s the building housed several commercial enterprises and several areas formerly open were enclosed with partition walls. Later the waiting room was converted to a horse stable, with wood stalls inserted in the baggage and waiting rooms and a groom's apartment created in the office area. Despite these alterations, portions of the station's interior walls and ceilings retain their original, narrow-beaded wood sheathing.

Sacandaga Railroad Station

Sacandaga Park, Fulton Co. NY

Name of Property

County and State

8. Statement of Significance

Applicable National Register Criteria

Areas of Significance:

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

(Enter categories from instructions)

[X] A Property associated with events that have made a significant contribution to the broad patterns of our history.

TRANSPORTATION

[] B Property is associated with the lives of persons

ARCHITECTURE

[X] 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.

Period of Significance:

1920-1930

[] D Property has yielded, or is likely to yield, information important in prehistory or history.

Significant Dates:

1920

Criteria Considerations

(Mark "x" in all boxes that apply.)

[] A owned by a religious institution or used for religious purposes.

Significant Person:

[] B removed from its original location

N/A

[] C a birthplace or grave

[] D a cemetery

Cultural Affiliation:

[] E a reconstructed building, object, or structure

N/A

[] F a commemorative property

[] G less than 50 years of age or achieved significance within the past 50 years

Architect/Builder:

N/A

Narrative Statement of Significance

(See continuation sheet)

9. Major Bibliographical References

Bibliography

Decker, Randy L. The Fonda, Johnstown & Gloversville Railroad: Sacandaga Route to the Adirondacks. Charleston, SC, 1998. Hart, Larry. The Sacandaga Story: A Valley of Yesteryear. Schenectady, NY, 1967.

Previous documentation on file (NPS):

Primary location of additional data:

[] preliminary determination of individual listing (36 CFR 67) has been requested.

[X] State Historic Preservation Office

[] previously listed in the National Register

[] Other State agency

[] previously determined eligible by the National Register

[] Federal Agency

[] designated a National Historic Landmark

[] Local Government

[] recorded by historic American Building Survey

[] University

[] Other repository: _____

[] recorded by Historic American Engineering Record

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section 8 Page 1

Sacandaga Railroad Station
Name of Property
Sacandaga Park, Fulton Co., NY
County and State

Statement of Significance

The Sacandaga Railroad Station is significant under Criteria A and C as a substantially intact, representative example of vernacular, railroad-related architecture associated with the history of rail transportation and tourism in the Adirondack foothills during the early twentieth century. Constructed in 1920 by the Fonda, Johnstown & Gloversville Railroad to replace an earlier station, the Sacandaga depot served the seasonal recreational community of Sacandaga Park. The building remained in use until rail service was terminated with the creation of the Great Sacandaga Lake in 1930. The station retains substantial exterior integrity of design and materials and is one of very few surviving, non-residential buildings associated with the historic Sacandaga Park complex.

The Sacandaga River Valley experienced slow but steady growth during the nineteenth century. Flowing through the Adirondack foothills region to join the Hudson River, the Sacandaga carried boat traffic and was the conduit for annual spring log drives to area sawmills. A series of hamlets grew up along the river, chiefly around local, water-powered industries. Beginning in the early 1870s, the Sacandaga area near Northville became the site of annual, Methodist summer "camp meetings." Attracted by the quiet woodland setting, participants established a tent encampment and worshipped in open-air assemblies. In 1875, the Fonda, Johnstown & Gloversville Railroad completed a line to Northville, opening the Adirondack foothills region to a new era of tourism. Through a series of real estate transactions, the F J & G Railroad eventually acquired a large tract along the west shore of the Sacandaga. By the 1880s, the Methodist camp meetings were gone, supplanted by the seasonal cottage colony of Sacandaga Park. The railroad company sold lots on "the Circle," where private owners built summer cottages surrounding the wooded area formerly used for religious assemblies; other cottages built and owned by the FJ & G were rented by the month or season. In 1888, the railroad company opened a large, wood frame hotel, the Adirondack Inn, which could accommodate 250 guests.

Sacandaga Park flourished with the advent of rail transportation. In 1898, a devastating fire swept through the resort, destroying all but nine of the 120 cottages in "the Circle". In the wake of the fire, the FJ&G Railroad's board of directors seized an opportunity, ultimately expanding Sacandaga Park from its original 17 acres to 750 acres. Over the next twenty-five years, hundreds of new cottages and three large hotels were built. A river island recreation and amusement park, "Sport Island," was constructed at railroad expense, linked by a wood pedestrian bridge to Sacandaga Park. The midway included refreshment concessions, a steam-powered carousel, movie theatre, miniature steam train, rustic theater, bowling alley and a race track and grandstand. By the early twentieth century, Sacandaga Park was transformed from its humble beginnings as a Methodist revival camp to "the Coney Island of the north." The F J & G Railroad furnished rail transportation for excursion and seasonal passengers from the urban areas of Schenectady, Amsterdam, Utica and beyond, providing connecting service from the main line of the New York Central Railroad at Fonda. The number of season visitors to Sacandaga Park reached 99,000 during the summer of 1908.

The nominated Sacandaga Railroad Station was placed in service in 1920, the second depot constructed on the line to serve Sacandaga Park. (The first station, no longer extant, was located approximately 100 feet south of the nominated building.) The simple, utilitarian station features a long, rectangular form, a hipped roof with exposed rafters and broad overhanging eaves, wood frame construction, shingle sheathing and beaded interior wainscoting. Incorporating a waiting room and a large freight/baggage warehouse, the Sacandaga Railroad Station served as the gateway to adjacent Sacandaga Park for thousands of seasonal visitors. The utilitarian station building retains substantial exterior integrity of design, materials, feeling and association, and is a rare, extant example of the passenger stations erected on the Fonda, Johnstown & Gloversville Railroad during the early twentieth century.

Radical change came to the Sacandaga Valley during the 1930s. Petitioned by communities affected by severe annual flooding along the Hudson River, the State of New York created the Hudson River Regulating District in 1922. The regulatory board adopted an ambitious plan to control the flow of the Hudson's tributaries. The keystone of the plan was a vast, man-made storage reservoir, the Great Sacandaga Lake, created by impoundment of the Sacandaga River at Conklingville. Completed in 1930, the reservoir inundated many former Sacandaga River communities, including the FJ & G's Sport Island complex and much of Sacandaga Park. Combined with the advent of the automobile and major fires in 1912 and 1918, the flooding brought an end to the popular resort complex and its transportation link.

NPS Form 10-900a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section 8 Page 2

Sacandaga Railroad Station
Name of Property
Sacandaga Park, Fulton Co., NY
County and State

In later years, the Sacandaga Railroad Station was converted to commercial use, housing several small shops that served what remained of the cottage enclave. During the 1950s the building was further altered for use as a horse stable, with a groom's quarters in the former stationmaster's office. With the loss of the nearby Adirondack Inn to a spectacular hotel fire in 1975, the Sacandaga Railroad Station has gained historical significance as a rare, non-residential building remaining from the heyday of Sacandaga Park as a resort established and served by the Fonda, Johnstown & Gloversville Railroad.

Sacandaga Railroad Station
Name of Property

Sacandaga Park, Fulton Co. NY
County and State

10. Geographical Data

Acreage of Property 1 acre

Northville quad.

UTM References

1	<u>1</u> <u>8</u>	<u>5</u> <u>6</u> <u>6</u> <u>1</u> <u>2</u> <u>6</u>	<u>4</u> <u>7</u> <u>8</u> <u>5</u> <u>0</u> <u>1</u> <u>7</u>	3	<u>1</u> <u>8</u>		
	Zone	Easting	Northing		Zone	Easting	Northing
2	<u>1</u> <u>8</u>			4	<u>1</u> <u>8</u>		

Verbal Boundary Description

The nominated property includes that portion of the current parcel delineated on the enclosed tax map.

Boundary Justification

The nominated property includes the historic building and its immediate surroundings as delineated on the enclosed tax map.

11. Form Prepared By

name/title Raymond W. Smith, Program Analyst
 organization New York State Office of Parks, Rec. & Historic Preservation date December, 2002
 street & number Pebbles Island, PO Box 189 telephone 518-237-8643
 city or town Waterford state NY zip code 12188-0189

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

- A **USGS map** (7.5 or 15 minute series) indicating the property's location
- A **Sketch map** for historic districts and properties having large acreage or numerous resources.

Photographs

Representative **black and white photographs** of the property.

Additional Items

(Check with SHPO or FPO for any additional items)

Property Owner (Complete this item at the request of the SHPO or FPO)

name _____
 street & number _____ telephone _____
 city or town _____ state _____ zip code _____

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 *et seq.*)

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, D.C. 20503

NPS Form 10-900a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Section 11 Page 1

Sacandaga Railroad Station
Name of Property
Sacandaga Park, Fulton Co. NY
County and State

Additional Information Provided by:

Steven Engelhart
Adirondack Architectural Heritage
Civic Center, Suite 37
Keeseville, NY 12944

• NPS Form 10-900a
(8-86)

OMB No. 1024-0018

United States Department of the Interior
National Park Service

**National Register of Historic Places
Continuation Sheet**

Sacandaga Railroad Station
Name of Property
Sacandaga Park, Fulton Co. NY
County and State

Photograph Key

All Photographs:

Sacandaga Railroad Station
Sacandaga Park, Fulton Co. NY
Photographer: R. Smith, 2002
Negatives @ NYSHPO, Waterford, NY

Photo No.

- 1--West and South elevations, view North;
- 2--West front from former railroad right-of-way, view North;
- 3--North and West elevations, view Southeast;
- 4--Platform and passenger shelter, view South;
- 5--Detail, passenger shelter, view North;
- 6--Interior, former passenger waiting room;
- 7--Historic postcard view of station, ca. 1920s;
- 8--Steam train at Sacandaga Station, ca. 1920 (Historic view);
- 9--Gasoline-powered rail excursion car No. 200 at Sacandaga Station, August, 1922 (Historic view);

SACANDAGA RAILROAD STATION
SACANDAGA PARK, FULTON CO. NY
SKETCH MAP. NOT TO SCALE
< = PHOTO KEY

30
27.9' x 66.6' x 111'

Sacandaga Re

HUDSON RI

REGULATING [

N
1" = 200'
T'N 31.02

SACANDAGA RAILROAD STATION
SACANDAGA PARK, FULTON CO. N.Y.
TAX MAP. NOT TO SCALE

