

Back to the Future: Preserving Historic Lincoln

BY ALISON SWING

When you walk through the streets of Lincoln, New Mexico, you see the culmination of everything that has happened since the town was first established: the Torreón, a round, rock tower built for defense in the 1850s by the first Hispanic settlers; the Old Lincoln County Courthouse; and all the public and private buildings and residences that line the street. Despite all of the modern conveniences available to visitors and residents in Lincoln—paved roads, electricity, air-conditioning, (slow) internet, and, most importantly, indoor plumbing—it is known as the best-preserved pioneer town in America. People often remark that being there is like going back in time to the Wild West of the 1880s.

Not everything has to be an architectural masterpiece to be worthy of preservation. Every building in Lincoln tells a story, both its own individual story and the collective story of the town. Ultimately, preservation is about people, and the historical significance of many of the most important landmarks is created by those who encounter them after they are built. Each change of use, adaptation, and addition that has occurred in Lincoln over the past century and a half contributes to those individual and collective histories.

A lot of people think that historic preservation prevents change, that it is all about keeping things exactly the same, frozen in time, but this really is not the case. Despite that reputation, it is a field that is constantly changing, adapting, and modernizing with the times. Most essentially, historic preservation is about telling the stories of people who brought about such change. The strategies, methods, and laws that preservationists use are merely tools for protecting our heritage as a community, whether it's a small community like Lincoln, a large community like Santa Fe, or a heritage that is shared by everyone who travels to historic sites. Preserving significant buildings, archaeological sites, neighborhoods, and downtowns is a way for us to connect the past to the present, make it relevant, and enable communities, special places, and their stories to endure over time. Change is going to happen over time regardless of what we do to implement or prevent it, and the job of preservationists is to manage that change.

Who knows what would have happened to Lincoln if the infamous events of the Lincoln County War had never taken

The courthouse complex and jail (behind the courthouse), ca. 1886.

Photograph by J. R. Riddle. Rafaelita Pryor Collection, Lincoln Historic Site.

place? The Old Lincoln County Courthouse, the most iconic building in Lincoln—famous for its role in the Lincoln County War as the former Murphy-Dolan Store, for the iconic (and apocryphal) “bullet hole in the stairwell,” and as the site of Billy the Kid’s famous escape—demonstrates how people and their stories, as much as or more than the buildings themselves, are the reason we preserve our special places.

The courthouse is an excellent example of the ways in which the principles and practices of historic preservation continue to evolve and how that process encourages us to look back in time while looking forward to the future. Originally built in 1873–74 as the Murphy-Dolan Store, the building was also called the Big House. When the store went bankrupt, it was purchased by Lincoln County on December 15, 1880, for \$15,000, to be used as the county courthouse.

In 1881 the front, exterior stairs of the building were built on the east side to give access to the new courthouse upstairs. Until then the only access had been from inside, through a maze of offices and living quarters. In 1882, after the famous escape of Billy the Kid, a jail was added behind the building. The structure’s adobe bricks were exposed until 1891, when the building was plastered for the first time. In 1901 a front porch and stairs to the west side of the upstairs balcony were added, completing the appearance that it maintains today.

Continued on page 74

Left: "The House of Murphy," ca. 1871. From left to right: James Dolan, bookkeeper; Colonel Emil Fritz; W. W. Martin, clerk; and Lawrence G. Murphy. Photographer unknown. Rafaelita Pryor Collection, Lincoln Historic Site. **Right:** The courthouse, jail, and abandoned water tower, ca. 1930, before the restoration. Photographer unknown. Rafaelita Pryor Collection, Lincoln Historic Site.

The Big House

BY GARY COZZENS

The first European settlers in Lincoln, originally part of Socorro County, were Hispanics from the Socorro and Manzano areas who came here about 1850 and named their little settlement La Placita del Río Bonito. Fort Stanton, established about ten miles up the Rio Bonito in 1855, had the distinction of being the home of many of the characters figuring so prominently in local history and the Lincoln County War.

One of the soldiers stationed at Fort Stanton was Lawrence Gustave Murphy, who was born in County Wexford, Ireland, about 1831 and immigrated to the United States around 1848. Joining the army, he served in New Mexico, and with the coming of the Civil War he was commissioned in the New Mexico militia and eventually became the commanding officer of Fort Stanton, where he was discharged. In 1866 he took over the post sutler's store with another former commanding officer, Emil Fritz. However, Murphy and Fritz were expelled from the fort in 1873 because of the actions of their young protégé, James Dolan, who had attempted to murder Captain James Randlett when Randlett challenged the ethics of Murphy's business practices.

Murphy brought his operation into Lincoln and established L. G. Murphy & Company. The firm opened its first store in the building that was later the Alexander McSween house, which burned down during the Lincoln County War. Murphy's reputation as a ruthless businessman grew, and he soon became known as the Lord of the Mountain.

Business soon necessitated a larger store. The two-story, 5,600-square-foot Murphy-Dolan Store, made of adobe, opened on June 3, 1874. The structure so dominated the little village that it soon became known as the Big House. Fritz passed away in 1874 and Murphy in 1878; Dolan inherited the store and operations before going bankrupt. The County of Lincoln purchased the building in December 1880 and used it as the seat of county government. It was from this building that Billy the Kid made his famous escape on April 28, 1881, while waiting to be hanged.

Since its construction, the building has been a general store, Masonic lodge, bar, billiards hall, sheriff's office, jail, living quarters, courthouse, city and county offices, and the village school. In 1937 the state restored the building, and since 1939 it has been operated as a museum.

Lincoln's population continued to decline, and in July 1909 the County Commission received a petition to move the county seat to Carrizozo. An election was held on August 17; the vote was 899 to 614 in favor of the move. Thus began the second Lincoln County War.

Local Lincolnites filed suit to prevent the move, but in the meantime bonds were sold to construct a new courthouse in Carrizozo. Though represented by the political lion of New Mexico, Thomas Catron, the Lincoln contingent lost every legal battle. The District Court was already being held in Carrizozo, and the clerk and treasurer agreed to move, but they were prevented from doing so by a mob of over forty people in Lincoln. The fight eventually went to the US Supreme Court, which affirmed the move to Carrizozo in August 1913. ■

DC KNITS

Custom Designed Knitwear
made on site at

102 E. Water St. Santa Fe, NM 87501
(entrance on Shelby Street)

Open 7 days a week
505-471-3640

dcknits112@msn.com
www.dcknits.com

photo: Gabriella Marks

RESEARCH NOTES

Sheriff James Brent (sixth from left) with his deputies, ca. 1886. This is the earliest known photograph of the Lincoln County Courthouse, formerly the Murphy-Dolan Store, or the Big House. Photographer unknown. Rafaelita Pryor Collection, Lincoln Historic Site.

The courthouse was converted into a high school after the county seat moved to Carrizozo in 1913. The Lincoln County Society of Art, History, and Archaeology was founded in 1937 by a group of citizens—preservationists before preservation was cool. To preserve Lincoln, they helped get the building deeded to the state.

Beginning in 1938, the Museum of New Mexico restored the building with funding from the Works Progress Administration, intending to restore it to its appearance in 1881, when it was the Lincoln County Courthouse, and when Billy the Kid made his escape—a preservation method called restoration. In the restoration plans, the supervisor said, “Our plan was to restore the Lincoln County Courthouse, for use as a museum and as an architectural monument, and to preserve as much of the original structure as possible. With this idea in mind the entire program was carried out. Even the old cut nails that were not broken were used again in places where the strain was not too great. Most of the old wood trim was preserved, though some had to be duplicated” (Thomas J. Caperton, *Historic Structure Report: Lincoln State Monument, Lincoln, New Mexico*, 1983).

During the restoration, a vent and cupola that had been installed in 1901 were removed from the roof. The cupola, supported by the roof structure, weighed so much that it was pushing the rafters outward. A corrugated-metal roof, installed in the 1920s, was replaced with wood shingles to match the original roofing material. By 1936 the east wall had started to weaken and crack under a chimney that had been built by the county. “Since that time,” wrote J. W. Hendron in 1939, “the

KESHI

the zuni connection

Lincoln County Courthouse has been a good place to keep away from.” Workers propped up the roof, and the entire wall was removed and rebuilt.

To strengthen the foundation and prevent it from sinking or spreading outward, foundation pins made of concrete and rock were set every 5 feet around the building. All of the rock used for underpinning the foundation was quarried from Spring Canyon, two miles northwest of Lincoln. Trenches 2 feet wide, 3 feet long, and 6 to 8 inches below the foundation were dug, and 12 inches of undercutting were filled with native stone and concrete. The trenches were filled in the same manner, sloped down at the sides and far end, and finished with cement mortar. This construction is still visible on the west side of the courthouse.

The restoration also entailed replacing the shutters on all the windows, and the porch and side stairways were restored to match the originals from 1891 and 1901. Many of the doors and windows had to be reconstructed because they were in such poor shape, but as much original material as possible was reused. Where necessary, the walls were reconstructed with asphalt-stabilized adobe bricks, which are more resistant to water and the elements than traditional adobes.

So what happened to the jail? The 1889 jail and other outbuildings constructed after 1881, which did not relate to Billy the Kid and the Lincoln County War, were removed to reflect the designated period of significance. When Billy the Kid enthusiasts look for the “jail” in Lincoln, they are directed to the upstairs area of the courthouse, where Billy was imprisoned in an office, not the jail that was built later.

The courthouse in the 1920s, when it was used as a school.
Photographer unknown. Rafaelita Pryor Collection, Lincoln Historic Site.

Chrysocollla Bear: Troy Sice

227 don gaspar santa fe, nm 505.989.8728

www.keshi.com

since 1981 fetishes jewelry pottery

SANTA FE
PRO MUSICA
THE 34TH SEASON

**ST. LAWRENCE
STRING QUARTET**

February 7, 2016

**THE LARK ASCENDING
Santa Fe Pro Musica Orchestra**

March 5 & 6, 2016

BAROQUE HOLY WEEK

Santa Fe Pro Musica

Baroque Ensemble

March 24, 25 & 26, 2016

CONRAD TAO IN RECITAL

April 22, 2016

THE EMPEROR

Santa Fe Pro Musica Orchestra

April 23 & 24, 2016

Subscriptions and Single Tickets
santafepromusica.com
505.988.4640

RESEARCH NOTES

The restored courthouse, ca. 1940. Photographer unknown.

Phillip J. Rasch Collection, Lincoln Historic Site.

The courthouse was dedicated by Governor John E. Miles in 1939 and opened to the public as the first New Mexico state monument in 1940. In 1949 jurisdiction of the building was transferred to the Old Lincoln County Memorial Commission, which operated the monument for the next twenty-eight years. Between then and 1977, minimal work was done to the building beyond replacing the wood shingles and stucco. In 1977 the courthouse and other properties that had been acquired from the Memorial Commission were returned to the Museum of New Mexico. After the museum resumed responsibility for the operation of the monument, State Monuments began to document the buildings and plan for their repair and rehabilitation. The last time any major restoration work had been done was in 1939, and by the late 1970s, many of the buildings, which had not been well maintained, needed major repairs. In 1983 past work and the current condition of the Lincoln State Monument buildings were documented in Thomas Caperton's *Historic Structure Report* (Caperton was the director of New Mexico Monuments at the time). By the 1980s, most of the stucco coat had broken away in large pieces, and the subcoat was exposed in places all over the building. The building needed a new roof, and the front porch, stairs, and balcony were in poor condition.

As of this writing, the stairs, porch, and windows of the courthouse have been rehabilitated and replaced in kind where necessary. Unlike the restoration work performed in the 1930s, now the focus is on preservation, in which maintaining and repairing existing historic materials is the main goal—an attempt to retain the property's form as it has evolved over time—and on rehabilitation, which acknowledges the need

Front entrance to the Murphy-Dolan Store (the Old Courthouse).
Photograph by Eric Maldonado.

to repair and maybe replace historic features, but in a way that retains the character and integrity of the building by using in-kind materials. Despite all the change, current and future preservation projects in Lincoln will preserve the intent, integrity, and historic character of the building.

From the restoration in the 1930s to the preservation and rehabilitation goals of today, the courthouse embodies 140 years of change. That change entails not only the story of the Lincoln County War and Billy the Kid, but also the evolving philosophy and techniques of preservation, along with the story of a living community with all the modern conveniences you would expect in the twenty-first century. ■

Alison Swing works as a historic site ranger at Lincoln Historic Site. She earned a BA in history from the University of Washington and an MS in historic preservation from the University of Pennsylvania.

Juan Siddi FLAMENCO SANTA FE

CELEBRATE OUR UPCOMING NEW YORK CITY DEBUT!

March 18 | 7:30pm

PHOTOS: ROSALIE O'CONNOR

20 TWENTY YEARS OF ASPEN SANTA FE BALLET

April 1 | 7:30pm

SEE EXTRAORDINARY DANCE AT **the Lensic**
Performing Arts Center

For ticket info please visit: www.aspensantafeballet.com

<small>BUSINESS PARTNER</small> The hambourg Group	<small>PREFERRED HOTEL PARTNER</small> DIAMOND RESORTS INTERNATIONAL	<small>MEDIA SPONSORS</small> SANTA FE NEW MEXICAN SantaFeNewMexican.com	santa fean REPORTER
<small>GOVERNMENT / FOUNDATIONS</small> nma New Mexico Arts	nafa	SHUBERT FOUNDATION	<small>Melville Hankins</small> Family Foundation ART WORKS National Endowment for the Arts

Partially funded by the City of Santa Fe Arts Commission and the 1% Lodgers Tax, and made possible in part by New Mexico Arts, a Division of the Department of Cultural Affairs, and the National Endowment for the Arts.