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 for individual properties and districts. See instructions in National Register Bulletin, How to Complete the National Register of Historic Places Registration Form. If any 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.

1. Name of Property
Historic name: Riverview Park
Other names/site number:
Name of related multiple property listing:
N/A
(Enter "N/A" if property is not part of a multiple property listing
2. Location
Street & number: Roughly bounded by Woods Run Ave., Mairdale Ave., Perrysville Ave., an Kilbuck St.
City or town: Pittsburgh State: PA County: Allegheny
Not For Publication: Vicinity:
3. State/Federal Agency Certification
As the designated authority under the National Historic Preservation Act, 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. I recommend that this property be considered significant at the following level(s) of significance:
nationalstatewidelocal
Applicable National Register Criteria:
ABCD
Signature of certifying official/Title: Date
State or Federal agency/bureau or Tribal Government

United States Department of the Interior National Park Service / National Register of Historic Places Registration Form NPS Form 10900 OMB Control No. 10240018

ne of Property Riverview Park	County and State	Allegheny, PA
In my opinion, the property meets do criteria.	es not meet the National	Register
Signature of commenting official:	Da	ate
Title:	State or Federal a or Tribal Governr	- •
4. National Park Service Certification		
I hereby certify that this property is:		
entered in the National Register		
determined eligible for the National Register		
determined not eligible for the National Regist	er	
removed from the National Register		
other (explain:)		
Signature of the Keeper	Date of Action	ı
5. Classification		
Ownership of Property		
(Check as many boxes as apply.)		
Private:		
Public – Local		
Public – State		
Public – Federal		

me of Property Riverview Park		County and State	Allegheny, F
Category of Property			
(Check only one box.)			
-			
Building(s)			
District	Х		
Site			
Structure			
Object			
N 1 4D			
Number of Resources	within Property isly listed resources in the	count)	
Contributing	Noncont		
5			dings
3		1 sites	
10		<u>5</u> struc	etures
		obje	cts
18_		<u>6</u> Tota	1
Number of contribution	rasourass proviously lists	d in the National Design	tor 1
radificer of contributing	resources previously liste	u iii uic ivauoiiai Kegisi	11
6. Function or Use			
Historic Functions			
(Enter categories from	nstructions.)		

United States Department of the Interior National Park Service / National Register of Historic Places Registration Form NPS Form 10900 OMB Control No. 10240018

Name of Property Riverview Park	County and State	Allegheny, PA
_LANDSCAPE/Park		
RECREATION AND CULTURE/Outdoor Recreation		
RECREATION AND CULTURE/Museum		
RECREATION AND CULTURE/Sports facility		
EDUCATION/Research facility		
OTHER/Zoo		
Current Functions		
(Enter categories from instructions.)		
LANDSCAPE/Park		
RECREATION AND CULTURE/Outdoor Recreation		
RECREATION AND CULTURE/Sports facility		
EDUCATION/Research facility	_	
OTHER/Visitors' Center		

lame of Property	Riverview Park	County and State	Allegheny, PA
7. Descr	iption		
Architect	ural Classification		
(Enter cat	egories from instructions.)		
LATE 19	OTH AND EARLY 20TH CENT	<u>URY AMERICAN</u>	
MOVEMENT	rs		
Matariala	: (enter categories from instruct	ions)	

Narrative Description

Principal exterior materials of the property:

(Describe the historic and current physical appearance and condition of the property. Describe contributing and noncontributing resources if applicable. Begin with **a summary paragraph** that briefly describes the general characteristics of the property, such as its location, type, style, method of construction, setting, size, and significant features. Indicate whether the property has historic integrity.)

Summary Paragraph

Riverview Park is a 250-acre city park laid out over a high ridge and steep hillsides overlooking the Ohio River in the North Side of Pittsburgh. All of the present area of Riverview Park is included within the National Register boundary. The park's landscape is predominantly dense woodland punctuated by a few clearings and meadows, some of which feature rustic picnic shelters or other features. Riverview Park contains a mix of architecturally significant buildings, structures, and landscape features; post-period-of-significance (and therefore non-contributing) buildings and structures; and sites and ruins of buildings that were significant in the park's history. Throughout the park, extensive stonework reinforces the rugged naturalism of the park's landscape. Most of the park's buildings and attractions are located atop one high ridge near the park's main entrance at the terminus of Riverview Avenue. The Riverview Avenue entrance is by far the most formal area of Riverview Park and contains the most designed elements, most of them dating from a short but prolific period of park improvement funded by the WPA in the late 1930s-early 1940s. A wide, winding road, Riverview Drive, loops through the park and connects

County and State

Allegheny, PA

to neighborhood streets at the park's three main entrance points, but many of Riverview Park's zones and features, especially in its northern sector, are accessible only via an extensive network of foot and bridle trails. Riverview Park retains integrity of location, setting, design, workmanship, materials, feeling, and association.

Narrative Description

Riverview Park is a 250-acre city park laid out over a high ridge and steep hillsides overlooking the Ohio River in the North Side of Pittsburgh, formerly the independent City of Allegheny. It is surrounded by the residential neighborhoods of Brighton Heights, Perry North, Perry South, and Marshall-Shadeland. These neighborhoods are characterized by modest-to-middle-class single-family houses, row houses, and small apartment buildings constructed between the late 19th and early 20th centuries.

Riverview Park's landscape is predominantly dense woodland punctuated by a few clearings and meadows, some of which feature picnic shelters or other features. Its topography is that of steep wooded slopes, ravines, and valley floors surrounding one high ridge upon which most of the park's buildings and attractions are located. A wide, winding road, Riverview Drive, loops through the park and connects to neighborhood streets at the park's three main entrance points: Riverview Avenue at the east, Grand Avenue at the south, and Mairdale Street at the west. Mairdale Street does not terminate at the park but extends northward along the park's northwestern boundary. Perrysville Avenue bounds the park on the east and features two WPA-era stone bus shelters at trail heads from the road into the park. Kilbuck Road, which once admitted vehicles into the southeastern section of the park from Grand Avenue, is now pedestrian-only. Another former entrance to the park, via the Davis Avenue Bridge over the Woods Run ravine from Brighton Heights to the west, is closed pending the bridge's rehabilitation. Vehicular access to the interior of the park is limited to Riverview Drive. Many of Riverview Park's zones and features, especially in its northern sector, are accessible only via an extensive network of foot and bridle trails.

Riverview Park contains a mix of architecturally significant buildings, structures, and landscape features; post-period-of-significance (and therefore non-contributing) buildings and structures; and sites and ruins of buildings that were significant in the park's history. Extant buildings and structures include the Chapel Shelter (ca. 1890), Allegheny Observatory (on a separately-owned parcel surrounded by parkland; 1912), Bear Pit (1913), Locust Grove and Valley Refuge shelters (1940), Visitors' Center (1941), Perrysville Avenue bus shelters (1940), Activities Building (1961), pool house (1984), and Centennial Pavilion (1996). The latter three of these post-date the park's period of significance and are therefore non-contributing, while the rest contribute. Watson's Cabin (ca. 1800), an associated rest room building that supported later use of Watson's cabin as a camping site (ca.1940), Riverview Zoo (1896), and the Wissahickon Nature Center (built as a park shelter in 1913 and converted to a nature center building in 1924) survive only as ruins, but still contribute to the historic character of the park.

County and State

Allegheny, PA

Throughout the park, extensive stonework reinforces the rugged naturalism of the park's landscape. Park signage is found at entrances and some trailheads and is generally rustic.

The park also contains miscellaneous uncounted small structures and furnishings, such as simple benches, fencing, stairs, interpretive signage, and trash receptacles.

Riverview Park generally lacks firm boundaries among its various zones, but is large enough to be described in terms of them:

Riverview Avenue Entrance and Observatory Hill

The Riverview Avenue entrance is by far the most formal area of Riverview Park and contains the most designed elements, most of them dating from a short but prolific period of park improvement funded by the WPA in the late 1930s-early 1940s. The park entrance experience is a visual sequence beginning with Riverview Avenue, a block-long, boulevard-like, residential street between Perrysville Avenue and the park's eastern edge. Riverview Avenue's planted median presages the designed park landscape ahead. At its western end are three stone gate piers erected in 1940. The outer two piers connect to curved stone walls and related park features, such as the Visitors' Center, described below. The central pier is situated in the median. At this point, residential Riverview Avenue intersects with Riverview Drive, the curving, meandering road through the park, as it hugs the eastern end of Observatory Hill (Photos 1-3).

Photo 1. Riverview Drive, park interior

Photo 2. Riverview Entrance and Observatory Hill from Riverview Avenue

Ahead, across Riverview Drive, rises a broad, gently sloping hill with the domed Classical Revival Allegheny Observatory (1912) at its highest point (Photo 4). The observatory is not directly on axis with the park entrance at the terminus of Riverview Avenue, but, by its height and isolation at the top of the hill, it is the visual focus of the park's main entrance composition. Most of the hill in front of the observatory is maintained as open lawn so as not to obstruct this view; trees are clustered on the hill's lower slopes, where they line walking paths and a long drive that follows the northern contour of the hilltop to encircle the observatory. The observatory

County and State

Allegheny, PA

is surrounded by park land and serves as Riverview Park's most iconic feature and primary point of orientation; however, it occupies a separate legal parcel, owned and managed by the University of Pittsburgh.

Photo 3. Riverview Drive, view west toward Chapel ridge from Riverview entrance

Photo 4. Allegheny Observatory

A double set of stone stairs (1940) opposite the Riverview Avenue gate piers gives access to Observatory Hill from Riverview Drive. Its curved staircases embrace a former fountain basin (now a planting bed) and lead to up a small paved plaza before the grassy expanse of the observatory lawn (Photos 5-6). On the hillside behind (west of) the observatory are a pair of terraced tennis courts (Photo 7) and an off-leash exercise area for dogs which is enclosed by a split-rail fence. From the hilltop are expansive vistas extending southward to downtown Pittsburgh and westward to the Ohio River (Photo 8).

Photo 6. Terrace atop staircase to Observatory Hill at Riverview entrance

Opposite Observatory Hill stands a complementary ensemble of stone elements completed in 1941 and including the Riverview Park Visitors' Center (Photos 9-10). Designed by Ralph Griswold and built as a park police office, the Visitors' Center is a one-story, Colonial Revival building of flat-cut random-coursed ashlar with a slate roof. It is T-shaped in plan, three bays

County and State

Allegheny, PA

wide and two bays deep, with its entrance in the front-gabled eastern bay. There is an oculus in the gable above the entrance doorway and the corners are treated with smooth-faced stone quoins. The building stands at an angle to Riverview Drive amid gardens and flagstone-paved walks, framed by a stone wall and accessed by stone stairs from Riverview Drive. Inside, the building contains an all-purpose gathering room with a rustic stone fireplace in its eastern portion and a hall, restroom, and park ranger's office in its western portion. A basement provides storage. The building was sensitively restored as a park visitors' center and ranger station in 2003.

Photo 7. Terraced tennis courts behind Allegheny Observatory

Photo 8. Off-leash exercise area and view over Ohio River behind Allegheny Observatory

Photo 9. Riverview Park Visitors center ensemble

Photo 10. Riverview Park Visitors Center

Chapel Ridge

South of Observatory Hill, a comma-shaped ridge is the site of most of Riverview Park's major destinations. Northernmost is a large modern playground. Adjacent to the playground, the Activities Building is a contemporary (1961) one-story building of concrete block with stone and frame accents, including a stone exterior fireplace. Large openings fitted with garage-style rolling doors enclose the simple, concrete interior or open it to the park outside (Photo 11). The Activities Building was designed for the Department of Parks and Recreation, Bureau of Grounds and Buildings, by architect J. Whitley Cavitt of Aliquippa, PA.

County and State

Allegheny, PA

A long lawn connects the Activities Building to the Riverview Pool building (Photo 12). This modern building of striated buff and red concrete block was designed by the Pittsburgh firm The Design Alliance in 1961. It is built on the site of the former frame carousel building, which was demolished ca. 1960. The pool house is built into the hillside with the pool to its southwest.

Photo 11. Activities Building

Photo 12. Riverview Pool and pool house

Slightly downhill and southwest of the pool, the Riverview Chapel Shelter is another landmark of Riverview Park. Built as the Watson Presbyterian Church at Riverview and Perrysville avenues ca. 1890, the frame chapel was moved into the park and converted to a shelter shortly after the park opened in 1894. The Chapel Shelter stands behind a circular driveway off of Riverview Drive. It was sensitively rehabilitated by the Pittsburgh Parks Conservancy as a pilot project of the Pittsburgh Regional Parks Master Plan in 2008 (Photos 13-14).

Photo 14. Chapel Shelter

The so-called Bear Pit is a red brick, Craftsman Style building situated partway down the slope between the Activities Building, the pool, and Riverview Drive on the west side of the ridge. Designed by Thomas Scott and built as a park shelter in 1913, it was enclosed in 1970 to serve as a nature center after the loss of the previous nature center in the Wissahickon Nature Preserve

County and State

Allegheny, PA

Photo 15. Bear Pit

(see below). Its name probably derives from the reuse of stones from the old bear pit in the Riverview Zoo (see below) for its foundation; however, its location lies on the opposite side of the ridge from the zoo site. The Bear Pit is now used for storage by the Department of Public Works (Photo 15).

Grand Avenue Entrance and Valley Refuge
A network of trails connects Observatory Hill
and Chapel Ridge to the Valley Refuge area,
located downhill and southeast of the park's
main attractions. Because the vehicular road

through Valley Refuge, Kilbuck Road, no longer connects to Riverview Drive, Valley Refuge is isolated from the rest of the park except by foot trails. Vehicles must leave the park via Riverview or Mairdale avenues and re-enter at Grand Avenue at the park's southern edge.

Grand Avenue passes through a residential area to a modest park entrance marked by signage and a low stone wall on either side of the road (Photo 16). Beyond this, just inside the park, a Department of Public Works maintenance facility, including a concrete dome for salt storage, intrudes upon the otherwise-idyllic character of Valley Refuge (Photo 17). The Valley Refuge Shelter (1940) is a low-slung, open stone-and-frame structure with stone chimneys rising through each of its end gables (Photo 18). It is set in open parkland lined with trees along Kilbuck Road with a backdrop of wooded slopes rising toward Perrysville Avenue to the east. An adjacent former ball field is too small for regulation play and is now also maintained as open parkland (Photo 19).

Photo 16. Entrance to Riverview Park at Grand Avenue

Photo 17. Public works facility on Kilbuck Road near Grand Avenue entrance

County and State

Allegheny, PA

Photo 18. Valley Refuge Shelter

Photo 19. Former ball field along Kilbuck Road, now open parkland, Valley Refuge Shelter in distance

Riverview Park Zoo

Up Kilbuck Road, now accessible only by foot, the remains of the Riverview Park Zoo are visible along the Old Zoo Trail. This small zoo was established ca. 1896 and included an aviary on a terraced hillside. It was dismantled ca. 1910 when all of the city's zoo animals were consolidated at the Highland Park Zoo. The site, a curved bowl in the hillside below Riverview Avenue, has been reclaimed by vegetation but is marked by a stone retaining wall and a row of brick animal enclosure foundations set into the ground (Photos 20-21). The Old Zoo Trail rises to connect with the Overlook Trail and the main entrance point of the park at Riverview Avenue and Riverview Drive (Photo 22). A flight of stone stairs leads from Riverview Avenue down to the Overlook Trail leading to the upper edge of the zoo site (Photo 23).

Photo 20. Stone retaining wall at Riverview Zoo site

Photo 21. Brick animal enclosure foundations at Riverview Zoo site

County and State

Allegheny, PA

Photo 22. Intersection of Overlook Trail and Old Kilbuck Road

Photo 23. Stone staircase from Riverview Avenue down to Overlook Trail

Perrysville Avenue

At the park's eastern edge, the woodlands of Valley Refuge rise up to Perrysville Avenue, a major north-south road through Pittsburgh's northern neighborhoods which intersects with Riverview Avenue. Two trailheads into the park off of Perrysville Avenue, the Leaning Ash Trail at Chemung Street (Photos 24-25) and the Kilbuck Trail at Delaware Street (Photos 26-27), are marked by stone bus (originally trolley) shelters with integral flanking stone walls, benches, and gate piers. The shelters themselves are open to Perrysville Avenue and have slate gable roofs. These were built with WPA funds in 1940.

Photo 24. Bus (trolley) shelter ensemble at Perrysville Avenue and Chemung Street

Photo 25. Bus (trolley) shelter ensemble and Leaning Ash trailhead at Perrysville Avenue and Chemung Street, view from park

Photo 26. Bus (trolley) shelter ensemble at Perrysville Avenue and Delaware Street

County and State

Allegheny, PA

Photo 27. Kilbuck trailhead at Perrysville Avenue and Delaware Street

Snyder's Point

Southwest of the Chapel Ridge is Snyder's Point. This is an extension of the same upland plateau which contains the Chapel Shelter, pool, and other destinations, but it is isolated from the Chapel Ridge area by Riverview Drive and remains undeveloped. A foot trail off of Riverview Drive leads westward along the crest of the ridge to a level meadow (Photo 28). From here are expansive views out over Woods Run to the Ohio River (Photo 29). The rest of the Snyder's Point area consists of steeply wooded slopes.

Photo 28. Meadow at Snyder's Point

Photo 29. View from Snyder's Point

Wissahickon Nature Preserve

The Wissahickon Nature Preserve is a densely-forested valley north of the observatory and the park's grouping of other attractions (Photo 30). Two small streams run through steep ravines, almost converging at the park's Mairdale entrance (Photos 31-32; see below). Between them, Locust Grove occupies a hilltop clearing. The Locust Grove Shelter was built with WPA funds in 1940. It consists of simple stone walls and piers supporting a shallow gabled wooden roof (Photo 33).

Photo 30. Wissahickon Nature Preserve

Allegheny, PA

County and State

Photo 31. Footbridge over stream near Watson's Trail

Photo 32. Streambed

Photo 33. Locust Grove Shelter

Across the ravine north of Locust Grove, along the Old Wissahickon Road (now a foot trail; Photo 34), are the rubble ruins at the site of the Wissahickon Nature Center (Photo 35). This stone building was constructed as a park shelter in 1913 and converted to a nature center in 1924. It burned in 1967.

Photo 34. Wissahickon Nature Preserve: Old Wissahickon Road (now footpath) at right

Photo 35. Ruins of Wissahickon Nature Museum

County and State

Allegheny, PA

Foot trails lead farther east and deeper into the forest to a former archery range, now an open meadow (Photo 36).

Photo 36. Clearing at former Archery Range

Watson's Cabin

From Locust Grove, Watson's Trail leads southwest to another clearing containing the remains of two small stone buildings (Photo 37). One, Watson's Cabin, was an early log residence (ca. 1800; estimated dates range from 1790 to 1820) constructed by the original owners of the land, the Watson family, although the Watsons did not reside there. A large stone chimney containing the cabin's original hearth and the walls of the stone kitchen addition are all that survived a fire ca. 2005 (Photo 38). Across the clearing stands the shell of a gabled rest room building built in the 1930s to support overnight camping in Watson's Cabin. The rest room building is faced in stone over a concrete structure. This building also burned. It currently has no roof and is open to the weather (Photo 39).

Photo 37. Watson's Cabin camp site

Photo 38. Ruins of Watson's Cabin: stone hearth and kitchen addition

Mairdale Street and Entrance

At the park's western edge, wooded slopes rise steeply from Woods Run Avenue. Mairdale Street branches off of Woods Run to enter the park above Watson's Cabin and runs north to exit the park near its intersection with Perrysville Avenue. The Mairdale entrance to Riverview Park is marked by a shallow, stone-edged terrace at the intersection of and Mairdale Street and Riverview Drive and a modest, rustic sign (Photo 40). The primary feature along Mairdale Street

County and State

Allegheny, PA

is a recently-constructed soccer field on a rise above the street near the park's northernmost point (Photo 42).

Photo 39. Rest room building at Watson's Cabin camp site

Photo 40. Mairdale entrance to Riverview Park

Photo 41. Mairdale Street

Photo 42. Soccer field at Mairdale Street

Integrity

Riverview Park retains integrity of location, setting, design, workmanship, materials, feeling, and association. Its location is that originally established in 1894. Subsequent incremental additions during the period of significance have enlarged the boundaries of the Watson farm property which formed the original park land.

The park's integrity of setting is also strong. The mostly-residential neighborhoods surrounding Riverview Park were beginning to be developed when the park was established. The transformation of farm land to park land and urban neighborhoods occurred concurrently during the late 19th through early 20th centuries. The creation of Riverview Park atop the area's highest ridge has preserved public access to vistas of downtown Pittsburgh, Mt. Washington, and the Ohio River.

County and State

Allegheny, PA

The park's integrity of design, workmanship, and materials are evident in the historic treatment of the landscape and in the park's well-preserved historic structures from ca. 1894-1941. These include the Chapel Shelter, Bear Pit, Visitor's Center, and the stone shelters, walls, stairs, and other features built with WPA funds in 1939-1940, all of which have good individual integrity. The strength of these features helps to compensate for the loss of historically important park buildings such as the Wissahickon Nature Museum and Watson's Cabin. Enough original material and documentation of Watson's Cabin survives that reconstruction is possible (and is, in fact, being planned by current park stewards). The ruins of the Wissahickon Nature Museum and of the Riverview Zoo do not have individual integrity, but contribute to the overall integrity of the park by providing material evidence of those former attractions on their original sites. Later additions to the park, such as the 1961 Activities Building and 1984 pool and pool house, do not contribute to the park's historic character, but neither do they detract from as it, as they are compatible with the historic uses and landscape of the park. The landscape itself has integrity to its original intent as a largely naturalistic woodland containing isolated areas of meadow and open parkland.

Riverview Park's urban neighborhood setting, contributing resources, and wilderness character, interspersed with clearings, viewsheds, and recreational facilities, establish its integrity of feeling and association as a large city park designed to provide urban dwellers with an experience of the country in the city.

Name of Property Riverview Park County and State Allegheny, PA 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 X broad patterns of our history. B. Property is associated with the lives of persons significant in our past. Х 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 grave D. A cemetery E. A reconstructed building, object, or structure F. A commemorative property G. Less than 50 years old or achieving significance within the past 50 years

County and State

Allegheny, PA

A wass of Significance	
Areas of Significance (Enter categories from	instructions)
Community Planning	
Architecture	
Architecture	
	-
	-
	-
	-
	-
TO 1 1 0 CM 101	
Period of Significance	
1894-1942	
<u>1938-1942</u>	
	<u>-</u>
Significant Dates	
1894	
1907	
1939	
Significant Person	
(Complete only if Crite	rion B is marked above.)
	_
	_
	_
Cultural Affiliation	
	_
	-
	-
	-
Architect/Builder	
Charles Ehlers	
Thomas Scott_	
Ralph E. Griswold	

County and State

Allegheny, PA

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes level of significance, applicable criteria, justification for the period of significance, and any applicable criteria considerations.)

Riverview Park has local significance under Criterion A in the area of Community Planning and Development and Criterion C for Architecture. Under Criterion A, Riverview Park's development follows the evolution of park planning from aspiration to realization, across two city administrations and the professions of engineering and landscape architecture. Initially planned as a public work by city engineers, Riverview Park's development proceeded apace with the professions of landscape architecture and park planning, and grew to exhibit characteristics of a professionally-planned part of a mature city park system. Its period of significance for Criterion A is 1894–1942. The first year is when Riverview Park was established, and 1942 marks the end of its last period of major planning and improvement, which was conducted with WPA funds during the New Deal. Riverview Park's WPA-funded buildings, structures, and ensembles are the source of the resource's significance under Criterion C. These features mark it as part of a system of parks linked by a common design vocabulary, one which was emerging locally in Pittsburgh as well as nationally across parks being planned and designed at the municipal, state, and federal levels. In a style becoming known as WPA Rustic, these were designed in Riverview Park by Ralph Esty Griswold (1894-1981), an accomplished landscape architect who served as Pittsburgh's Superintendent of Parks from 1934-1945. Riverview Park's period of intensive WPA-funded activity is bracketed by the years 1938-1942, defining the period of significance for Criterion C.

Narrative Statement of Significance (Provide at least **one** paragraph for each area of significance.)

Brief History of Allegheny

Riverview Park is today part of the City of Pittsburgh, but it was established in and by the independent city of Allegheny. Allegheny's history is both unique and intertwined with that of its larger sister city Pittsburgh, to which it was forcibly annexed in 1907. Therefore, a brief history of Allegheny is useful to understanding the context of Riverview Park.

The township of Allegheny was formally platted in 1788 as a grid of 36 square blocks surrounded by 102 acres allocated for grazing. Outside of this plan, farmland stretched over the hilly terrain to the north and westward to the Ohio River. Allegheny grew rapidly in the early- to mid-19th century, soon overflowing the 36 blocks originally allocated to the town. Nearby farms were sold and subdivided into building lots, and after the Civil War, the now-city of Allegheny transformed its public grazing commons into an elegantly landscaped public park.

The Civil War was a strong catalyst for the industrial expansion of both Pittsburgh and Allegheny. Both cities experienced corresponding growth in population and demand for housing

County and State

Allegheny, PA

and other facilities. North of the Allegheny River, several acts of the Pennsylvania legislature quadrupled Allegheny's geographic size through annexation by 1880. McClure Township, created in 1860 from the southernmost parts of Ross and Reserve Townships, was annexed by Allegheny in 1872 and became the city's 10th and 11th Wards. This established the present northernmost boundaries of Allegheny City/Pittsburgh's North Side.

The character of upper Allegheny remained rural until the end of the 19th century. In the 1880s and '90s, technological advancements led to improved infrastructure, such as the development of steel girder bridges to span deep ravines and the replacement of horse-drawn streetcars with an electric street rail system. These enhanced the convenience and desirability of property farther north of downtown Allegheny which had previously been sparsely occupied by farms and country estates. Population growth and economic prosperity spurred many families to move northward. To meet the demand for housing, farmers and large landholders (or their heirs) sold their property for subdivision into housing lots. In this way, upper Allegheny urbanized rapidly during the late 19th and early 20th centuries, with Riverview Park preserved as a large swath dedicated to open space, nature, and recreation in its midst.

In 1906, by popular vote of the citizens of Pittsburgh and Allegheny, the smaller city (Allegheny) was annexed to the larger (Pittsburgh). All of Allegheny's public functions, including its parks administration, came under the jurisdiction of the City of Pittsburgh in 1907. The North Side (as the former Allegheny City was now known) continued to develop and prosper into the middle of the 20th century.

This prosperity reversed after World War II. Pittsburgh's long post-war industrial decline, combined with broad national trends in retail, transportation, and residential preference, caused a dramatic shift in population to the suburbs or to other metropolitan areas with more promising economic forecasts. Businesses in the North Side and throughout the city closed as their customers moved away, and the City suffered steep losses of tax revenue. City officials identified the North Side's old buildings, outdated infrastructure, excessive density, and inefficient traffic patterns as "blight" which needed to be eradicated and remedied. In the early 1960s, the Urban Redevelopment Authority of Pittsburgh authorized a sweeping urban renewal plan for the heart of the former Allegheny City. 518 buildings were demolished and replaced by offices, apartment buildings, and a shopping mall called Allegheny Center, and a ring road was constructed to divert traffic away from what had been the North Side's historic central shopping district. The project was unsuccessful, and the North Side declined further. The urban renewal project did not extend as far north as the neighborhoods surrounding Riverview Park, but all of the North Side suffered from the destruction of its historic civic and commercial center.

One positive consequence of the North Side's urban renewal was the rise of a counter-movement focused on historic preservation and the establishment of historic districts. Over subsequent decades, this has grown into a strong movement to preserve and appreciate the historic buildings, neighborhoods, and landscapes that remain on the North Side.

County and State

Allegheny, PA

1894-1906: Establishment and Early Development of Riverview Park

Riverview Park was established in 1894 when the City of Allegheny, having raised \$110,000 by popular subscription, purchased 202 acres of farmland from the heirs of Samuel Watson. Allegheny Mayor William M. Kennedy led the drive to purchase land for a large public park. By all accounts, Kennedy was motivated by his city's rivalry with Pittsburgh, which had established Highland and Schenley parks five years before in 1889.

Figure 1. Riverview Park ca. 1901. Hopkins, G. M. *Real Estate Plat Book of Allegheny, Vol. 2.* Philadelphia: G. M. Hopkins Company, 1902

The Watson farm was located west of Woods Run Avenue in a part of upper Allegheny known as the Douglas District. Perrysville Avenue, with its streetcar line, formed the property's eastern boundary and assured that the park, though in the remotest northern section of the city, would be easily accessible to Allegheny's citizens. Descriptions of the Watson property recount that most of the farm was used for raising and grazing dairy cattle, so it is likely that most of it consisted of

County and State

Allegheny, PA

pasture. City property maps show only a few small, frame buildings on that land in 1890. One of these was Watson's Cabin, built ca. 1800 by a French charcoal peddler. When Samuel Watson acquired the land, he maintained the cabin and rented it to dairy farmers. With the establishment of Riverview Park in 1894, the cabin was converted to a picnic pavilion (Figure 2).

Figure 2. Watson's cabin, undated (Pittsburgh Parks Conservancy)

Figure 3. Chapel Shelter, 1937 (Pittsburgh City Photographer Collection)

The city dedicated the former Watson farm as Riverview Park on July 4, 1894, only a few days after its acquisition on June 30. Thomas M. Marshall, a neighboring landowner who had contributed to the park fund, presented the deed for the property to Mayor Kennedy before an audience of 25,000.

Despite this level of interest, early park development proceeded in an ad hoc fashion due to lack of public funds. The first city budget appropriation for Riverview Park was \$5000 in 1896.² Park roads were laid out by Allegheny City engineer Charles Ehlers. Extensive tree planting is not recorded until the early 20th century, and early views of the park show an open, pastoral landscape consistent with the understanding of the land's previous use.

The earliest park shelters, like Watson's Cabin, were adapted

from structures originally built for other purposes. One, a small frame chapel, was moved to the ridge near the park's highest point from its original site at Riverview and Perrysville avenues, where it had been constructed ca. 1890 as the Watson Presbyterian Church. It appears to have been relocated and repurposed as a park shelter soon after Riverview Park opened. (Figure 3)

¹ Barry Hannegan, "Historical Summary: Riverview Park," in "Pittsburgh's Regional Parks Master Plan" (Prepared by LaQuatra Bonci, et. al., for City of Pittsburgh & Pittsburgh Parks Conservancy, 2002), 80.

² "Riverview Park Zoo," [full citation needed], 5.

County and State

Allegheny, PA

Another shelter, known as Log Cabin No. 1, was a facsimile of the first Marshall and Kennedy Flouring Mill built of telephone poles for the Pittsburgh Exposition of 1895. When the Exposition closed, the Marshall and Kennedy Company presented the building to the City of Allegheny for Riverview Park. The City installed it in a valley south of Observatory Hill near the present Centennial Pavilion. Nearby in this natural bowl were baseball and lawn tennis fields. These were flooded for ice skating in winter, and Log Cabin No. 1 was used as a warming shelter.³ (Watson's Cabin was then known as Log Cabin No. 2. Log Cabin No. 1 was removed at an unknown date after the construction of the Centennial Pavilion ca. 1996.)

In 1895, city officials expanded the park by 12 acres along Marshall Road, enabling an entrance off of Perrysville Avenue at the southeast of the park. To the west at Grand Avenue, another four acres purchased from the Highwood Cemetery Company in 1896 allowed an entrance to be created leading into the Kilbuck valley. Here, Kilbuck Road provided park access to immigrant worker families residing in the neighborhoods to the park's south. Near this entrance, the Kilbuck Hollow Pavilion was the first purpose-built park shelter in Riverview Park. It was constructed in the location of the present Valley Refuge Shelter in 1904. A substantial structure with two two-story, hipped-roof brick wings joined by an open pavilion, it also contained cabins and a chapel.

Figure 4. Undated postcard of Riverview Zoo in its second location (Pittsburgh Parks Conservancy)

The Riverview Zoo, "a very presentable small zoo," opened in 1896 with a small collection of animals formerly kept by a private citizen, August Overbeck, at his personal property in Spring

³ Ibid., 13, 25.

County and State

Allegheny, PA

Hill.⁴ Overbeck's animals were native species including elk, raccoons, wild cats, foxes, rabbits, and various birds. The zoo's original location was at the foot of Observatory Hill (as depicted on the 1902 property atlas in Figure 1), but in the first decade of the 20th century, the animal enclosures were moved downhill to a terraced hillside location off the Overlook Trail and a variety of large and exotic animals and reptiles were added, including a lioness cub, bears, wolves, zebras, and snakes. Here the zoo was combined with an aviary which housed owls, parrots, bald eagles, storks, and 12 kinds of pheasants, along with smaller birds such as finches, which were trained to sing on cue.⁵ (Figure 4)

1907-1938: Early 20th Century Improvements in the Pittsburgh Park System

Along with Allegheny Commons, Riverview Park became part of the Pittsburgh park system when Allegheny was annexed to Pittsburgh in 1907. To avoid maintaining two zoos, Pittsburgh city officials moved the animals from the Riverview Zoo to the Highland Park Zoo between 1908 and 1910. By 1911, the Riverview Zoo had been emptied and closed.

Figure 5. Undated (before 1940) view of Allegheny Observatory with original staircase (Allegheny Observatory Records)

The Allegheny Observatory (NHL 1988) was constructed on a hilltop parcel owned separately from, but surrounded by, Riverview Park between 1910-1912 (Figure 5). The parcel was reserved for the observatory by the City of Allegheny at the time of the park's dedication, but construction of the building was delayed while funds were being raised.⁶ Although not technically on park land, the observatory immediately

became the park's most visible and distinctive landmark. It is the successor to the original Allegheny Observatory, established by William Shaw in 1860 and directed by William Pierpont Langley, later Secretary of the Smithsonian Institution and a pioneer of early flight. In 1894, the observatory's original building near Perrysville Avenue in Perry South was deemed obsolete, and John Brashear, a millworker turned lensmaker and astronomer, became chairman of a committee to build a new observatory. Brashear's efforts secured the site in then-new Riverview Park. The

⁴ Howard Stewart, "Historical Data: Pittsburgh Public Parks" (Pittsburgh: Greater Pittsburgh Parks Association, 1943), 29; "Short History of Riverview Park."

⁵ "Riverview Park Zoo," 51.

⁶ Ibid., 7.

County and State

Allegheny, PA

architect for the new observatory was Thorsten Billquist, and the domed, Classical Revival style building was completed in 1912. Curiously, the observatory appears on the Hopkins property atlas of Allegheny in 1902 (Figure 1). Perhaps its construction was expected imminently.

In 1911, over 4000 trees were planted in Riverview Park, and city records indicate that "engineers were at work defining the park lines, made necessary by poor descriptions of the park in deeds." In 1913, 3000 locust trees were planted.⁷

The City of Pittsburgh increased the number of attractions in the park with several building projects beginning in 1913. In this year, Riverview Park received one of three carousels commissioned by the City for its parks (the others were installed in Schenley and West View parks; none survives). A frame carousel building was designed by Thomas Scott, who worked on a number of structures for the Pittsburgh parks in the 1910s. Scott also designed the red-brick, Craftsman Style picnic shelter known as the Bear Pit, presumably because it reused stones from the foundation of the Riverview Zoo's bear enclosure, in 1913 (Figure 6). Another, stone park shelter was constructed the same year in the northern sector of the park known as the Wissahickon Valley.⁸ Nearby was a picnic area with benches, tables, swings, and a spring house. Because this shelter was inaccessible to visitors via streetcar, in 1924 it was converted into the Wissahickon Nature Museum (Figure 7). A forerunner of the nature education facilities and programs that would later be headquartered in Frick Park, here naturalists led learning programs, cared for live mammal, bird, and reptile exhibits, and tended sick and injured park wildlife with the help of volunteers. An archery range was created in a small meadow north of the nature museum ca. 1940.⁹

Figure 6. Bear Pit Shelter, 1913 (Pittsburgh City Photographer Collection)

Figure 7. Wissahickon Nature Museum, 1937 (Pittsburgh City Photographer Collection)

⁷ Annual Reports of Bureau of Parks (City of Pittsburgh: 1911, 1913)

⁸ Stewart recounts that the name derives from a city worker's comparison of the area to Wissahickon Park in Philadelphia (Stewart, 30).

⁹ Illustrated in Stewart, 31, and described as "the new archery range which has developed into a very popular sport in the park" (Stewart, 29).

County and State

Allegheny, PA

Figure 8. Riverview Park ca. 1923. Hopkins, G. M. Real Estate Plat Book of the City of Pittsburgh. Philadelphia: G. M. Hopkins Company, 1924

Another early recreational use of Riverview Park was horseback riding. By 1915, city reports indicate that there were 35 miles of bridle paths "that needed regular cleaning, scraping, smoothing, and leveling." The reports also mention the repair of the roofs of the "old park stables," but their location is not known. In later years, horses were stabled and rented from the private Riverview Valley Stables located just outside the park on Grand Avenue. This facility was run by the Himmelstein family, whose members also helped lay out and construct the park's equestrian trails. The site is now used to stable the horses of the Pittsburgh Police. Horses were also historically kept and ridden in the park by African American families who lived in "the Hollows," a small neighborhood north of Riverview Park and west of Mairdale Street.

A frame barn located north and downhill of the observatory site first appears on the Hopkins map of 1924 (Figure 8) and can be seen in photographs of the chapel ridge from the early 20th

¹⁰ Annual Report of Bureau of Parks (City of Pittsburgh: 1915)

County and State

Allegheny, PA

century. Its presence is recalled in the name of the Old Barn Trail. Also referred to as the "Observatory garage," this structure housed work horses, and later tractors and other power equipment used in maintaining the park.¹¹ It was demolished after 1967.

In the early decades of the 20th century, swimming became an increasingly popular sport and leisure activity. In response, the City constructed swimming pools in parks as a safer, more sanitary alternative to the natural ponds that attracted bathers. Riverview Park's first swimming pool and pool house were located in the hollow currently occupied by Centennial Pavilion. Their date of construction is uncertain. According to a history of Pittsburgh parks prepared in 1943, these facilities date to 1935. This is consistent with the decade of construction of pools in Pittsburgh's other parks. However, the distinctively lunette-shaped pool and pool house (Figure 9) appear on a Hopkins property atlas of 1924, and the Riverview Park Pool is included in a list of Pittsburgh pools published by the Pittsburgh Bureau of Recreation in that same year. In 1920 and 1930, the City purchased several private lots adjacent to the park's edges, expanding it to its existing boundaries and acreage.

Figure 9. Riverview Pool and pool house in original location, 1937 (Pittsburgh City Photographer Collection)

In 1938, Riverview Park's carousel machinery became too old to be serviced, and the carousel closed permanently. The building remained for some years after the carousel was removed, converted to an activities shelter with space for large gatherings and family reunions. Also demolished in 1938 was the Kilbuck Hollow Shelter. This would soon be replaced with a new shelter characteristic of a new era in Pittsburgh park planning and design. (Figure 10)

¹¹ David D. Erskine, "A City Boy Grows Up in the Country: Riverview Park, My Back Yard (1950-1967)." Pittsburgh Parks Conservancy: https://www.pittsburghparks.org/blog/2012/06/22/a-city-boy-grows-up-in-the-country-riverview-park-my-back-yard-1950-1967/. Retrieved Jan. 15, 2020.

¹² Stewart, 30.

¹³ "Report of the Bureau of Recreation. Recording the Work of the Years 1922 and 1923." City of Pittsburgh: 1924

County and State

Allegheny, PA

Figure 10. Undated (before 1938) aerial view of Observatory Hill showing Old Barn (lower left), Carousel Shelter (right-center above observatory dome), and Kilbuck Pavilion (in distance, upper right-center) (Pittsburgh Department of Public Works)

Figure 11. Riverview Park ca. 1938. Hopkins, G. M. *Real Estate Plat Book of the City of Pittsburgh.* Philadelphia: G. M. Hopkins Company, 1939

County and State

Allegheny, PA

1939-1942: WPA Improvements

Although short, the period from 1939-1942 was a fruitful period of Riverview Park's development in which Ralph Griswold secured WPA funding for a number of significant, permanent park improvements. Griswold served as superintendent of the Pittsburgh Bureau of Parks from 1934-1945. His contributions to Riverview Park during the brief period he had access to WPA funds created an elegant ensemble to mark and unify the park's main entrance at Riverview Avenue (Figures 12-13) and touch almost every area of the park (see below). In 1942, Griswold's access to WPA funding ended and Pittsburgh's city parks were once again maintained out of the City's Public Works reserve, closing this prolific era of park improvement.

Figure 12. Riverview Avenue entrance under construction, 1940 (Pittsburgh City Photographer Collection)

Figure 13. Riverview Avenue entrance completed, 1941 (Pittsburgh City Photographer Collection)

County and State

Allegheny, PA

1943-Present: Decline and Preservation

After the end of WPA funding, the straitened circumstances of war allowed for minimal expenditures in Riverview Park. Post-World War II, a different set of issues affected Riverview and other urban parks. Pittsburgh's economic downturn and population loss meant decreased city tax revenues, and correspondingly the use, maintenance, and stewardship of Riverview and other city parks all declined. At the same time, natural erosion and invasive species changed the landscape in ways that would never entirely be reversed.

Some historic park resources were lost or compromised during this period. The archery range was abandoned at an unknown date. The Department of Public Works site on lower Kilbuck Road, just beyond the Grand Avenue entrance to the park, appears to have been present since the 1950s. An arsonist set fire to the Wissahickon Nature Museum in 1967, reducing it to a pile of rubble in the woods. Pressed into service as a new nature museum, the Bear Pit shelter was enclosed in 1970. Later, the museum moved out in a consolidation with the nature education facilities in Frick Park, and the Bear Pit was converted to storage for the Department of Public Works. The former carousel building was demolished in the 1950s, and a new Activities Building was constructed on the site in 1961. The original pool in the valley below the observatory was replaced with the current pool and pool house atop the chapel ridge in 1984. In the valley, Log Cabin No. 1 disappeared and the gazebo-like Centennial Pavilion was constructed in the mid-1990s. The fountain basin at the Observatory Hill entrance complex was converted to a planting bed. Watson's Cabin and the rest room building in Watson's Grove burned in 2005, though their masonry shells still stand. The Davis Avenue Bridge was closed to vehicles in 2001 and demolished in 2009, truncating the entrance to the park from Brighton Heights across the Woods Run ravine to the west.

In recent decades, preservation has also made its mark on the park. The Chapel Shelter and its surrounding landscape were sensitively rehabilitated in 2008 as a pilot implementation project of the Pittsburgh Regional Parks Master Plan, led by the Pittsburgh Parks Conservancy, and the park office building was restored as a park ranger office in 2015.

Significance:

Riverview Park is recommended eligible for the National Register of Historic Places under Criterion A in the area of Community Planning and Development and Criterion C for Architecture. Its period of significance for Criterion A is 1894–1942. 1894 is the year Riverview Park was established and 1942 marks the end of the last period of major park planning, which was conducted with WPA funds during the New Deal by Superintendent of Pittsburgh Parks Ralph Griswold. This period of intensive WPA-funded activity is bracketed by the years 1938-1942, defining the period of significance for Criterion C.

Community Planning and Development: Riverview Park's development tells the story of park planning from aspiration to realization, across two city administrations and the professions of engineering and landscape architecture.

County and State

Allegheny, PA

Allegheny City was a pioneer of urban park planning west of the Allegheny Mountains. By the mid-19th century, the common grazing land (the Commons) that surrounded the original town was no longer needed for that purpose. The Commons was cross-cut by a railroad and had a state penitentiary built on it. The parts which remained undeveloped were degraded and used largely as a dumping ground. Citizens demanded its improvement. In 1867, the City of Allegheny authorized the conversion of the Commons into a public park, established a Park Commission headed by City Engineer Charles Davis, and hired the New York firm of Mitchell and Grant to produce a landscape design. Allegheny was likely inspired by the cities of Boston, New York, Philadelphia, Washington, and Baltimore, all of which had recently created professionally-designed public parks in the mid-19th century; Boston's was also on public land formerly designated as a grazing commons. The result was Allegheny Commons Park, the first major urban park west of the Allegheny mountains. Allegheny Commons Park was a passive, picturesque park full of ornamental flower beds, formal promenades, and memorial sculpture. Today, Allegheny Commons Park (NRHP 2013) is Pittsburgh's oldest park and continues to display a Victorian ideal of a pastoral, picturesque landscape.

Across the river, the City of Pittsburgh was slower to adopt public parks planning. Pittsburgh had only one small downtown park until 1889. In this year, Public Works Director Edward Manning Bigelow secured two large tracts in the city's east end and commenced the design and development of Highland and Schenley parks. At several hundred acres each and laid out over steep hills and ravines, these parks could not be treated as formal, ornamental landscapes, although Bigelow gave Highland Park a formal entrance plaza. Instead, Highland and Schenley were designed as naturalistic woodlands dotted with pastoral meadows and ornamental lakes, to be enjoyed from carriage drives or walking trails, and graced with wholesome amusements such as carousels, zoos, and conservatories. Later, when the early 20th century Playground Movement brought an emphasis on healthful outdoor sport, both parks added swimming pools, boat houses, ball fields, and other athletic and recreational facilities.

As Allegheny—like Pittsburgh—expanded to accommodate rapid growth and urbanization in the 1890s, its government and citizens wished to provide a public park to rival Pittsburgh's new Highland and Schenley parks in scale and amenities. Allegheny Mayor William M. Kennedy, an amateur botanist, backed the efforts of a citizens' committee to raise funds to purchase the Samuel Watson Farm for the creation of Allegheny's second park, Riverview Park.

Dedicated five years after Pittsburgh's Highland and Schenley parks, Riverview seems to have been inspired by their models. In all three instances, city park planners seized the opportunity to acquire large tracts of land in areas that were far from the city centers, but rapidly developing into urban neighborhoods. The size and rugged terrain of all of the tracts called for not only landscape design, but civil engineering solutions to render them attractive and useful to visitors with navigable systems of roads, trails, water features, and buildable sites for attractions. For the same reasons, all received less formal, more naturalistic landscape treatments than had been applied to Allegheny Commons. As all of these parks were accessible by streetcar, the

County and State

Allegheny, PA

disembarkation points became natural foci for more elaborate landscape compositions befitting park entrances.

Other than the general ambition to develop a park along these lines, no early plans for Riverview Park are documented. The city's approach appears to have been to raise the money to buy the land and to develop it as it was able. The design of its circulation was tasked to city engineers; its early features were ad hoc. This is not to say there was no planning for Riverview Park, but that it proceeded as resources were available using the expertise that the city already had on its staff.

Riverview's development proceeded apace with park planning as a profession. In the 1890s, though many cities had begun to allocate land for parks, few had established parks departments or hired landscape architects or dedicated parks staff. Parks administration and development fell under most cities' Public Works departments. The profession of landscape architecture itself was still fairly new. In the 1860s, Allegheny had been a leader in hiring landscape architects to plan and design Allegheny Commons Park, but a generation later, neither the institutional capacity nor, more likely, the funds were in place. The assignment of Riverview Park's development to Allegheny's Public Works staff was, in fact, more typical of park planning of this era. Pittsburgh's early parks were developed in the same way; the difference was that Pittsburgh had a parks crusader and self-taught parks planner, Edward Manning Bigelow, at the helm of its Department of Public Works.

Bigelow was gone by 1907, when Allegheny was annexed to Pittsburgh and its parks fell under Pittsburgh's governmental umbrella. But he had left some administrative structure and expertise in place. In 1902, the city had set up a Bureau of Parks within its Department of Public Works, a predecessor to the separate city parks agency which would come later. George Burke served as Superintendent of Pittsburgh Parks from 1903 to 1926, a "difficult period of growth" for the parks agency during which the City acquired many new neighborhood parks, both through Allegheny's annexation and through new purchase and dedication, and made substantial improvements to them and to existing parks. This period of growth may have been challenging, but it ushered in a more professional approach to the planning of individual parks and an urban park system.

This is evident in the improvements to Riverview Park during this period: two park shelters of high material and architectural quality; acquisition of property to strategically increase park boundaries; consolidation of the zoo to Highland Park; one of three carousels, distributed geographically among the city's parks; and ongoing work on planting, pruning, and the construction of walkways, drives, sewer and drainage systems, and other infrastructure. Park planning for Pittsburgh's three major parks—Schenley, Highland, and Riverview—during this period reflected the City Beautiful ideal of providing opportunities for wholesome outdoor recreation, amusement, and education in a morally uplifting, physically healthful natural setting. The establishment of facilities such as ball fields, tennis courts, bridle paths, a swimming pool

¹⁴ Stewart, iii.

County and State

Allegheny, PA

and an archery range in Riverview Park during the early 20th century demonstrated the city's commitment to developing it as a country club of the people, another contemporary ideal that guided planning for large urban parks nationwide. The country club model of park planning reflected the perspective of educated, professional, middle- and upper-class city officials that parks should be a "civilizing influence" on immigrants, less-educated workers, and others outside of their elite class.

If Riverview Park's earliest features—such as Watson's Cabin and the Chapel Shelter—link Riverview Park with specificity to the community in which it is located, those which came later marked it as part of the interrelated parks of the Pittsburgh system. In particular, the architectural designs of Thomas Scott brought strong architectural character to Riverview and other Pittsburgh parks (the Rhododendron Shelter in Highland Park and Veterans' Pavilion in Schenley Park are other examples of his work), and the city's provision of carousels to three parks in geographically-distributed locations illustrated its planning for its parks as a system. Yet, though the parks were planned to have much in common so that outdoor amenities were available in each sector of the city, the City also maintained unique features in each. Closing the Riverview Park zoo to consolidate this function in Highland Park was both efficient from an administrative perspective and good for the distinctive identities of both parks. Riverview Park, in turn, was the only one of Pittsburgh's parks which included planning for equestrian facilities.

The WPA-funded period of Ralph Griswold's tenure as Superintendent of Parks was the most intensive era of planning for Riverview Park. The Griswold era epitomized the professionalization of park planning in Pittsburgh. In many ways, the civic idealism of Griswold's New Deal era echoed that of the earlier City Beautiful: parks were seen as essential public works. During the Great Depression, budgets were tight, but public infrastructure took on enhanced importance under the economic relief policies of President Franklin D. Roosevelt. Griswold linked national goals to strengthen public infrastructure to local efforts to improve and sustain the previous century's investment in Pittsburgh's parks, planning and executing distinctive and durable improvements for Riverview Park which would enhance and refine its character.

Architecture: Riverview Park's WPA-funded buildings, structures, and ensembles mark it as part of a system of parks linked by a common design vocabulary, one which was emerging locally in Pittsburgh as well as nationally across parks being planned and designed at the municipal, state, and federal levels. In a style becoming known as WPA Rustic, these were designed in Riverview Park by Ralph Esty Griswold (1894-1981), an accomplished landscape architect who served as superintendent of the Pittsburgh Bureau of Parks from 1934-1945. Griswold was the first professional landscape architect hired by the city as an agency director and the first landscape architect to be associated with Riverview Park, which had previously been the domain of city engineers. Griswold had studied landscape architecture at Cornell and, under Frederick Law Olmsted, Jr., for three years in Rome. He moved to Pittsburgh to establish his own private landscape architecture practice in 1927.

County and State

Allegheny, PA

In his tenure in public service, Griswold was a strong advocate for the city park system—which by this time included the elegant Victorian Allegheny Commons Park, three very large parks combining wilderness and recreational amenities (Highland, Schenley, and Riverview), newly-opened Frick Park, and numerous neighborhood parks and playgrounds—and energetically pursued federal funds to improve them in both functional and aesthetic ways.

During the brief period 1938-1942, Riverview Park gained a suite of features that provided internal continuity throughout the park and, externally, related it to the other parks in Pittsburgh's system that also received Griswold-designed, WPA-funded walls, stairs, shelters, and other structures. These features show the influence of the WPA Rustic style, a style of design promoted for parks by the National Park Service and characterized by the use of local materials, low silhouettes, and minimal demarcation between built and natural features.

The most significant concentration of these in Riverview Park is found at the park's main entrance opposite Riverview Avenue. Here Griswold designed an ensemble of stonework features which are suitably rustic to a park in character, yet finely-detailed. At the foot of Observatory Hill, he replaced a single run of stone steps with a curved double staircase, also in stone, embracing a raised stone trough of water, fed by small spouts issuing from the low retaining wall behind it. Across the street, at the terminus of Riverview Avenue, he installed stone piers flanking the roadway and in the median to mark the park entrance and provide mooring for hewn timber gates (now gone) that once closed the park at night. To the right, linked by a stone retaining wall with an integral drinking fountain, he designed an entry garden and a small stone building to serve as a park office. Opposite Riverview Avenue, another stone retaining wall encloses a small terrace with integral stone benches at the upper landing of stairs leading down to the Overlook Trail. An architectural inventory conducted in 1980 noted of these features, "Their flowing lines seem almost baroque." Begun in 1939, this ensemble was completed in 1941.

Other contributing features provided with WPA funds secured by Griswold are the Valley Refuge Shelter, constructed on the former site of the Kilbuck Hollow Pavilion by the National Youth Association in 1940; Locust Grove Shelter (1940); two stone bus (originally trolley) shelters, also with integral walls and benches, at trailheads on Perrysville Avenue; and a planting plan and rest room building to support the use of Watson's Cabin as an overnight camp site in the park. "All of these structures, including the entrance complex, exhibit the best design and construction qualities associated with WPA projects." The low-slung Valley Refuge Shelter combines the solidity of stone walls with the openness of a pavilion supported by the contrasting material of heavy timber posts, brackets, and beams. Integral stairs and terraces extend the structure into the landscape, encouraging social events to spill out from under the shelter's gabled roof. The Locust

¹⁵ Pittsburgh History & Landmarks Foundation, "Riverview Park Entrance" (Historic Resource Survey Form produced for Allegheny County Historic Sites Survey: 1980)

¹⁶ Barry Hannegan, "Historical Summary: Riverview Park," Pittsburgh Regional Parks Master Plan Stage Two Report (Pittsburgh Department of City Planning, 1999), np.

United States Department of the Interior
National Park Service / National Register of Historic Places Registration Form
NPS Form 10900

OMB Control No. 10240018

Name of Property Riverview Park

County and State

Allegheny, PA

Grove Shelter is open and airy but anchored to the hillside meadow in which is stands by stone walls and piers. The Perrysville Avenue bus shelters are elegant in their small simplicity. Their integral wing walls, incorporating benches for passengers and gate piers for trailheads, provide gracious points of transition from city street to park landscape in a material native to that landscape. And the rest room building at Watson's Grove complemented the cabin in scale and materials. Like Griswold's other designs, even this small structure is extended into the landscape by integral stone walls and steps. In this case, the landscape, too, was one that Griswold designed; he provided a planting plan for the conversion of the Watson's Cabin site into an overnight campground for families and small groups. This landscape plan, drawn by Griswold's office in 1941, shows Norway maples, honey locusts, sycamore maple, red maple, and bituminous paving. Sensitive to the histories of the parks he inherited, Griswold incorporated the humble but historic cabin into his contemporary program for camping in Riverview Park.

County and State

Allegheny, PA

9. Major Bibliographical References

Bibliography (Cite the books, articles, and other sources used in preparing this form.)

Annual Reports of Bureau of Parks. City of Pittsburgh, various years

Annual Reports of Department of Public Works. City of Pittsburgh, various years

Erskine, David D. "A City Boy Grows Up in the Country: Riverview park, May Back Yard (1950-1967)." Pittsburgh Parks Conservancy: https://www.pittsburghparks.org/blog/2012/06/22/a-city-boy-grows-up-in-the-country-riverview-park-my-back-yard-1950-1967/

Gigler, Ruth. "City's Parks Boast an Illustrious History." Pittsburgh Press, July 16, 1989

Hannegan, Barry. "Historical Summary: Riverview Park." Pittsburgh Regional Parks Master Plan Stage Two Report. Pittsburgh Department of City Planning, 1999

Hopkins, G. M. Real Estate Plat Book of Allegheny, Vol. 2. Philadelphia: G. M. Hopkins Company, 1902

Hopkins, G. M. Real Estate Plat Book of the City of Pittsburgh. Philadelphia: G. M. Hopkins Company, 1910

Hopkins, G. M. Real Estate Plat Book of the City of Pittsburgh. Philadelphia: G. M. Hopkins Company, 1924

Hopkins, G. M. Real Estate Plat Book of the City of Pittsburgh. Philadelphia: G. M. Hopkins Company, 1939

Penn Pilot Historic Aerial Photos of Pennsylvania. http://www.pennpilot.psu.edu

Peterson, Carol, and Rooney, Dan. *Allegheny City*. Pittsburgh: University of Pittsburgh Press, 2013

Pittsburgh Department of Engineering and Construction. Riverview Park Centennial Site Grading and Site Plan. On file at Pittsburgh Department of Public Works: 1996

Name of Property Riverview Park County and State Allegheny, PA Pittsburgh Department of Parks and Recreation. Plans for Improvements to Watson's Cabin, Riverview Park Activities Center, Pool, and Pool House. On file at Pittsburgh Department of Public Works: various years Pittsburgh History & Landmarks Foundation. "Riverview Park Entrance." Historic Resource Survey Form produced for Allegheny County Historic Sites Survey, 1980 "Pittsburgh's Regional Parks Master Plan." Prepared by LaQuatra Bonci, et. al., for City of Pittsburgh & Pittsburgh Parks Conservancy, 2002 "Pittsburgh Regional Parks Chronology." Prepared by Heritage Landscape, LLC for Pittsburgh Parks Conservancy, 2000 "Report of the Bureau of Recreation. Recording the Work of the Years 1922 and 1923." City of Pittsburgh: 1924 "Riverview Park: Watson's Cabin." Pittsburgh Parks Conservancy: 2009 "Riverview Park Zoo." Unattributed fragment, 1907. Copies on file at Pittsburgh Parks Conservancy, Riverview Park Ranger Office

Schaefer, Nancy. "Short History of Riverview Park." Pittsburgh: Department of Public Works, 2015

Stewart, Howard. "Historical Data: Pittsburgh Public Parks." Pittsburgh: Greater Pittsburgh Parks Association, 1943

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 #
recorded by Historic American Landscape Survey #

Primary location of additional data:

ame of Property Riverview Park	CC	ounty and State	Allegheny, PA
State Historic Preservation	on Office		
Other State agency			
Federal agency			
Local government			
University			
Other			
Historic Resources Survey N	umber (if assigned):		
10. Geographical Data			
Acreage of Property250)		
Use either the UTM system or	latitude/longitude coordinates		
Latitude/Longitude Coordina	ates		
Datum if other than WGS84:			
(enter coordinates to 6 decimal	places)		
1. Latitude:	Longitude:		
2. Latitude:	Longitude:		
2 1 44 1	T 1/2 1		
3. Latitude:	Longitude:		
4. Latitude:	Longitude:		
i. Lantade.	Longitude.		
Or			
UTM References			
Datum (indicated on USGS ma	np):		
	·r/·		
NAD 1927 or X	NAD 1983		

 Name of Property
 Riverview Park
 County and State
 Allegheny, PA

 1. Zone: 17
 Easting: 582199
 Northing: 4482695

 2. Zone: 17
 Easting: 583868
 Northing: 4482743

 3. Zone: 17
 Easting: 583875
 Northing: 4480762

 4. Zone: 17
 Easting: 582232
 Northing: 4480762

Verbal Boundary Description (Describe the boundaries of the property.)

Riverview Park consists of City of Pittsburgh tax parcel 76-D-1-02, available from the Office of Property Assessments, 542 Forbes Avenue, Pittsburgh, PA 15219. The boundary is shown on the enclosed map.

Boundary Justification (Explain why the boundaries were selected.)

The boundaries correspond to the historic boundaries of Riverview Park during the period of significance.

11. Form Prepared By		
name/title: <u>Angelique Bamberg</u>		
organization: _Clio Consulting		
street & number:		
city or town: _Pittsburgh_	state: <u>PA</u> zip code: <u>15206</u>	
e-mailclioconsulting@me.com_		
telephone:_412-956-5517		
date: June 1, 2020		

Additional Documentation

County and State

Allegheny, PA

Submit the following items with the completed form:

- **Maps:** A **USGS map** or equivalent (7.5 or 15 minute series) indicating the property's location.
- **Sketch map** for historic districts and properties having large acreage or numerous resources. Key all photographs to this map.
- Additional items: (Check with the SHPO, TPO, or FPO for any additional items.)

County and State

Allegheny, PA

Excerpt: USGS Pittsburgh West

Riverview Park
National Register
boundary

UTM References

A 17/582199/4482695

B 17/583868/4482743

C 17/583875/4480762

D 17/582232/4480762

County and State

Allegheny, PA

RIVERVIEW PARK

---- Riverview Park National Register boundary

County and State

Allegheny, PA

Photographs

Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels (minimum), 3000x2000 preferred, at 300 ppi (pixels per inch) or larger. Key all photographs to the sketch map. Each photograph must be numbered and that number must correspond to the photograph number on the photo log. For simplicity, the name of the photographer, photo date, etc. may be listed once on the photograph log and doesn't need to be labeled on every photograph.

Photo Log

Name of Property: Riverview Park

City or Vicinity: Pittsburgh County: Allegheny

State: PA

Photographer: Angelique Bamberg
Date Photographed: Nov. 17-26, 2019

Description of Photograph(s) and number, include description of view indicating direction of camera:

Photo 1 (PA_AlleghenyCounty_RiverviewPark_0001)

Riverview Drive, park interior, view to W

Photo 2 (PA_AlleghenyCounty_RiverviewPark_0002)

Riverview Entrance and Observatory Hill from Riverview Avenue, view to SW

Photo 3 (PA AlleghenyCounty RiverviewPark 0003)

Riverview Drive, view west toward Chapel ridge from Riverview entrance, view to S

Photo 4 (PA_AlleghenyCounty_RiverviewPark_0004)

Allegheny Observatory, view to W

Photo 5 (PA_AlleghenyCounty_RiverviewPark_0005)

Double staircase and former fountain basin at Riverview entrance, view to SW

Photo 6 (PA AlleghenyCounty RiverviewPark 0006)

Terrace atop staircase to Observatory Hill at Riverview entrance, view to SE

Photo 7 (PA AlleghenyCounty RiverviewPark 0007)

Terraced tennis courts behind Allegheny Observatory, view to W

Photo 8 (PA AlleghenyCounty RiverviewPark 0008)

Off-leash exercise area and view over Ohio River behind observatory, view to W

County and State

Allegheny, PA

Photo 9 (PA_AlleghenyCounty_RiverviewPark_0009) Riverview Park Visitors' Center ensemble, view to NW

Photo 10 (PA_AlleghenyCounty_RiverviewPark_0010) Riverview Park Visitors' Center, view to N

Photo 11 (PA_AlleghenyCounty_RiverviewPark_0011) Activities Building, view to E

Photo 12 (PA_AlleghenyCounty_RiverviewPark_0012) Riverview Pool and pool house, view to NE

Photo 13 (PA_AlleghenyCounty_RiverviewPark_0013) Chapel Shelter and circular drive, view to SW

Photo 14 (PA_AlleghenyCounty_RiverviewPark_0014) Chapel Shelter, view to W

Photo 15 (PA_AlleghenyCounty_RiverviewPark_0015)
Bear Pit, view to NE

Photo 16 (PA_AlleghenyCounty_RiverviewPark_0016) Entrance to Riverview Park at Grand Avenue, view to E

Photo 17 (PA_AlleghenyCounty_RiverviewPark_0017)
Public Works facility on Kilbuck Road near Grand Avenue entrance, view to SW

Photo 18 (PA_AlleghenyCounty_RiverviewPark_0018) Valley Refuge Shelter, view to NE

Photo 19 (PA_AlleghenyCounty_RiverviewPark_0019)
Former ball field along Kilbuck Road, now open parkland, view to S

Photo 20 (PA_AlleghenyCounty_RiverviewPark_0020) Stone retaining wall at Riverview Zoo site, view to NW

Photo 21 (PA_AlleghenyCounty_RiverviewPark_0021)
Brick animal enclosure foundations at Riverview Zoo site, view to NE

Photo 22 (PA_AlleghenyCounty_RiverviewPark_0022)
Intersection of Overlook Trail and Old Kilbuck Road, view to S

County and State

Allegheny, PA

Photo 23 (PA_AlleghenyCounty_RiverviewPark_0023) Stone staircase from Riverview Avenue to Overlook Trail, view to S

Photo 24 (PA_AlleghenyCounty_RiverviewPark_0024)
Bus shelter ensemble at Perrysville Avenue and Chemung Street, view to S

Photo 25 (PA_AlleghenyCounty_RiverviewPark_0025)
Bus shelter ensemble and Leaning Ash trailhead, view from park, view to E

Photo 26 (PA_AlleghenyCounty_RiverviewPark_0026)
Bus shelter ensemble at Perrysville Avenue and Delaware Street, view to SE

Photo 27 (PA_AlleghenyCounty_RiverviewPark_0027) Kilbuck trailhead at Perrysville Avenue and Delaware Street, view to NW

Photo 28 (PA_AlleghenyCounty_RiverviewPark_0028) Meadow at Snyder's Point, view to SW

Photo 29 (PA_AlleghenyCounty_RiverviewPark_0029) View from Snyder's Point, view to SW

Photo 30 (PA_AlleghenyCounty_RiverviewPark_0030) Wissahickon Nature Preserve, view to W

Photo 31 (PA_AlleghenyCounty_RiverviewPark_0031) Footbridge over stream near Watson's Trail, view to SE

Photo 32 (PA_AlleghenyCounty_RiverviewPark_0032) Streambed, view to SE

Photo 33 (PA_AlleghenyCounty_RiverviewPark_0033) Locust Grove Shelter, view to N

Photo 34 (PA_AlleghenyCounty_RiverviewPark_0034)
Wissahickon Nature Preserve from Old Wissahickon Road, view to NW

Photo 35 (PA_AlleghenyCounty_RiverviewPark_0035) Ruins of Wissahickon Nature Museum, view to NW

Photo 36 (PA_AlleghenyCounty_RiverviewPark_0036) Clearing at former archery range, view to W

Photo 37 (PA_AlleghenyCounty_RiverviewPark_0037)

County and State

Allegheny, PA

Watson's Cabin camp site, view to E

Photo 38 (PA_AlleghenyCounty_RiverviewPark_0038)

Ruins of Watson's Cabin: stone hearth and kitchen addition, view to NW

Photo 39 (PA_AlleghenyCounty_RiverviewPark_0039)

Rest room building at Watson's Cabin camp site, view to SE

Photo 40 (PA_AlleghenyCounty_RiverviewPark_0040)

Mairdale entrance to Riverview Park, view to SW

Photo 41 (PA_AlleghenyCounty_RiverviewPark_0041)

Mairdale Street, view to S

Photo 42 (PA_AlleghenyCounty_RiverviewPark_0042)

Soccer field at Mairdale Street, view to S

List of Figures

Figure 1. Riverview Park ca. 1901

Figure 2. Riverview Park ca. 1923

Figure 3. Riverview Park ca. 1938

Figure 4. Watson's Cabin, undated

Figure 5. Chapel Shelter, 1937

Figure 6. Undated postcard view of Riverview Zoo

Figure 7. Undated (before 1940) view of Allegheny Observatory with original staircase

Figure 8. Bear Pit Shelter, 1913

Figure 9. Wissahickon Nature Museum, 1937

Figure 10. Riverview Pool and pool house in original location, 1937

Figure 11. Undated (before 1938) aerial view of Observatory Hill showing Old Barn, Carousel Shelter, and Kilbuck Pavilion

County and State

Allegheny, PA

Figure 12. Riverview Avenue entrance under construction, 1940

Figure 13. Riverview entrance completed, 1941

Paperwork Reduction Act Statement: This information is being collected for nominations 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.460 et seq.). We may not conduct or sponsor and you are not required to respond to a collection of information unless it displays a currently valid OMB control number.

Estimated Burden Statement: Public reporting burden for each response using this form is estimated to be between the Tier 1 and Tier 4 levels with the estimate of the time for each tier as follows:

Tier 1 - 60-100 hours

Tier 2 - 120 hours Tier 3 - 230 hours

Tier 4 - 280 hours

The above estimates include time for reviewing instructions, gathering and maintaining data, and preparing and transmitting nominations. Send comments regarding these estimates or any other aspect of the requirement(s) to the Service Information Collection Clearance Officer, National Park Service, 1201 Oakridge Drive Fort Collins, CO 80525.