PAGE
- 2 -

HISTORIC MORAVIAN BETHLEHEM
AS EXEMPLIFIED BY
THE 1741 GEMEINHAUS AND THE 1762 WATERWORKS

Application for Inclusion on the US Tentative List

Submitted by Historic Bethlehem Partnership, Inc.
March 27, 2007
Contents

1. Application

2. Original signature pages (included with supplemental materials)

3. Maps (included with supplemental materials)
4. CD of Photographs (included with supplemental materials)
5. DVD (included with supplemental materials)
6. Picture Booklet (included with supplemental materials)
Name of property:
Historic Moravian Bethlehem

1742 Gemeinhaus and 1762 Waterworks – National Historic Landmarks
Prerequisites for U.S. World Heritage Nominations

An application for a property that does not meet all of the prerequisites A through G, or for which answers are uncertain, should not be completed or submitted. Such a property cannot be legally considered. If you are in doubt about the answer to all these questions being anything other than “yes,” please contact the World Heritage Advisor at the address and phone number provided for further guidance.

Prerequisite 1 - Legal Requirements:

A. National Significance:

Has the property been formally determined to be nationally significant for its cultural values, natural values, or both (in other words, has it been formally designated as a National Historic Landmark, a National Natural Landmark, or as a Federal reserve of national importance, such as a National Park, National Monument, or National Wildlife Refuge)? If not, are there on-going processes to achieve any of the above designations and what is their status? (Listing in the National Register of Historic Places is not equivalent to National Historic Landmark status.)

YES: X

NO: ________

Comment: The 1741 Gemeinhaus and the 1762 Waterworks are each individually named National Historic Landmarks. In addition, the Waterworks is a National Civil Engineering Landmark and an American Water Landmark. Both are located within the Central Bethlehem Historic District, a National Register Historic District established in 1972.
B. Owner Concurrence:

Are all the property owners aware of this proposal for the inclusion of the property in the U.S. Tentative List and do all of the property owners agree that it should be considered? If any agreement is uncertain or tentative, or if the ownership situation is disputed, otherwise complicated, or unclear, please explain the issues briefly.

YES: X

NO: ________

Comment:___

C. Willingness to Discuss Protective Measures:
If the property is nominated to the World Heritage List, it will be necessary for all of the property owners to work with the Department of the Interior to document fully existing measures to protect the property and possibly to devise such additional measures as may be necessary to protect the property in perpetuity. Are all the property owners willing to enter into such discussions?

YES: X

NO: ________

Comment: ___

D. Scheduling:

If you wish a property to be nominated to the World Heritage List in a particular year during the period 2009-2019, please indicate the reason(s) why and the earliest year in which you feel it will be possible to meet all requirements for nomination. (Please review this entire Questionnaire before finally answering this question.)

Preferred Year: no preference
Reasons: Historic Bethlehem Partnership wishes to coordinate the nomination year with the historic Moravian communities of Christiansfeld in Denmark, Herrnhut in Germany, Zeist in The Netherlands, Gracehill in Northern Ireland, and Genadendal in South Africa to apply for a serial, transboundary, transnational nomination to the World Heritage List. All are founding members of the International Moravian Heritage Network.
Prerequisite 2 - Specific Requirements for Nomination of Certain Types of Properties:
E. Serial (multi-component) Properties:

If you are proposing a nomination that includes separate components that could be submitted separately over several years, do you believe that the first property proposed would qualify to be placed on the World Heritage List in its own right?

Explanation: There will be a very limited number of sites nominated over the next decade. Owners of similar properties likely will be encouraged to work together to present joint proposals for serial nominations. An example would be a proposal to nominate several properties designed by the same architect. It is critical to note that the first property presented in a serial nomination must qualify for listing in its own right.

YES: X

NO: ________

Comment: The Moravian settlements in the Moravian Heritage Network are all working to gain placement on their respective country’s Tentative List.
F. Serial (multi-component) Properties:

Are you proposing this property as an extension of or a new component to an existing World Heritage Site?

YES: _______ NO: X
Name of Existing Site: ___

Prerequisite 3 - Other Requirements:

G. Support of Stakeholders

In addition to owners, please list other stakeholders and interested parties who support the property’s proposed inclusion in the Tentative List. Also note any known to be opposed.

Explanation: The purpose of the Tentative List is to propose candidate properties that are likely to be successfully nominated during the next decade. It is clear that a consensus among stakeholders will be helpful in nominating a site and later in securing its proper protection. Thus, only properties that enjoy strong, preferably unanimous, support from stakeholders will be recommended for inclusion in the U.S. Tentative List.

In addition to owners, stakeholders primarily include:

--Governors, Members of Congress and State legislators who represent the area where the property is located,

--the highest local elected official, or official body, unless there is none,

--Native Americans, American Indian tribes, or other groups and individuals who possess legally recognized claims or privileges in the area or at the site being proposed (e.g., life tenancy or hunting and fishing rights),

--organizations established to advocate for protection and appropriate use of the property proposed for nomination.

If definitive information is not available at the time you filled out this Questionnaire, please so indicate.

Supporters:
Pennsylvania Elected Officials:
US Senator Robert Casey
US Senator Arlen Specter

US Congressman Charles Dent
Governor Edward Rendell
State Senator Lisa Boscola
State Representative Joseph Brennan
State Representative Steve Samuelson
Mayor of Bethlehem John Callahan
President of Bethlehem City Council Michael Schweder

Institutions and Organizations:
 SEQ CHAPTER \h \r 1Bethlehem Business Council

Delaware and Lehigh National Heritage Corridor Commission

Greater Lehigh Valley Chamber of Commerce

Lehigh Valley Convention and Visitors Bureau

Lehigh Valley PBS 39

Moravian Academy

Moravian College and Theological Seminary

Pennsylvania Federation of Museums and Historical Organizations

Preservation Pennsylvania

Smithsonian Institution Affiliations Program

Opponents: none
Comment: The above named supporters are very enthusiastic about this nomination.
Information Requested about Applicant Properties

(The numbers of the sections and subsections below are in the same order as and correspond to sections of the World Heritage Committee’s official Format used for the nomination of World Heritage Sites. This is to allow easy reference to and comparison of the material.)

1. IDENTIFICATION OF THE PROPERTY OR PROPERTIES

1.a. Country:

If it is intended that the suggested nomination will include any properties in countries other than the United States, please note the countries here.

Explanation: Please note that the United States can nominate only property under U.S. jurisdiction. You are not expected to contact other governments and owners abroad, although you may do so if you wish. Each national government must nominate its own sites, although the United States will consider forwarding your suggestion to another government for that government to consider as a joint nomination with the United States.

Names of countries: In conjunction with Historic Moravian Bethlehem, Pennsylvania, U.S.A., the historic Moravian communities in Denmark, Germany, Northern Ireland, The Netherlands, and South Africa are working together as members of the International Moravian Heritage Network to complete a serial, transboundary, transnational nomination to the World Heritage List.
1.b. State, Province or Region:

In what State(s) and/or Territories is the property located? Also note the locality and give a street address if one is available.

State of Pennsylvania
The 1741 Gemeinhaus is located at 66 West Church Street, Bethlehem, Pennsylvania 18018.
The 1762 Waterworks is located at the southeastern end of a ten-acre historic site known as the Colonial Industrial Quarter with the street address of 459 Old York Road, Bethlehem, Pennsylvania 18018.

The Gemeinhaus and Waterworks are within a block of each other in the center of the historic 18th century Moravian community, a designated National Register Historic District.

1.c. Names of Property:

What is the preferred or proposed name of the property or properties proposed for nomination? If the site has multiple names, explain why you chose the primary choice or choices. (The name should not exceed 200 characters, including spaces and punctuation.)

Historic Moravian Bethlehem as exemplified by the 1741 Gemeinhaus and 1762 Waterworks

This name is most representative of the actual community with 14 buildings extant constructed between 1741 and 1803. The 1741 Gemeinhaus and 1762 Waterworks are part of the largest and purest, non-Anglo, continental Germanic buildings in the United States.
Popular and Historic names

What are any popular or historic names by which the property is also known?

1741 Gemeinhaus:

Gemeinhaus-Lewis David deSchweinitz Residence

Moravian Museum of Bethlehem

The House on the Lecha, as Native Americans referred to it

Community House, as it was known by the early Moravians

Red House, as it was called in several mid-18th century documents

Clergy House, as it was known since members of the clergy and their families resided
there from the late 1700s through the early 20th century
1762 Waterworks:

The Moravian Waterworks
Naming of serial (multiple component) properties and transboundary sites.

Try to choose brief descriptive names. In the case of serial nominations, give an overall name to the group (e.g., Baroque Churches of the Philippines). (Give the names of the individual components in a table that you insert under 1f.)

Not Applicable Group or Transboundary Name:____________________________

Other names or site numbers

Explanation: If a site has multiple names, explain why you chose the primary choice or choices. If the site has no common name or is known only by a number or set of numbers, please explain.

Not Applicable
1.d.-e. Location, boundaries, and key features of the nominated property

Include with this Application sketch maps or other small maps, preferably letter-size, that show:

- the location of the property

- the boundaries of any zones of special legal protection

- the position of major natural features and/or individual buildings and structures

- any open spaces (squares, plazas) and other major spatial relationships (the space between buildings may at times be more important than the buildings)

Please provide here a list of the maps that you have included.
Map 1 - Topographical Map
Map 2 - Three-dimensional Walking Tour Map

Map 3 - Aerial Map
Map 4 - Zoning District Map
Map 5 - Central Bethlehem Historic District Map
Map 6 - Historic Bethlehem Brochure Center-fold Map

1.f. Area of nominated property (ha.)

Explanation: State the approximate area proposed in hectares (1 hectare=2.471 acres). Give corresponding acre equivalents in parentheses. Insert just below this question a table for serial nominations that shows the names and addresses of the component parts, regions (if different for different components), and areas.
The two buildings, the Gemeinhaus (.059 hectares or 1.46 acres) and the Waterworks (.0157 hectare or .039 acres), are within one block of each other and encompass 1.707 hectares or 4.22 acres.

2. DESCRIPTION AND HISTORY OF THE PROPERTY
2.a. Description of the Property

 (select the one following category that best fits the property)

Cultural property

Briefly describe the property and list its major components. A summary in a few paragraphs or pages should be all that is required.

Explanation: This section can describe significant buildings, their architectural style, date of construction, materials, etc. It can also describe the setting such as gardens, parks, associated vistas. Other tangible geographic, cultural, historic, archeological, artistic, architectural, and/or associative values may also merit inclusion.

Historic Moravian Bethlehem was founded in 1741 by members of one of the oldest Protestant denominations (established in 1457) called the Unitas Fratum, now more commonly known as the Moravian Church.
The 1741 Gemeinhaus was built on the limestone bluff overlooking the Lehigh River and Monocacy Creek. It is a five-level log structure, 10.0584 meters (33ft.) wide and 28.65 meters (94 ft.) long, constructed of squared, white oak logs with dovetail joints. The construction was begun with the felling of the trees in the spring of 1741; the foundation was laid in September and a portion of the building was completed and lived in by that December. It was finished in the spring of 1743. The exterior is covered with clapboard siding and interior walls are covered with plaster.

The Gemeinhaus, located on Church Street, Bethlehem’s oldest street in the very center of the 18th century community, was the focal point of this early settlement. To the east, west and south are other historic Moravian buildings and to the north is the Church green.

The foundation walls are constructed of rubble stone in some locations and wide flat stones in other areas. The lower level, above ground at the western end, is divided into four (4) rooms and a crawl space. A wooden, semi-spiral staircase leads to the first floor of the building.

The first floor consists of nine (9) rooms including two 20th century intrusions - a bathroom and a small kitchen. There are two interior staircases, one on the east side and one on the west side of the building, which lead to the upper floors.

The second floor of the building consists of seven (7) rooms including one 20th century intrusion – a bathroom. Importantly, the second floor contains a large room known as the Saal that was the primary place of worship for the Moravian community in Bethlehem until 1751, when the Old Chapel was built. This Saal is believed to be the oldest existing Moravian Saal in the world.

The third floor with 12 rooms, also known as the first attic, originally served as sleeping quarters for members of the community in Bethlehem. Wallpaper from the early 19th century is still on the walls. The floor boards are original. The fourth floor or upper attic is a single space divided by four large chimneys and one simple partition wall.

Nearly all of the building’s historic features are intact. Most of the hardware was made for the building by the 18th century blacksmiths in Bethlehem. A unique feature of the building is a window between the worship space (Saal) and a connecting room which allowed non-Moravian visitors to the community to observe worship without disturbing the service.

In the early days of Bethlehem, the entire community of 80 people lived, worked, worshipped, attended school and had health care in the Gemeinhaus. The German term Gemeinhaus can be translated as community house.

As the community grew, other buildings were constructed including the 1751 Old Chapel which physically connects to the Gemeinhaus at the eastern end of the north facade.

The 1762 Waterworks is a two and a half story building 7.32meters (24 ft.) wide and 9.14 meters (30 ft.) long made of limestone quarried nearby. This building has a clay tile, jerkin-headed, Germanic-style gable roof and a central chimney used for heating. The first floor contains the water wheel, wheel-pit, and pumping mechanism. The second floor has two rooms which served as residence and workshop.
The building houses the mechanical system for pumping water from a nearby spring. The spring provided 6.8 million liters (1.8 million gallons) of water a day and was used as the main water source for the City of Bethlehem until the early 20th century.

The Waterworks was actively used as a pumping station until the 1830s. Using only the water power of the Monocacy Creek, a 5.49 meter (18 ft.) diameter undershot waterwheel turned a mechanism which pumped the spring water 28.65 vertical meters (94 ft.) or 97.54 diagonal meters (320 ft.) to a tower and by gravity fed five cisterns in the living areas of the town. This waterworks was the first pumped municipal water system in America.

The mechanics of the waterworks consists of a water wheel and pumping system. The pumping system had three iron pipes, each of 10.16 centimeter (4 inch) caliber and 45.72 centimeter (18 inch) stroke. The rising mains were made of gumwood. The original water pipes were made of hollowed-out logs which were replaced with lead pipes and then by iron pipes in the early 1800s.
Which features or aspects of the property do you believe qualify it for the World Heritage List?

The 1741 Gemeinhaus and 1762 Waterworks exemplify the Germanic architectural qualities of Moravian Bethlehem; are representative of Moravian town planning and historic Moravian communities worldwide; and are illustrative of the faith, music, education, industry, health care, and diversity of Moravian settlements everywhere. These buildings help to elucidate a complex communal society whose goal was to provide for the entire community and support missionaries in the field. Everyone worked for the community and were in turn cared for by the community.

These two buildings demonstrate the ingenuity, creativity, and universality of Moravian thinking and philosophy. The Moravians believed that all people, men and women, should receive the same education; that all people should receive health care; that women have equal rights with men in the community; and that all people should work together for the good of the community without prejudice for race, gender or ethnicity. At one time in the 18th century, 15 different languages were spoken in Bethlehem. During the first 20 years of the settlement, Europeans, African-Americans, and Native Americans all lived, worked, worshipped, and went to school together. The Moravians were extremely industrious establishing 35 crafts, trades, and industries within 10 years of founding the community.
The Gemeinhaus, where the entire community of 80 people lived for several years while they were constructing their choir houses (large buildings where various segments of the community lived), and the Waterworks, an example of the highest level to which they took their industry and mechanical arts, tie together and represent the tangible and intangible qualities for which Moravians worldwide are noted.

What are the important present or proposed uses of the property and how do they compare with the traditional or historic uses of it?

In the 1960s, both the Gemeinhaus and Waterworks became museums and today are part of the museum consortium known as Historic Bethlehem Partnership. As museums, these two National Historic Landmarks have been preserved and are places of learning for visitors, including adults and school children, to hear the stories and discover what life was like in this 18th century Moravian community.
Site interpreters and exhibits demonstrate the ingenuity, cutting edge technology, and engineering accomplishments that were adapted for the colonial frontier in the Waterworks and other industrial buildings in the Colonial Industrial Quarter. In the Gemeinhaus, site interpreters and exhibits describe the first school to educate women in the Original Thirteen Colonies and the first school to teach Native American languages, display artifacts from one of the earliest apothecaries and hospitals in the colonies, and explain the importance of faith and music in the daily life of this early Moravian community. Since the Gemeinhaus contains the first place of worship in Bethlehem, the Saal is occasionally used today for special religious services and weddings by the Moravian Church.

Not Applicable Cultural landscapes (combined works of nature and humans):
Briefly describe the property and list its major components. A summary in a few paragraphs or pages is all that is required.

__

Which features or aspects of the property do you believe qualify it for the World Heritage List ?

__

What are the important present or proposed uses of the property and how do they compare with the traditional or historic uses of it?

Consider how both natural and cultural processes have contributed to creating the cultural

Landscape and give special attention to the interaction of humans and nature. All major aspects of the history of human activity in the area need to be considered.

__

Not Applicable Natural property:
Briefly describe the property and list its major components. A summary in a few paragraphs or pages is all that is required.

Explanation: This section can describe the property’s important physical features and scientific values, including geography, geology, topography, habitats, species and population sizes (including an indication of any that are threatened), and other significant ecological features and processes.

__

Which features or aspects of the property do you believe qualify it for the World Heritage List?

What are the important present or proposed uses of the property and how do they compare with the traditional or historic uses of it (e.g., to what extent and by what methods are natural resources being exploited)?

Not Applicable Mixed property (one that meets at least one natural criterion and one cultural criterion—see Section 3a just below for criteria) Not Applicable
Briefly describe the property and list its major components. A summary in a few paragraphs or pages is all that is required.

Which features or aspects of the property do you believe qualify it for the World Heritage List?

What are the important present or proposed uses of the property and how do they compare with the traditional or historic uses of it?
2.b. History and Development of the Property

 select the one following category that best fits the property)

Cultural property

When was the site built or first occupied and how did it arrive at its present form and condition? If it has undergone significant changes in use or physical alterations, include an explanation.

Explanation: If the property was built in stages or if there have been major changes, demolitions, abandonment and reoccupation, or rebuilding since completion, briefly summarize these events. For archeological sites, the names of archeologists and dates of their work should also be noted, especially if the site is regarded as important in the history of archeology as well as for its intrinsic merits.

In 1740, the Moravians purchased 500 acres at the confluence of the Monocacy Creek and the Lehigh River and began building their community in the spring of 1741. On a hillside next to a very prodigious spring, they constructed a small log building to give shelter to the initial group of residents and their animals. Meanwhile, they felled white oak trees and squared the timber to build their Gemeinhaus or community house. This structure provided space for the entire community for living, working, classrooms for boys and girls, an apothecary and hospital, and a sacred place of worship.

The Gemeinhaus was begun on June 28, 1741 under the direction of master carpenter Father David Nitschmann. On September 28, 1741 the foundation, dug out of the ground and supported by a course of wide flat stones, was finished. This foundation would go on to support the four stories of this oak log structure. The construction project was divided into two building campaigns: the west and the center sections (1741-1742) and the east section (1742-1743).
For the first twenty years of Bethlehem, the Moravians lived under a General Economy and in a communal society called the choir system where people were divided by age, gender, and marital status. Because of this system, the Gemeinhaus is separated almost in half. The east side of the building was for the women and the west for the men with separate entrances and staircases. Leading from the building were walking paths for exercise and fresh air: for the men to the west and for the women to the east.

Throughout the years, the Gemeinhaus has undergone very few changes. In 1777, the exposed logs were parged. In 1868, the façade of the building was again changed when the parging was removed and replaced with wood clapboard siding. Originally, there were shed roof dormers for both the lower and the upper attics. Sometime in the late 1800s-early 1900s, the dormers for the upper attic were removed. The roof was changed from wood shingles to clay tiles, and then to slate, however, the original rafter structure remains intact. On the interior, the east stairs leading from the first to the second floor were changed in the 1790s. A kitchen, two bathrooms, heat, and electricity were installed at some point in the early 20th century and central air conditioning was added in 1990.

As was previously mentioned, the Gemeinhaus was home to the entire community for the first several years. By the 1760s, it became the home for clergy and their families. Lewis David von Schweinitz, the Father of American Mycology (the branch of botany dealing with fungi), was born in this building. The Gemeinhaus was lived in until 1966 when it became home to the Moravian Museum of Bethlehem whose mission is to tell the story of the founding of the community and daily life in 18th century Bethlehem.
The land the Moravians purchased along the Monocacy Creek and Lehigh River was partly chosen because it was a location where industry could flourish. An incredible spring that produced 6.8 million liters (1.8 million gallons) of water a day was a key factor in their decision. With the spring located on the hillside and the community residences located on the bluff, the community decided to build a pumping system in order to take better advantage of the water supply and save all the effort of carrying the water up the hill. The first water pump was housed in a wooden structure in 1754. This wooden building was later replaced with a stone building, the 1762 Waterworks.
The remarkable system of supplying water to the community was unlike any other system in North America at the time. The water that was being supplied to the community through the Waterworks was clean, clear water, free of contamination which could be used for cooking, drinking, industries, crafts, and firefighting. The Waterworks was an idea that built on earlier, less efficient models and perfected the craft to be the most technologically advanced model of the time. Municipal waterworks in the North American Colonies did not become well known until 1774 when a water system was built in New York and 1799 when a water system was built in Philadelphia. The Waterworks is the first pumped municipal water system in what became the United States.
The 1762 Waterworks was in operation as the main supplier of water to members of the Bethlehem community from the time it was erected until 1832. When Central Moravian Church was built in 1803, the wooden water tower was replaced with a limestone tower a block away.

The Waterworks signifies the ingenuity of the Moravian community which led them to take an idea that existed since ancient times and turn it into an engineering marvel in a small frontier community. Large cities in Europe had similar systems, but what makes this Bethlehem system unique is the height of lift of the water. A vertical lift of 15.24 meters (50ft.) was commonplace in European cities; however, in Bethlehem, a vertical lift of water 28.65 meters (94 ft.) was attained, an exceptional engineering feat for its time and place on the pre-Revolutionary Pennsylvania frontier. Furthermore, there was a test which demonstrated that the water could be pumped an additional 8.54 meters (28 ft.) using nothing more than the water flow of the Monocacy Creek.
Not Applicable Cultural landscape

What have been the major aspects of the history of human activity in the area and their impact on the landscape?

Not Applicable Natural property

What are the most significant events in history or prehistory that have affected the property? How have humans used or affected it?

Explanation: This discussion can include changes in the use of the property and its natural resources for hunting, fishing or agriculture, or changes brought about by climatic change, floods, earthquake or other natural causes.

Not Applicable Mixed property

Consider the questions raised just above for both natural and cultural properties.
__

2.c. Boundary Selection

Propose a boundary for the property and explain why you chose it. Is the boundary reasonable on logical grounds, such as if it conforms to topography or landforms or (for natural areas) to the range of wildlife or (for cultural properties) to any historical boundary or defining structures (such as walls)?
The boundary for Historic Moravian Bethlehem is Church Street to the south, the Church Green to the north, the Monocacy Creek to the west, and the eastern end of the Bell House/Sisters’ House complex to the east.

The large 18th century institutional buildings which housed the community and women’s trades are located on the limestone bluff along a single block in the heart of the Central Bethlehem Historic District, while the men’s industries were located just down the hill along the Monocacy Creek to take advantage of the water to power their mills. The Moravians were a very industrious group and, within ten years of their founding Bethlehem, had over 35 crafts, trades, and industries flourishing in what may be considered one of America’s earliest industrial parks. John Adams, second President of the United States, called it a “curious and remarkable town” and stated in a letter to his wife in 1777 that “They have carried the mechanical Arts to greater Perfection here than in any Place which I have seen”.

In the Church Street block are: the 1751 Old Chapel where George Washington and many signers of the Declaration of Independence worshipped and 54 chiefs and warriors of the Six Nations visited; the Bell House/Sisters’ House complex begun in 1744 and completed in 1772 which housed the women of the community and the oldest school to educate women in the Original Thirteen Colonies; the 1768 Widows’ House; and the 1748 Brethren’s House used as a hospital during the Revolutionary War. These large institutional structures are considered the finest examples of 18th century Germanic-style architecture extant in the United States. Completing the early Bethlehem community along Church Street is the 1803-06 Central Moravian Church, an American Music Landmark where the first complete performance in America of Bach’s Mass in B Minor took place. When completed, this was the largest building in Pennsylvania without interior columns; it houses the oldest operating town clock in the United States.

The Church Green owned by the Bethlehem Area Moravians and the Colonial Industrial Quarter, a ten-acre historic site where the Waterworks is located which is owned by the City of Bethlehem, are adjacent to each other, separated only by Main Street.

Today, the buildings along Church Street are still owned by Moravian entities including Central Moravian Church, Moravian College and Theological Seminary, Moravian Academy, Bethlehem Area Moravians, and the Moravian Provincial Elders Conference.

Are all the elements and features that are related to the site’s significance included inside the proposed boundaries?

Explanation: Careful analysis should be undertaken to insure that the proposal embraces the internationally significant resources and excludes most, if not all, unrelated buildings, structures and features.

YES: X
NO: ________

If no, please explain: __

Are there any enclaves or inholdings within the property and, if so, do they contain uses or potential uses contrary to the conservation or preservation of the site as a whole?

YES: X
NO: _______
If yes, please explain: Main Street runs through the property dividing the Church-owned section from that owned by the City. A section of the 1920s Hill-to-Hill Bridge is along a portion of the southern end of the property; however, the bridge is also eligible for the National Register of Historic Places.
3. JUSTIFICATION FOR INSCRIPTION IN THE WORLD HERITAGE LIST

3.a. Criteria under which inscription is proposed

From the World Heritage criteria listed below, identify each criterion that you believe applies to your property and briefly state why you believe each criterion you have selected is applicable.
Explanation: You may find the discussion under this heading in “Appendix A” to the Guide to the U.S. World Heritage Program to be helpful in completing this section. Please refer to a paper copy or follow the hyperlink.

To be included on the World Heritage List, a site must be of outstanding universal value and meet at least one of these ten selection criteria in a global context:

i. represent a masterpiece of human creative genius;

X This criterion applies to the property I am proposing

Reason: For their time, place, and position on the mid-18th century Colonial Pennsylvania frontier, the Moravian master craftsmen, builders, and self-taught engineers exhibited creative genius in constructing the Gemeinhaus, a large five-level log structure, and the Waterworks, with its exceptional pumping mechanism. In a community of fewer than 50 men, women, and children, they felled logs, squared the timber and raised their Gemeinhaus constructed with dovetail joints and without the use of nails. It was begun in the summer with the digging of the foundation and had enough under roof to provide shelter by December. Taking advantage of the topography of the area, they sited their large-scale residence structures on the limestone bluff overlooking the river and were motivated to develop their industrial buildings in a natural setting along a creek area below. Using the Monocacy Creek, they devised a series of raceways to power their mills and built the Waterworks to pump their fresh spring water to the community’s residential areas on the hillside above.
ii. exhibit an important interchange of human values, over a span of time or within a cultural area of the world, on developments in architecture or technology, monumental arts, town-planning or landscape design;

X This criterion applies to the property I am proposing

Reason: The Moravian community in Bethlehem was part of a tight-knit, world-wide network of Moravian settlements. Bethlehem and the other historic Moravian communities were planned and structured, guided by their mission of spirituality and supported by their economic vitality and desire for self-sufficiency. Moravians were excellent record-keepers and had extensive correspondence and travel among the communities. In the 18th and early 19th centuries, all communities had their plans approved by the church leaders in Herrnhut, Germany; and because of that, numerous records exist in Moravian Church archives located in many of the Moravian communities. The Moravians thought of themselves not as a church, but rather as a religious community working together for a common good. Everyone learned a trade and contributed to the economy of the community. The community members went to work in the fields or to the areas set aside for industry in order to support the entire community and the missionaries who were working among unchurched Europeans and indigenous peoples. Thus, these settlements were community endeavors, not the work of individuals. The town plan was centered around a square with a Gemeinhaus which housed the church, large choir houses where members of the community lived, a school and, nearby, a God’s Acre where members of the community were buried. Just as in life where every member of the community worked and lived together regardless of race, gender, or ethnicity, all were equal in death and buried together according to their choirs.
iii. bear a unique or at least exceptional testimony to a cultural tradition or to a civilization which is living or which has disappeared;

X This criterion applies to the property I am proposing

Reason: The Moravian Church motto of “In essentials unity, in non-essentials liberty, and in all things love” is key to the unifying and overarching intangible aspects of the settlements. There is a certain spirituality and feeling in these towns combined with economic development and preservation of history and heritage. Their philosophy was concerned with the full scope of an individual’s life as expressed in the words “mind, body, and spirit” making Bethlehem and other Moravian settlements centers for faith, music, learning, health care, and education. In the 18th century, the Moravians developed a segmentation of society called the Choir System. Under this system, everyone spent their daily lives living, eating, working, worshipping, and attending school in a group or choir based on age, gender, and marital status. Choirs existed for little boys, little girls, single sisters, single brethren, married persons, widows, and widowers. Thus Choir Houses, massive institutional structures, were built in Bethlehem - Single Sisters’, Single Brethren’s, and Widows’ Houses are still standing, actively used and integral parts of the Moravian community today. Choir houses also exist in other Moravian settlements.

In Bethlehem, just as the men lived in the Single Brethren’s House and plied their trades in the Industrial Quarter along the Monocacy Creek, the women lived in the Single Sisters’ House and plied their own trades of spinning, weaving, and dressmaking, as well as fulfilling practical positions such as nurses, laundresses, cooks, gardeners, and teachers - integral for the success of the community. The Single Sisters’ Choir was also responsible for the care of the young children of the community in a nursery, a very early form of daycare. The Sisters produced goods for sale in the Sisters’ Store located in the Sisters’ House and in the Strangers’ Store (located on Market Street) thus contributing to the success of the General Economy.

The choir system gave single women a sense of security and control of their own destiny, economic and social support, companionship, and assistance of their fellow sisters. Women governed their own choir. Women conducted their own religious services in their own Saal. The sisters were grouped in the work rooms by age and task. There was no separation on the basis of ethnicity or race. Native American, African, and European sisters all lived, ate, attended school, worked, and worshiped together. The Single Sisters’ Choir lasted well into the 19th century, far longer than any of the other choirs due to the positive view and treatment of single women in the Moravian community.
iv. be an outstanding example of a type of building, architectural or technological ensemble or landscape which illustrates (a) significant stage(s) in human history;

X This criterion applies to the property I am proposing

Reason: On the colonial frontier of America, in the Caribbean, in Europe, Greenland, Russia, and South Africa, Moravians built planned communities with similar architectural styles and found ways to use technology to overcome local situations. The Moravians created large-scale, almost monumental buildings to satisfy their pre-conceived concept of the societal structure of their communities. This concept of the large choir houses to provide home and work space for the single and widowed members of the society was unusual. In other societies, these individuals could often be considered a burden to the family unit and have no real place in society.
v. be an outstanding example of a traditional human settlement, land-use, or sea-use which is representative of a culture (or cultures), or human interaction with the environment especially when it has become vulnerable under the impact of irreversible change;

X This criterion applies to the property I am proposing

Reason: The Moravians modified their town plan to the geography of their surroundings but used a similar style of architecture and each community used native materials to construct their buildings thereby adapting to the natural environment. The Moravians had an aesthetic sensibility that is seen and felt in each settlement. In Bethlehem, the materials used were native limestone and white oak timber. In Christiansfeld, Denmark, the buildings are constructed of yellow brick. In Genadendal, South Africa, the buildings are white-washed.
The same uses of buildings - church, school, choir houses - appear in each settlement. Similar style and design of lighting fixtures, door and window hardware, church benches, banisters and balustrades exist in all Moravian settlements. It is important to note that these settlements were populated by ethnically and racially diverse, well-educated individuals united by their religious beliefs who subjugated their respective cultural and ethnic traditions and developed a “Moravian” style which they carried with them around the world.
 vi.
be directly or tangibly associated with events or living traditions, with ideas, or with beliefs, with artistic and literary works of outstanding universal significance. (The Committee considers that this criterion should preferably be used in conjunction with other criteria);

X This criterion applies to the property I am proposing

Reason: As early as the late 16th century, the Moravians were leaders in the field of education. The Moravian Bishop Jan Amos Comenius (1592 – 1670), contemporary of Galileo and Rembrandt and considered the Father of Modern Education, believed that education should appeal to the senses and developed the concept of graded learning. He was also a proponent of universal education believing that everyone should be educated, not just the sons of the wealthy. The Moravians believed that women should receive just as rigorous an education as the men since women were the first teachers of the children. When Moravians founded a settlement, they also founded schools. The oldest girls’ school in the Original Thirteen Colonies was founded in Bethlehem; the first teacher’s college in South Africa was founded in the Moravian settlement of Genadendal. Nelson Mandela of South Africa named the official presidential residence Genadendal because of his appreciation of and “recognition of the [Moravians] humane influence on the country’s history.” The Moravians worked among the various indigenous peoples be they Native Americans, the Koi of South Africa, the Inuit people of Alaska and Canada, or the African slaves in the Caribbean Islands, learning their languages, teaching them how to read, and teaching them trades.

Moravian missionaries were artisans and musicians bringing their talents, knowledge of building trades and ability to play musical instruments with them wherever they traveled. The trombone choir founded in Bethlehem in 1754 is the oldest continuous musical organization in the United States and still exists today as does the trombone choir in Christiansfeld, Denmark.
The Moravians also brought with them an interest in science; their ministers were often observers of the flora and fauna of the area identifying and documenting what they saw. Lewis David von Schweinitz, who was born in the Gemeinhaus in Bethlehem in 1780 and served as the Headmaster of the Moravian Seminary for Young Ladies there, is a prime example of the minister/scientist and considered the Father of American Mycology. He corresponded and exchanged botanical specimens with 93 other botanists across Europe and America and identified 1,500 new species in his book Synopsis of the American Fungi. With Johannes Baptista von Albertini of Germany, he published an 8-volume series on fungi.

Moravians were sometimes disliked by other religious groups and settlers. The surrounding communities were very distrustful of the Moravians in Bethlehem because of their relationships with native peoples who were living, working and going to school in Bethlehem. In the 1730s, Moravians sent missionaries to the islands of the Caribbean where they were willing to become slaves in order to work with the slaves. The Moravians established some of the first schools to educate slaves. The plantation owners were very much against the Moravians because they feared that the slaves were learning to read and would rebel against the slave owners. To this day, there are Moravian settlements and congregations in the Caribbean.
Throughout much of history, women have been treated as chattel. In the historic Moravian communities, the women were just as well educated as the men, played musical instruments, had their own industries, were ministers and bishops, and organized their own religious services. Native peoples which had matrilineal societies identified with the Moravians because of the role of women in the community.
 vii.
contain superlative natural phenomena or areas of exceptional natural beauty and aesthetic importance;

Not Applicable This criterion applies to the property I am proposing

Reason: __

viii.
 be outstanding examples representing major stages of earth's history, including the record of life, significant on-going geological processes in the development of landforms, or significant geomorphic or physiographic features;

Not Applicable
This criterion applies to the property I am proposing

Reason:__

ix.
be outstanding examples representing significant on-going ecological and biological processes in the evolution and development of terrestrial, fresh water, coastal and marine ecosystems and communities of plants and animals;

Not Applicable
This criterion applies to the property I am proposing

Reason: __

 x.
contain the most important and significant natural habitats for in-situ conservation of biological diversity, including those containing threatened species of outstanding universal value from the point of view of science or conservation.

Not Applicable
This criterion applies to the property I am proposing

Reason:__

3.b. Proposed statement of outstanding universal value

Based on the criteria you have selected just above, provide a brief Proposed Statement of Outstanding Universal Value summarizing and making clear why you think the property merits inscription on the World Heritage List. If adopted by the World Heritage Committee, the statement “will be the key reference for the future effective protection and management of the property.”

Explanation: This statement should clearly explain the internationally significant values embodied by the property, not its national prominence.

 “Outstanding Universal Value” is formally defined as “… cultural and/or natural significance which is so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity. As such, the permanent protection of this heritage is of the highest importance to the international community as a whole.”

Cultural property

For example, a cultural World Heritage Site may be a unique survival of a particular building form or settlement or an exceptional example of a designed town or the best work by a great internationally recognized architect. It may be a particularly fine or early or rich survival and it may bear witness to a vanished culture or way of life, or ecosystem. Elements to consider for inclusion in the statement may be such cardinal facts about the site as:

- Historic Context

- Period of International Significance

- Internationally Significant Dates

- Internationally Significant Groups, Persons, Events

- Cultural Affiliation

The ideals fundamental to the Moravian faith created a singularity of purpose, identifiable qualities, and the foundation upon which Moravian communities worldwide were built. These ideals were a major part of the world network of towns, cities, and settlements founded by Moravians in the 18th and early 19th centuries. What distinguishes the efforts of Moravians are their preconceived notions of what a town center should look like and how it should function notwithstanding the fact that the physical characteristics of town centers vary from country to country. Although the settlements and cities differ, the scale of the buildings for use by common people were monumental for the 18th century; the communities had the internal zeitgeist which dictated segregated segments of the community as determined by the Choir System. The ingenuity and creativity expressed in the Moravian city of Bethlehem, by its lasting structures the 1741 Gemeinhaus and the 1762 Waterworks, transcend time as standing monuments of the Moravian contribution to the world representing their efforts in medicine, education, technology, music, equality, and diversity. These buildings bear witness to a global identity espousing the greater good of the world community regardless of race, nationality, gender, language, or religion.
Not Applicable Cultural landscapes

Such landscapes illustrate the evolution of human society and settlement over time under the influence of the physical constraints and/or opportunities presented by the natural environment and of successive social, economic, and cultural forces, both external and internal.

Not Applicable Natural property

For example, a natural World Heritage Site may be a unique existence of a type of habitat or ecosystem. It may comprise assemblages of threatened endemic species, exceptional ecosystems, outstanding natural landscapes or other natural phenomena.

__

Not Applicable Mixed property
A mixed property must be justified under at least one cultural criterion (i-vi) under 3a above and one natural criterion (vii-x) under 3a above.
__

3.c. Comparison of proposed property to similar or related properties (including state of preservation of similar properties)

Please provide a statement explaining how the property being proposed compares with all other similar or related properties anywhere in the world, whether already on the World Heritage List or not..

Explanation: Examples of questions that may be useful to consider include whether the proposed property is part of a series or sequence of similar sites belonging to the same cultural grouping and/or the same period of history. Also, are there features that distinguish it from other sites and suggest that it should be regarded as more, equally or jointly worthy than they are? What is it that makes this property intrinsically better than others and qualifies it for the World Heritage List? For example, does it have more features, species or habitats than a similar site? Is the property larger or better preserved or more complete or less changed by later developments?

It will be especially helpful if specific reference can be made to a study placing the property in a global context. The absence of comparative information may indicate that the property is either truly exceptional (a difficult case to prove) or that it lacks international importance. If the results of the comparative review reveal that multiple sites possess roughly comparable merit and may possess international significance as a group, you may wish to recommend that more than one site be proposed, as a serial nomination or as a joint nomination by the United States and another country.

Also please make note of any major works that evaluate the property in comparison to similar properties anywhere else in the world.

Historic Moravian Bethlehem as embodied in the 1741 Gemeinhaus and 1762 Waterworks is a perfect example of both the tangible and intangible qualities found in Moravian communities around the world: Moravian architecture and town planning, music, education, decorative arts, diversity, role of women, and industry, thus demonstrating its similarity with other Moravian communities on four continents.

Moravians established settlements of varying size around the world, a number of which exist to this day.

In addition to their religious beliefs, the Moravians brought their concept of architecture and town planning, their concepts of education for all, love of music, and planning industries to support their communities and make them self-sufficient.

Six historic settlements are working together to gain recognition for the contributions of Moravians worldwide.

Christiansfeld, Denmark; Herrnhut, Germany; Gracehill, Northern Ireland; Zeist, The Netherlands; Elim and Genadendal, South Africa; and Bethlehem in the United States are co-founders of the International Moravian Heritage Network, established in Christiansfeld in 2003.

According to the founding documents, these participants recognized that historic Moravian communities are outstanding examples of urban heritage, have ensembles of Moravian buildings with distinctive architectural quality, exemplify distinct elements of human patrimony, take into account their secular historic traditions in light of religious community issues, and transfer their historic traditions and values to contemporary civil life. Across the world and throughout their history, Moravian congregations developed distinctive ways to plan and build settlements, based resources on the values and skills of members of their congregations, always adapted planning and architectural ideas to local customs while retaining their core principles, and have instituted many preservation efforts to safeguard the tangible and intangible values of their urban heritage sites.

According to the Christiansfeld Document of 2000 which established the Christiansfeld Initiative under the patronage of Her Highness Princess Alexandra of Denmark: “Moravian settlements are outstanding examples of the unity of spiritual, individual, and community values and their relationship to the environment; …. spiritual values, expressed in buildings; and their spatial organization in landscape indivisibly and dynamically link people to their heritage.”

The members of the International Moravian Heritage Network have agreed to work together to seek World Heritage nomination for their collective sites through a serial, transboundary, transnational nomination to the World Heritage List and support interdisciplinary research of the relationships between the tangible and intangible heritage of the Moravian communities and underlying Moravian values.
Until late in the 20th century, the principal archives of the Moravian Church was located behind the Iron Curtain in Herrnhut, Germany and not readily accessible to researchers. In addition, most of the records for the 18th and early 19th centuries were in German script. With the development of the Internet and the digitization of collections, more researchers are studying and writing about the Moravian Church and its settlements around the world.

The Danish Architectural Press is working on a book to be titled The Moravian Towns which will be published in 2008. Other books on the Moravians include Moravian Architecture and Town Planning by William J. Murtagh, Moravian Church in England by Colin Podmore, and Christiansfeld by Jørgen Boytler and Jørgen Toft Jessen, to name a few.
3.d. Integrity and/or Authenticity

Explanation: As with a site’s international significance, the clear intent of this requirement is that a World Heritage Site’s authenticity or integrity must rise to a superlative level. Thus, for example, it is quite important to understand that reconstructions of historic structures or sites or largely restored ecosystems will usually be disqualified from inscription in the World Heritage List.

Cultural property

Authenticity: Does the property retain its original design, materials, workmanship and setting?

YES: X
NO: ________

Comment: The Gemeinhaus and Waterworks are little changed from their original construction. Over the years, the mill races were filled in and water from the Monocacy Creek no longer runs through the Waterworks.
Integrity: Do the authentic material and spatial evidence inside the proposed boundaries remain in sufficient quantity to convey the full significance of the site? To tell the full story of why the site is outstanding? Is the integrity weakened by the intrusion of discordant and/or abundant elements or buildings that are unrelated to the significance and detract from the visual unity of the place?

YES: X
NO: ________

Comment: With the exception of Main Street itself and a section of the Hill-to-Hill bridge, and in addition to the Gemeinhaus and Waterworks, the buildings on the property are all contributing properties to the National Register Historic District; all are part of the 18th and 19th century Moravian community; all were built between 1741 and mid-19th century; and all are still being used by the Moravian community as school, church and residences.
Note that that there can be authenticity without integrity, as in a highly eroded archaeological ruin. There can also be authenticity with full integrity of materials, but seriously undermined by the overwhelming presence of newer or inappropriate elements.

How do authenticity and integrity compare for this property?

There is a very high degree of both authenticity and integrity with no major changes.
Repairs: If repairs have been made, were they carried out using traditional materials and methods? If yes, please discuss. If not, please explain the methods used and why.
YES: X

NO: ________

Comment: Since the conversion to museums, the Secretary of Interior Standards have been used as the guide for any repairs to these two buildings.
The Gemeinhaus is a log structure which was parged in the 1770s; the parging was removed in the 1860s and replaced by wood clapboard siding which still remains.
After extensive research and archeological excavations in the 1960s and 1970s, the waterwheel and mechanism for the Waterworks were rebuilt using the original 18th century drawings from the Moravian Archives; however, a motor is now used to turn the waterwheel for demonstration purposes. The exterior limestone walls are unchanged.
Not Applicable Cultural landscapes:

Authenticity: Does the property retain its distinctive character and components?

YES: _________

NO: ________

Comment:___
Not Applicable Natural property

Are there intrusions by non-native animals or plants and are there any human activities that could compromise the property’s condition?

YES: _________

NO: ________

Comment:___
If efforts are being made to conserve or restore a site or ecosystem, what is their nature and are scientifically directed measures being used? If the site comprises a unique ecosystem or habitat values, is the area proposed of sufficient size and configuration to contain as complete a representation of an ecosystem or habitat as is practicable or reasonable?

Nature of conservation or restoration measures:______________________________

Proposed area is sufficient:

YES: _________

NO: ________

Comment:__
Not Applicable Mixed property

Does the property’s authenticity or integrity rise to a superlative level?

YES: _________

NO: ________

Comment:___
4. STATE OF PRESERVATION AND FACTORS AFFECTING THE PROPERTY

4.a. Present state of preservation of the property

Cultural property

What is the present state of preservation of the property (including its physical condition and preservation measures in place)?

A Conditions Survey Report and Engineering Study is being prepared for the 1741 Gemeinhaus. It is in very good physical condition. From 2004-2006, the 1762 Waterworks suffered from one major and three minor floods. The structure itself is sound; however, the waterwheel needs to be repaired.

Are there any recent or forthcoming planned major repair projects? Are there any major repairs needed to buildings or structures that have not been planned or financed?

A Save America’s Treasurers Grant in the amount of $150,000 has been received to repair and restore the waterwheel and support beams and upgrade the heating and dehumidification system in the Waterworks. The project is scheduled to begin in the summer of 2007.
Not Applicable Cultural landscapes:

What is the present state of preservation of the property (including its physical condition and preservation measures in place)?

Are there any recent or forthcoming planned major repair projects? Are there any major repairs needed to buildings or structures that have not been planned or financed?

YES: _________

NO: ________

Comment:___
Not Applicable Natural property

What is the present state of conservation of the property (including its physical condition and conservation measures in place)?

Are there data on species trends or the integrity of ecosystems and are there any on-going or planned interventions to restore natural conditions (e.g., to restore altered topography or manage invasive species and/or restore native ones)?

YES: _________

NO: ________

Comment:___
Not Applicable Mixed property

What is the present state of preservation of the property (including its physical condition and preservation measures in place)?

Are there any recent or forthcoming planned major repair projects? Are there any major repairs needed to buildings or structures that have not been planned or financed? Are there data on species trends or the integrity of ecosystems and are there any on-going or planned interventions to restore natural conditions (e.g., to restore altered topography or manage invasive species and/or restore native ones)?

YES: _________

NO: ________

Comment:__
4b. Factors affecting the property

If there are known factors likely to affect or threaten the outstanding universal values of the property or there any difficulties that may be encountered in addressing such problems through measures taken, or proposed to be taken, please use the following is a checklist to help in identifying factors.

(i) Development Pressures (e.g., encroachment, modification, agriculture, mining)

Are there development pressures affecting the property? Or major changes in traditional land use? Or demographic shifts, especially in sites still in the hands of the descendants of their creators, or, for example, traditional ethnic communities.

YES:

NO: X
Comment: With the Waterworks located on an historic site and the Gemeinhaus surrounded by the Moravian community, there are no anticipated changes or developments planned in the Central Bethlehem Historic District.
(ii) Environmental pressures (e.g., pollution, climate change, desertification)

Are there major sources of environmental deterioration currently affecting the property?

YES: X - Waterworks

NO: X - Gemeinhaus
Comment: With regard to the Waterworks, increased development upstream along the Monocacy Creek has caused minor flooding to occur more frequently. Fortunately, this flooding is mostly nuisance flooding of the surrounding grounds and does affect the structure. Congressman Charles Dent is sponsoring legislation in the U.S House of Representatives to study flood mitigation measures for the Monocacy Creek.
There are no known sources of environmental deterioration affecting the Gemeinhaus.
(iii) Natural disasters and risk preparedness (earthquakes, floods, fires, etc.)

Are natural disasters likely to present a foreseeable threat to the property? If so, are there available background data (e.g., for a property in a seismic zone, give details of past seismic activity, or the precise location of the property in relation to the seismic zone, etc.)

YES: X - Waterworks

NO: X - Gemeinhaus

Comment: There have been no known earthquakes in the area. Tornadoes are extremely rare in this region of Pennsylvania; however, Bethlehem is occasionally hit by hurricanes, such as Ivan in September of 2004 which caused flooding along the Monocacy Creek. The previous hurricane which affected the Colonial Industrial Quarter to the same extent was Hurricane Diane in 1955. No natural disasters, with the exception of some falling roof slates due to ice in the winter, have affected the Gemeinhaus.
Are there contingency plans for dealing with disasters, whether by physical protection measures or staff training?

YES: X

NO: ________

Comment: Historic Bethlehem Partnership (HBP) has a detailed Emergency Procedures Manual. The HBP staff members have been trained to respond to disasters. In addition, the City of Bethlehem has an Emergency Response Plan and trained staff.
(iv) Visitor/tourism pressures

If the property is open to visitors, is there an established or estimated "carrying capacity" of the property? Can it absorb or mitigate the current or an increased number of visitors without significant adverse effects?

YES: X

NO: ________

Comment: Each building has an occupancy limit established by the Bethlehem Fire Department. The Gemeinhaus has both guided and self-guided timed tours and maintains a controlled flow of visitor traffic in the building. The Waterworks has limited interior spaces. Visits to the interior of the building are at scheduled times for individuals and groups. The wheel area can accommodate ten people at a time. The Gemeinhaus and Waterworks are included on walking tours (guided and self-guided) of the 18th century Moravian community. Through measures in place, these buildings will be able to accommodate increased visitation without adverse affect.
(v) Other

Are there any other risks or threats that could jeopardize the property’s Outstanding Universal Values?

YES: _________

NO: X
Comment:___
5. PROTECTION AND MANAGEMENT

5.a. Ownership

Provide the name(s) and addresses of all owners:

1741 Gemeinhaus is owned by the Bethlehem Area Moravians with a renewable lease to the Moravian Museum of Bethlehem, a member of Historic Bethlehem Partnership.

Bethlehem Area Moravians, 1021 Center Street, Bethlehem, PA 18018

The 1762 Waterworks is owned by the City of Bethlehem with a renewable 99 year lease with Historic Bethlehem Inc., a member of Historic Bethlehem Partnership.

City of Bethlehem, 10 West Church Street, Bethlehem, PA 18018
If any of these owners are corporations or other nongovernmental entities, identify which are public and which private. Identify any traditional or customary owners.

Public organization owners: Not Applicable
Private organization owners: Bethlehem Area Moravians which is made up of the six Moravian congregations in Bethlehem
Traditional or customary owners: Not Applicable
If there are any other authorities with legal responsibility for managing the property, provide their names and addresses:

Moravian Museum of Bethlehem, Inc. and Historic Bethlehem, Inc., are members of Historic Bethlehem Partnership, 459 Old York Road, Bethlehem, PA 18018. Historic Bethlehem Partnership, Inc. was established in 1993 to operate and manage the museums and historic sites in Bethlehem.
 For properties having multiple owners, is there any representative body or agent which speaks for all owners? If so, does that representative body or agent have authority to act on behalf of all the owners? If so, provide the name and address of that representative body or agent:

Historic Bethlehem Partnership manages both properties and is in constant communication with the City of Bethlehem and Bethlehem Area Moravians concerning any issues related to the Waterworks and Gemeinhaus respectively.
Are there any restrictions on public access to the property?

Explanation: Public access is not required for inclusion in the World Heritage List. Policies in effect should be explained, however.)

YES: X
NO: X
Comment: With the Gemeinhaus situated on a public street in the historic district and the Waterworks located in an historic site, the exteriors of both buildings are always available. Access to the interiors of both buildings is limited to the hours of museum operation.
5.b. Protective designations

What are the principal existing (and pending) legal measures of protection that apply to the property?

Explanation: List, but do not attach copies of, all relevant known or proposed legal, regulatory, contractual, planning, institutional and/or traditional measures that affect the status of the property: e.g., national park, wildlife refuge, historic monument, zoning, easements, covenants, deed restrictions, State and local historic preservation ordinances and regulations, and the like.
List of measures:

The 1741 Gemeinhaus was designated a National Historic Landmark in 1975. The 1762 Waterworks was designated a National Historic Landmark in 1981.
Both properties are located in the Central Bethlehem Historic District, a National Register Historic District governed by the Historic and Architectural Review Board established in 1972.
Give the title and date of legal instruments and briefly summarize their main provisions. Provide the year of designation and the legislative act(s) under which the status is provided.

Titles, dates, and brief summaries of legal instruments:_

The Lease Agreement between Historic Bethlehem Incorporated and the City of Bethlehem for the historic site known as the Colonial Industrial Quarter states that the property be used for the public benefit for educational purposes. The document was signed in 1966 and is renewable in 2065 for another 99 years. The Waterworks is located in the Colonial Industrial Quarter.

From its founding in the late 1930s until the early 1990s, the Moravian Museum of Bethlehem was a subsidiary of the Moravian Church. In 1995, the Moravian Museum became a separate 501(c) (3) organization and in that same year entered into a lease and management agreement with the Moravian Church (Bethlehem Area Moravians) to continue to operate and care for the 1741 Gemeinhaus as a museum. The term for this arrangement is a renewable 10-year agreement which was renewed most recently in 2005.
Are the protections in perpetuity or are there potential gaps in the protection?

YES: X
NO: X
Comment: The protections are in place until the year 2165 for the Waterworks. The protections are in place until the year 2015 for the Gemeinhaus with an automatic 10-year renewable lease.
Are there any traditional ways in which custom safeguards the property?

YES: X
NO: ________

Comment: Since the Gemeinhaus houses the first place of worship in Bethlehem and is the oldest exisiting Moravian Saal in the world, it is a very important structure to the Moravian Church and the worldwide Moravian community. The Bethlehem Area Moravians work very closely with the Moravian Museum of Bethlehem, a member of Historic Bethlehem Partnership, and are very involved with the appropriate use and care of the Gemeinhaus.
5.c. Means of implementing protective measures
Will the owner(s) be responsible for ensuring that the nominated property will be protected in perpetuity, whether by traditional and/or statutory agencies? If no, identify who will be responsible.

YES: X

NO: ________

Responsible entity other than the owner: ___________________________________
What is the adequacy of resources available for this purpose? Please briefly explain your reasoning.

Historic Bethlehem Partnership, a consortium of museums and historic sites, raises funds to operate and preserve the buildings under its care. The Moravian Museum of Bethlehem (Gemeinhaus) and Historic Bethlehem, Inc. (Waterworks) have separate endowment funds which support preservation efforts for these structures. In addition, the Bethlehem Area Moravians and the City of Bethlehem provide funding, in-kind services, and support for the continuing care of the Gemeinhaus and Waterworks respectively.
5.d. Existing plans related to municipality and region in which the proposed property is located (e.g., regional or local plan, conservation plan, tourism development plan)

Explanation: List, but do not attach, plans of which you are aware that have been officially adopted or are currently under development by governmental or other agencies that you believe directly influence the way the property is developed, conserved, used or visited. Include the dates and agencies responsible for their preparation and describe their general nature, including whether they have the force of law. It is recognized that this information may be difficult to compile and that it may be difficult to decide what to include, but the information will be very useful in determining how well the property is protected.

The City of Bethlehem has stringent ordinances regulating the Central Bethlehem Historic District under the governance of the Historic and Architectural Review Board. The City has developed a plan called Vision 2012 for the area to the south of the Lehigh River. An Elm Street Program (governed by state law) is being developed and implemented to the north and west of the Central Bethlehem Historic District. The City has adopted ordinances which govern the location of various types of business to maintain the traditional historic look and scale of the downtown where the Gemeinhaus and Waterworks are located.
Historic Bethlehem Partnership is developing an overall Interpretation and Visitor Services Plan for all the sites under its care.
The Lehigh Valley Convention and Visitors’ Bureau has a five-year Strategic Tourism Plan for the region. The Bureau is working with the Lehigh Valley Economic Development Council to develop a unified plan of wayfinding signs to assist visitors in traveling around the region.
5.e. Property management plan or other management system

Is there a formal management plan or other management system for the property? If yes, when was it last updated? If not, is one in preparation and when will it be completed? (It is not necessary to provide copies, but a summary can be included if one is available.)
YES: X
NO: ________

Comment: Original master craftsmen’s drawings which include plans, elevations, and instructions for construction insure little or no guess work necessary in any restoration procedures. These materials exist in the Archives in Bethlehem and Herrnhut. HBP has a 25-year renewals and replacements plan to continually monitor the condition of the structures and keep them in good condition. HBP maintains files on each building detailing any work done. HBP also keeps visitation statistics on each building. A staff Site Coordinator is assigned to monitor the Colonial Industrial Quarter and Moravian Museum.

These historic structures are considered museum artifacts and thus are part of the collections of HBP. HBP is currently updating its Collections Policy and Interpretation Plan which govern how the site is interpreted, the hours of operation for school groups and the general public, and the visitation policy. The draft of the plan will be completed by the end of March 2007 and is expected to be adopted by the Board of Trustees in June.
 Is this management plan or other management system being effectively implemented?

YES: X
NO: ________

Comment: Appropriate adjustments will be made when the updated plan is adopted.
6. MONITORING

Because monitoring the condition of a property is not essential to a decision as to whether a property meets the basic qualifications for nomination to the World Heritage List, no information about the property’s monitoring program is being requested at this time. If the property is subsequently added to the U.S. Tentative List, a set of key indicators for assessing the property’s condition, the arrangements for monitoring it, and information on the results of past monitoring exercises will be required to complete the l nomination of the property for inscription on the World Heritage List,.

7. DOCUMENTATION

7.a Photographs, slides, and other audiovisual materials

If recent images (prints, slides and/or, where possible, electronically formatted images, videos and aerial photographs) are available that give a good general picture of the property, please provide a few photographs and/or slides. If available, film/video, or electronic images may also be provided. They should give a good general picture of the property and illustrate the qualities/features that you believe justify the nomination of the property to the World Heritage List. (Ten views or so should be adequate for all but the most complicated properties.)

Please label the images you supply and provide a separate list of them here, including the photographer’s name. Please do not include any copyrighted images or other images to which you do not possess the rights or do not have permission.

Images being supplied and names of their authors:

CD of 11 Photographs:

Photo 1 - View of south and east façades of 1741 Gemeinhaus

Photo 2 - Aerial view from belfry of 1803 Central Moravian Church showing connecting

rooflines of 1741 Gemeinhaus, 1751 Old Chapel, 1746 Bell House, and 1755

Sisters’ House with 1768 Widows’ House across Church Street at far right of

picture

Photo 3 - View of Gemeinhaus Complex showing north façade of 1755 Sisters’ House,

1746 Bell House, and 1751 Old Chapel

Photo 4 - View of Gemeinhaus Complex showing east façade of 1741 Gemeinhaus and Bell

House Courtyard
Photo 5 - View of north façade of 1741 Gemeinhaus and 1751 Old Chapel with east façade

of 1803 Central Moravian Church

Photo 6 - Interior view showing Gemeinhaus Saal

Photo 7 - Detail view of ram’s horn hinge in 1741 Gemeinhaus

Photo 8 - View to southwest showing 1748 Brethren’s House and Church Street hill

Photo 9 - View of east façade of 1762 Waterworks showing the topography of hillside

Photo 10 - View of east and south façades of 1762 Waterworks

Photo 11 - View of Colonial Industrial Quarter with 1761 Tannery in foreground and

1762 Waterworks in background
Photos 1,2,3,5,8,9,10,11 by Robert & Madeline Brown; 4,6,7 by George Mowers

Video: Communities: Bethlehem, produced by PBS39

Picture booklet: Moravian Bethlehem, by Ralph Grayson Schwarz

8. CONTACT INFORMATION
8a. Preparer/Responsible Party for Contact:

Name:

Charlene Donchez Mowers

Title:

Executive Director
Historic Bethlehem Partnership

Address:

459 Old York Road

City, State/Territory, Zip Code:
Bethlehem, PA 18018
Telephone:

610-882-0450 ext. 11
Cellular phone: __

Preferred Days/Hours for Contact:
Mon-Fri 8:30AM-5:00PM

Fax:

610-882-0460
E-mail and/or website: cdm@historicbethlehem.org www.historicbethlehem.org
8.b. Responsible Official or Local Institution/Agency

If different from the preparer above, provide the same information for the agency, museum, institution, community or manager locally responsible for the management of the property. In the case of public property, identify both the responsible official and the agency. If the normal reporting institution is a national agency, please also provide that contact information.

Name:
same as above
Title: ___

Address:__

City, State/Territory, Zip Code: __

Telephone: __

Cellular phone: __

 Fax: ___

 E-mail and/or website: ___

9. Signatures of All Owners of Private Properties or Authorizing Officials for Public Properties:

Explanation: No property will be included in the U.S. World Heritage Tentative List without the written concurrence of all its property owners. This is because U.S. law expressly forbids nomination of such sites. In addition, at the time of nomination, property owners must pledge to the legal protection or the development of legal protection of the property in perpetuity.

Two original signature pages are included with the supplemental materials.
Signature

Typed or Printed Name

__

Title

Date

 (Please attach as many additional signature pages as may be necessary.)

