
Wilmington Historical Walking Tour
1. A look at the current Wilmington Bridge and Dam ï (a good photo op!)

Prior to 1881, this same vantage point would have given you the view in the photo to the left. In the

early 1800ôs people settled in Wilmington because of its proximity to the mechanical water power of

the AuSable River and because of the nearby resources of lumber and iron ore.

The photo shows a sawmill on the left of the bridge, a damaged sawmill on the right of the bridge,

and a grist mill on the right in the foreground. The bridge is a wooden bridge and the dam was

much closer to the bridge than it is now.

On either side of the AuSable River, early settlers took advantage of the river for mechanical power

for making agricultural and industrial p roducts & for flood controls. The occupations in the

surrounding area included farming, mining, lumbering and charcoaling. The industries on the

river expanded as follows:

¶ Ca.1800--- Leonard Owen builds the first grist mill , and likely the accompanying mill

 pond dam.

¶ Ca. 1812--- Reuben Sanford builds a wooden dam for mechanical water power for an

 iron forge, potash factory, starch factory, grist mills and saw mills.

¶ Ca. 1850--- other industrialists take over the forge, factories, and mills, including

 Weston & Nye, James Bliss and Monroe Hall.

As the iron industry moved out to Minnesota and other more Western states in the later 1800ôs, Wilmingtonôs industrial-based economy was slowly replaced

by a tourism-based economy. An iron bridge replaced this wooden one after 1881, which in turn was replaced by the current stone bridge in 1934.

2. Wilmington E.M. Cooper Memorial Li brary (& former sawmill site)

 Photo ca. 1934

Ellison Minor Cooper, born in Wilmington in 1854, had left this area becoming a prominent

successful businessman in Philadelphia, PA. Near the end of his life, as his health was beginning to

fail, he decided to leave a legacy in the form of a public library to be built in his boyhood home of

Wilmington along with a substantial bequest to support the library in his Will . The Cooper Memorial

Lib rary Association was formed on August 20, 1918 with Mr. Cooper present. He began by donating

between 5000 and 6000 books. Until a building could be constructed, the library was temporarily

housed in the Methodist Church lower level that had a southside entry of its own. E.M. cooper died

at his home in Philadelphia in September 1920. The new library building was completed in 1934 on

the site of one of the former sawmills.

3. Wilmington Dam Dedication Plaque & 1980 Winter Olympics Sign & chairlift

 (another great photo op!)

While there has been a dam in this approximate location since about 1810, the current Wilmington

Dam was constructed in 1938 with major renovations & reconstruction done in 2003-2004. The first

purposes of the dam, from 1810-1870ôs, were for mechanical power for making agricultural and

industrial products and flood controls. In 1878, part of the wooden dam broke, damaging some mills

and property. The dam and mills were repaired, but a new era was dawning with the natural beauty

of the area becoming popular with the new idea of ñvacationingò in the healthful Adirondack

Mountains. Local hotel owners Weston, and later F.E. Everest, began publicizing the recreational

opportunities of the AuSable River at Wilmington. In 1920, Frank E. Everest built a power generation

system to supply his Whiteface Mountain House (hotel) and other properties with electricity. On

March 1936, the spring thaw and large blocks of ice destroyed the dam. By 1938, a new dam which

was built for the purposes of recreation, the potential for electrical power generation, and flood

controls. At this last dam era, the shift from Wilmingtonôs economic base of mills and industry to

tourism had taken place.

Wilmington was the site of the 1980 Winter Olympics Alpine events held at Whiteface Mountain Ski Center. The current Ski Center site opened in 1957,

having relocated from its original site on the Marble Mountain side of Whiteface, which had been developed in the post WWII era. It is comprised of

approximately 283 skiable acres of land with 86 ski trails and the greatest vertical drop in the east at 3,430 feet. In 1980 there was a bad snow drought, the

worst since 1887, but because of a new snowmaking system, Whiteface was able to make a man-made snow cover which had never before been used in

Olympic Games competitions. Among the well-known competitors at the time were Swedish Olympian Ingemar Stenmark who took gold on both the menôs

slalom & giant slalom, American Phil Mahre who took silver in the slalom, and Liechtensteinôs Hanni Wenzel who took silver in womenôs downhill, and gold

in both womenôs slalom and giant slalom. Whiteface Mountain Ski Center currently hosts many World Cup competitions and has many times been voted the

#1 Ski resort by Ski Magazine.

4. Bliss House (hotel site)(currently a different private home is located on the same site)

The Bliss House (hotel) was a popular stage stop on the route from AuSable Chasm to Lake

Placid in the late 1800ôs. It advertised the freshest food, good water, telephone & telegraph

connection, a first class livery, good saddle horses, fine baseball grounds and tennis court. It

also offered a direct route to the top of Whiteface Mountain on a bridle trail so that horses

could be ridden to the top of the mountain.

5. Bliss Farm (now a private residence)

The Bliss Farm was constructed in approximately 1890. While the farm supplied fresh milk , butter &

eggs to the Bliss House (hotel), it also accommodated tourists with rooms & meals.

6. Pleasant View Cemetery (formerly the Hayes Cemetery)

The Pleasant View Cemetery is one of 5 cemeteries located in the Town of Wilmington, but is the

most centrally located. Many of the memorial stones date to the early 1800ôs, with the earliest

pioneer families, who for the most part have New England roots. For example, Amos Avery, the

townôs first blacksmith, and his family are buried here. Stephen Partridge, one of the first to die in

the Battle of Plattsburgh in the War of 1812, is also buried here. Wilmington men and women gave

their lives in other wars as well, including Lafayette Warren who died in Andersonville Prison

during the American Civil War. Many other Wilmington Veterans are buried here, as well.

7. Veteranôs Memorial Corner

Located at the intersection of Route 86, Bonnieview

Road, and the start of Whiteface Mountain Veterans

Memorial Highway is a plaque dedicated to the

veterans of all wars. The Whiteface Memorial

Highway was originally built to honor the veterans

of World War I . Later, it was rededicated to all

veterans of all wars. Whiteface Mountain Veterans

Memorial Highway allows anyone, regardless of

physical ability, to attain the top of one of New York

Stateôs highest peaks. The project began in 1929

with Governor Franklin D. Roosevelt turning over

the first spade of earth. The highway was officially

opened on July 20, 1935. The dedication is entitled,

ñLest We Forgetò.

8. The Owaissa Club , now the Lake Everest Park and Wilmington Town Beach
 (NOTE:The building in the photo on the left no longer exists.)

Organized in 1920, the Owaissa Club, Inc. was built and maintained as a clean, safe place for recreation for

young people. A small membership fee was charged for residents and guests. Equipment included row

boats, canoes, a motion picture machine, a player piano with hundreds of rolls, a phonograph with many

records, indoor and outside fireplaces, a kitchen and a well-stocked reading room.

Eventually, the Owaissa Club building and surrounding area was replaced by the Lake Everest Park and

the Wilmington Town Beach. Most recently, a new pavilion, rest rooms and boat launch have been put in

place.

9. Frank E. Everest Memorial

Frank Everest was an entrepreneur and promoter of Wilmington as a resort community and was

instrumental in encouraging the idea of constructing a road up Whiteface Mountain. He was the

owner and proprietor of the famed Whiteface Mountain House (hotel) and a well-known

businessman. He encouraged the ñelectrificationò of Wilmington, first bringing electricity to this

small rural town by constructing a small hydro-power plant at the Wilmington Dam. Lake Everest

is named in his memory.

10. Wilmington Airport/ Walter Prager Ski Shop (now the North Pole Gift Shop & Campgrounds)

(Photo June 1928, Hazel and Bessie Olney at the

Wilmington Airport in front of an Albany Air Service

plane.)

In June of 1928, construction of the Wilmington Airport was completed on the

land now occupied by the North Pole Campground. With land donated and

developed by Frank E. Everest, proprietor of the Whiteface Mountain House, it

had 2 runways, one 1600 feet long into the prevailing winds and the other 1300

feet long into the crosswinds. In 1929, Christie Mathewson, Jr., son of the

famous New York Giant pitcher in the early days of professional baseball, ran

airplane sight-seeing tours from here. By the 1940ôs, as airplanes grew in size

and needs for larger municipal airports increased, the airport eventually was no

longer adequate, the buildings were disbanded or moved and other businesses

took over the land.

One of the businesses that was built on part of the former Wilmington Airport land was the ski

shop, Maison de Ski, owned and operated by Walter Prager. Prager was a Swiss immigrant and

veteran of the famed 10
th
 Mountain Division, having seen combat in Italy. He was a downhill ski

racer and world champion skier. He was also a ski instructor at Dartmouth, a coach of the 1948

Olympic Ski Team and developed the womenôs downhill ski race course for the Olympics at

Squaw Valley. In addition to the running this ski shop on Route 86, he also operated the ski shop

at the Lodge at Paleface Ski Center on the mountains overlooking nearby Jay, NY.

11. The Carousel Restaurant & Strawberry Roan Gift Shop (now the Candyman & AuSable River Fly

Shop)

(Photo ca. 1949)
The Carousel Restaurant and Strawberry Roan Gift Shop were designed by artist Arto Monaco, who

also designed the buildings at Santaôs Workshop on Whiteface Highway. Their prime location made

them a popular tourist spot. Later the Restaurant became the Gateway Restaurant and the smaller

gift shop has seen many businesses, including a real estate office, and now the AuSable River Fly

Shop.

12. Olney Hotel Site
 (NOTE: The building in the photos no longer exists.)

 (Photo ca. 1900) (Photo ca. 1930)

Located on the west side of the West Branch of the Ausable River, Hotel Olney ranked among the best in the North Country. It was first owned by Edwin

Olney, a Civil War veteran, who established his hotel business ca. 1869. Edwinôs son Oscar Olney took over the business and was proprietor well into the 20
th

century. The hotel had lawn tennis and croquet grounds, as well as a piano and organ provided for guests. Cottages were also added as an option for guests,

one of which can still be see next to the river on the same property, and another is now a tanning salon, exercise facility, UPS Mail drop, gift shop & coffee

shop. In later years, as other owners took over the business, the hotel was variously named The Whiteface Club, Riverside, The Homestead, The Wilmington

Inn, The Cloudspin Inn, The Falconôs Nest, and lastly re-named The Wilmington Inn. The building burned in the 1980ôs, and has been replaced by a private

residence.

13. Bouchard or Marshall Block (now the Lake Everest Diner)

Built by George ñGrubbyò Marshall in the 1920ôs, it had a restaurant on the first floor and apartments

above. There was also an electrical and contracting business, ñMarshall & Brimleyò on the basement

level. After the Whiteface Memorial Highway & new stone bridge were built in the 1930ôs, the building

had to be raised to match the level of the road. Since the first restaurant, the business on the main floor

has been the ñWhiteface Marketò, the ñAusable River Sport Shopò, and now ñThe Lake Everest Dinerò.

14. Everest Cabin

This private home was once the residence of Frank E. Everest, well-known entrepreneur and businessman and

the owner & proprietor of the Whiteface Mountain House, a well-known hotel which had been located on

adjoining property.

15. Whiteface Mountain House (hotel) Site (now Wilson Farms store)

 (Photo ca. 1900) (Photo ca. 1935)

The Whiteface Mountain House (hotel) had been the cornerstone of the tourist trade in Wilmington spanning two different centuries. In an 1871 descriptive

guide to the Adirondacks, the Whiteface Mountain House, owned by Weston and Ayer, was featured. It offered ñpackage dealsò, allowing passengers going by

stagecoach through to the Saranac Lakes, to ñstop at the Whiteface Mountain House and have an opportunity of ascending the mountain, and be carried for

the same price as if they went through direct.ò Also offered were , ñboats will be provided on the river, to accommodate the guests of the House; also

necessary attendants, at all timesò, and, ñguides, carriages and good saddle horses, for ascending the mountainéò In a 1916 travel guide, with Frank E.

Everest now as proprietor, this ñpopular houseò offered ñlarge piazzas, light and airy rooms, hammocks, swings, and sand gardens for childrenò. 75 rooms

were available at the time. Terms were $10 to $14 per week. In its peak years the Whiteface Mountain House employed 30 persons and served 600 meals on a

busy summer Sunday. In the 1920ôs owner Frank Everest financed a waterwheel generator built at the old wooden dam, to electrify the Hotel and bring it up

the standards and expectations of its guest. The after effect was that the whole town became ñelectrifiedò. Whiteface Mountain House was the centerpiece of

Wilmington until the death of Frank Everest in 1937.

16. Wilmington Village School Site (building no longer in existence),

 now Wilmington Town Hall & Community Center

(Photo ca. 1950)
In the 19

th
 century, Wilmington originally had 8 different one-room schools, scattered about the town,

later reduced to 6 school districts. One of the schools was called the ñVillage Schoolò District #3, located

in the center of the town. Originally it was located next to the current Nazarene Church. A new school

was built on that same spot in 1911, but the heating system was flawed and in 1917 the 6 year -old-school

burned down. All children were evacuated safely, but the school and contents were a complete loss. The

property was sold at auction and the school was moved to the location of the present Wilmington Town

Hall & Community Center, land purchased from Albert Wilkins for $200. The Wilmington Village

School (in the photo) served the Wilmington village school children until the district, along with 2 of the

other Wilmington District Schools merged with the Lake Placid School District in the late 1960ôs, and

the building was torn down to make way for the current Wilmington Town Hall & Community Center.

17. Help Each Other Club/ Old Town Hall /Northern Lights School (now the Whiteface Range Hall)

The current Whiteface Range Hall was originally built as the ñHelp Each Other Clubò in the late 1920ôs as a

place where townspeople could gather for social activities. The organization was actually a front for the

KKK, not so much against African Americans, but anti-Catholic, following the widespread

Adirondack/Northern New York anti -Catholic movement at the time. It has also been reported that the

ñeldersò would keep people ñmorally straightò. The hall served as a place for meetings, square dances,

harvest dinners and Minstrel shows. In the 1940ôs the building served as an American Legion Post, again

serving as a meeting place for the community. In the late 1960ôs the building became the Wilmington Town

Hall. The buildi ng also served as the place where the re-organized Wilmington Library took form in 1983. In

the mid 1990ôs the Town Hall moved into the Wilmington Community Center. A few years later, the

building became the Northern Lights School. When the school moved to Saranac Lake, Roy &Becky Holzer

purchased the building and the building was renovated as the Whiteface Range Hall, a place anyone can rent

for gatherings.

18. St. Margaretôs Roman Catholic Church

(Photo ca. early 1930ôs))
The parish of St Margaretôs Church was incorporated in August 1926, with funding backed by Jon

J. OôLeary and George Smith. In the fall of that same year, the church was destroyed by a great

wind, which literally knocked it off of its foundation. Until the church could be rebuilt and more

money raised, the church members met for a while at the home of John J. OôLeary. With the anti -

Catholic wave of sentiment in the area, the local KKK held a cross-burning on John J. OôLearyôs

property. Contemplated legal action was considered against those participating, and the KKK

disbanded, with the church resuming normal operations. Since being rebuilt, the church has

enjoyed continuous service to both the local and tourist community.

19. Congregational Church , now the Nazarene Church

 (Photo ca. 1890ôs) (Photo ca. 1928)

The Congregational Church was built in about 1834. The horse sheds to the left in the photo were built in 1897 at a cost of $360.00. The church suspended

operations in 1907. The Nazarene Church in Wilmington had its beginnings in 1905 under the leadership of Daniel Haselton. The official church was

established in 1921, with 14 members. The first pastor, Rev. T.F. Harrington, serving 1921-1923, had no car, so visited his parishioners by walking home to

home. He gained reputations as the fastest man on foot in the town of Wilmington! The Nazarene Church was incorporated in 1932, taking over ownership of

the old Congregational Church building. In th e early days of barnstorming, the church took a hit! Ca. 1927, a barnstormer who was giving airplane rides

(from an airport located at the current North Pole campground), crashed into the side of the Nazarene Church, falling to the ground upside down. The 2

passengers and the pilot were hurt. Frank Hewitt was one of the passengers who had facial wounds. The other was Jim Lawrence who had a smashed leg.

Repairs were made and a new steeple constructed.

20. Site of the George Lawrence Store/ Cooper Store/Hazel & Billôs Restaurant

 (now an empty parking lot on the corner)

(Photo ca. 1900)
Originally a general store owned by the Westons, as shown on an 1876 map,

the George Lawrence Store served as a gathering and resting place (note the

hammock on the porch!) as well as a general store. The Town Clerk had an

office on the second floor. The store burned in the early 1900ôs and was rebuilt

as Cooperôs Store, owned by Bert & Pliny Cooper. On cold days, since it was

not far from the village school, schoolchildren would wait here for their

parents to pick them up. Later, Cooperôs Store became Hazel & Billôs

Restaurant, which burned down in the 1970ôs.

21. Storrôs House (hotel/ boarding house), currently a private home

The Storrôs House (hotel/boardinghouse) is likely the oldest house in

Wilmington, built by pioneer Reuben Sanford ca. 1810. The addition on

the right was added ca. 1812. It was used as an inn, a stage stop and a

store. Note the widowôs watch on the top of the building, a feature

usually found on New England homes. In this photo, there is a

gentleman on the front porch in a wheelchair, Mr. Ira Storrs, a Civil

War veteran. There is also some oral history and speculation that this

was a house on the Underground Railroad, a stop for runaway slaves on

their way to Plattsburgh, then on to Canada, but to date there is no

substantiation of these stories.

(Photo Post-Civil War)

22. Amos Averyôs Blacksmith Shop, now a private home

When Amos Avery first arrived in Wilmington in 1822 from Burlington, VT, the area was just the

beginnings of a village with a few mills and an iron forge. He set up a blacksmith shop near the center of

the village. He and a companion used to sleep in the shop and on winter mornings they would find their

pillows and bedclothes covered with snow which had drifted through the gaps in the walls.

23. Reuben Sanford Building (formerly a store/ Post Office/Town Hall/ American Legion Building)

The current ñReuben Sanford Buildingò is currently owned by the Whiteface Community United

Methodist Church, serving as its office and the local Ecumenical Food Pantry. Built in about 1835, it

first served as a store and post office, then became the Wilmington Town Hall, and finally was the

American Legion Hall, just prior to its purchase by the Methodist Church. Why is it now called the

ñReuben Sanford Buildingò? In 1803, at age 23, Reuben Sanford and his wife Polly had moved

westward from Woodbury, Connecticut to settle in the part of the Town of Jay now known as

Wilmington. He built a forge, a blacksmith shop and a saw mill. He also established an extensive iron

industry in Wilmington known as the Sanford Iron Works, and built a potash factory which used the

ashes from local farmers to make soap. He was also the first innkeeper in the village and sponsored the

construction of the village schoolhouse. During the War of 1812, he was commissioned as Major,

leading 4 companies of militia from the Towns of Jay, Keene and current Wilmington at the Battle of

Plattsburgh. He became a war hero in that battle when he kept the British from crossing a Plattsburgh

bridge by cutting the stringers of the bridge while under heavy fire, one of the volleys actually striking

the axe he was using to chop the bridge timbers. After the war, he represented the district in the New

York State Assembly from 1814-1817, was a delegate to the New York State Constitutional

Convention of 1821 and was a member of the State Senate for four years, being elected in 1828. He was instrumental in establishing the Town of Wilmington

as a separate entity from the Town of Jay in 1822 and became its first postmaster. He served as Town Supervisor for two terms. He was the primary force

behind the construction of Wilmington Methodist Church in 1833-34. Soon after the church was completed he erected the first store. Reuben Sanford was the

mightiest pioneer in the Town of Wilmington and one of the most prominent men in Northern New York.

