
William & Mary Environmental Law and Policy Review William & Mary Environmental Law and Policy Review

Volume 15 (1990)
Issue 1 William and Mary Journal of
Environmental Law

Article 5

October 1990

Renewed Conflict at Brandy Station Renewed Conflict at Brandy Station

John M. Taylor

Follow this and additional works at: https://scholarship.law.wm.edu/wmelpr

 Part of the Property Law and Real Estate Commons

Repository Citation Repository Citation

John M. Taylor, Renewed Conflict at Brandy Station, 15 Wm. & Mary Envtl. L. & Pol'y Rev. 65

(1990), https://scholarship.law.wm.edu/wmelpr/vol15/iss1/5

Copyright c 1990 by the authors. This article is brought to you by the William & Mary Law School Scholarship
Repository.
https://scholarship.law.wm.edu/wmelpr

https://scholarship.law.wm.edu/wmelpr
https://scholarship.law.wm.edu/wmelpr/vol15
https://scholarship.law.wm.edu/wmelpr/vol15/iss1
https://scholarship.law.wm.edu/wmelpr/vol15/iss1
https://scholarship.law.wm.edu/wmelpr/vol15/iss1/5
https://scholarship.law.wm.edu/wmelpr?utm_source=scholarship.law.wm.edu%2Fwmelpr%2Fvol15%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/897?utm_source=scholarship.law.wm.edu%2Fwmelpr%2Fvol15%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.wm.edu/wmelpr

RENEWED CONFLICT AT BRANDY STATION

John M. Taylor

During the 1970s and 1980s, real estate development in the

communities between Baltimore and Richmond progressed at a

startling rate.' As the Washington metropolitan area continues to

grow, ,areas that were once the focus of the Civil War increasingly

are prime targets for subdivisions, shopping centers and office

buildings.2 Historians, historic preservationists and Civil War

enthusiasts have strongly objected to the effects of real estate

development on these historically important areas.3 Such a conflict

has occurred sixty-five miles southwest of Washington, D.C., in

Culpeper, Virginia, the location of the Brandy Station battlefield.

SETHNG FOR THE CONFRONTATION

On the morning of June 9, 1863, the Battle of Brandy Station

was the opening clash of a Civil War campaign that would end less

than one month later with a Union victory at the Battle of

Gettysburg.4 Twenty thousand men fought at Brandy Station, the

largest cavalry battle of the Civil War.5 One hundred and twenty-

seven years later, another battle is being waged at Brandy Station

between Lee C. Sammis, a California-based commercial real estate

developer, and Civil War historians and preservationists. 6 The

modern battle concerns the land on which the battlefield is situated.

1. Russell, Behind The Lines, Civil War Times Illustrated, May/June 1990, at
6.

2. Washington Post, June 10, 1990, at Dl, col. 1.

3. Id

4. Chicago Tribune, July 9, 1989, at 2F.

5. Christian Science Monitor, Aug. 2, 1990, at 6.

6. Pohanka, A New Battle Flares at Brandy Station, Civil War Times Illustrated,
May/June 1990, at 43.

66 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

In 1987, Sammis began purchasing large tracts of the
battlefield.7 Sammis now owns approximately 5,000 acres, including
virtually all of the site where the cavalry fought on June 9, 1863.8

Although some historic preservationists were concerned when he

originally acquired the land, it was only after a road had been graded
across a portion of the battlefield that many preservationists became

alarmed. 9 Sammis at first did not express any particular plans for the
battlefield; in early 1989, however, it was announced that he planned
to construct there a major business and residential project to be
called "Elkwood Downs."'0 This announcement sparked the familiar
clash between land developer and preservationist. The issue,
however, is more complex than a debate over development rights; at
stake is the question of whether conflicting interests can be

accommodated.

THE DEVELOPER'S POSITION

The Brandy Station battlefield is located in northern Virginia
near Washington, D.C. The area has been heavily developed, and
much of the battlefield was "privately owned and virtually

unprotected" before Sammis acquired it." The battleground, which

is located along U.S. Highway 29 near the city of Culpeper, Virginia,

is not well delineated. It bears only one historical marker, which
designates "where the most intense fighting took place."' 2 According

to Sammis, "[a]fter the Civil War most of the battlefields were
recipients of monuments. This area received nothing.' 13

7. Id.

8. Id.

9. Id.

10. Id.

11. Chicago Tribune, July, 9, 1989, at 2F.

12. Id.

13. Id.

RENEWED CONFLICT AT BRANDY STATION

Sammis' proposed development would include "residential

villages with a focal point being a corporate business park. It would

have a system of trails for jogging and bicycling, an equestrian center,

a golf course and a tennis course and there would be a lot of area

dedicated to open space. 14 In order to facilitate his plans, Sammis

applied to the Culpeper County Board of Supervisors to rezone 1,500

acres from agricultural to commercial and industrial uses.15

Sammis has stated that he would like to cooperate with the

preservationists and to work out some type of mutually acceptable

plan. 6 Toward that end, he has suggested preserving specific areas

of interest, instead of the whole site. "It was a roving battle that

coursed over this general area. Perhaps what we should be doing is

defining ... the locations that were most impactive to the battle so

we can create points of interest people can relate to," Sammis said.1 7

To further this goal, he hired Eugene Scheel to survey the property

and to identify historic structures and locations. Sammis has said that

he will takes steps to "preserve any true validated historic points of

interest," and he has offered to give the county 240 of the "most

crucial acres."18

The proposed development would be located next to the

Culpeper County Airport, a link which is an important factor in

Sammis' development plan.19 The developer and his associates have

stated that they "favor the creation of a foreign trade zone attracting

international commerce -- and its attendant growth -- to the Brandy

Station area."20

14. Id.

15. Pohanka, supra note 6, at 43.

16. Washington Post, June 10, 1990, at D1.

17. Id.

18. Id.

19. Pohanka, supra note 6, at 43.

20. Id.

68 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

THE CoUNTY's PosMoN
Culpeper County officials are ambivalent about the project.

On the one hand, they realize that its location next to the airport
could dramatically "expand the employment base of a county that is
trying to avoid becoming a bedroom community of Washington."21

On the other hand, they are wary of the possible negative impacts on
the community.

22

On October 30, 1989, the State Board of Historic Resources
designated Brandy Station as a Virginia Historical Landmark.23 This
designation, however, imposes no land use restrictions.24 Zoning
decisions remain within the broad police powers of the Culpeper
County officials, some of whom support the Sammis project.25 In a
letter to the Washington Post on September 21, 1989, James
Witherspoon, Chairman of the Culpeper Chamber of Commerce,
went so far as to claim that "Lee Sammis has done more to identify
and preserve specific sites relevant to the battle of Brandy Station
than anyone since the Civil War."26 "Nobody can afford to turn [the
battlefield] into a park," said William C. Chase, Jr., a member of the
Culpeper County Board of Supervisors.27 "So if [Sammis] puts in a
development and preserves historically significant spots, then I would
be in favor because it would open [the battlefield] up to more
Americans."

a

In May, 1990, the Planning Commission voted 5 to 3 to

21. Washington Post, June 10, 1990, at DI.
22. Id. Culpeper officials have expressed concern about the project's

environmental, historical and traffic impacts.

23. Pohanka, supra note 6, at 44.

24. Id.

25. Id.

26. Id.

27. Chicago Tribune, July 9, 1989, at 2F.

28. Id.

RENEWED CONFLICT AT BRANDY STATION

recommend denial of the project. Despite this and other officials'

expression of concern over the development,29 the Board of

Supervisors approved the plan to build the industrial park by a 5 to

2 vote on September 25, 1990.30 By approving the rezoning of his

land from agricultural to light industrial, the County has paved the

way for Sammis' development plans.3 1

As part of the final plan for the rezoning of 1,445 acres,

Sammis agreed to set aside 248 historic acres.32 The Supervisors

who voted in favor of the rezoning felt the project's economic

benefits, coupled with the developer's donation of land and $6 million

in road improvements, outweighed its detriments.33 Board of

Supervisors Chairman Jack Fincham, who voted for the proposal,

said "it would be great if the entire territory were never touched but

let's be realistic .. . the only thing that has ever been done [for

Brandy Station] is to place two markers on the road. Now a

developer has proffered to protect some of the site.'34

THE PRESERVATIONISTS' POSITION

Sammis' development has met with opposition from the outset

by preservationists concerned with its potential effects on the

battlefield.35 The opposition now centers around the position that

setting aside 248 acres is not sufficient to preserve the integrity of the

battlefield.36 Many preservationists view the grant of land in a

skeptical light. They believe the offer does not include many areas

29. Washington Post, June 10, 1990, at D1.

30. Washington Post, Sept. 26, 1990, at A20.

31. Pohanka, supra note 6, at 43.

32. Washington Post, Sept. 26, 1990, at DI, col. 1.

33. Id. at col. 2.

34. d.

35. Pohanka, supra note 6, at 43.

36. Washington Post, June 10, 1990, at D1.

70 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

of the heaviest fighting,37 and they are seeking an agreement whereby
the land preserved as open space will be the same ground on which
historical events took place.38 Historians are concerned that
expansion of airport runways and facilities resulting from the
proposed development will endanger key battlefield areas, including
the spot where Union Colonel Benjamin F. "Grimes" Davis met his
death.39

Other historical areas that would be threatened by "Elkwood
Downs" include the plateau where the Sixth Pennsylvania Cavalry
made its famous charge, St. James Church and its environs, the
Confederate defensive position behind the stone wall at Green Farm,
historic Beverly's Ford Road, and the eastern slope of Fleetwood
Hill.40 "What [Sammis] has offered us is acreage where there wasn't
a lot of fighting [and] he can't build on it because it is a slope," said
Clark Hall, of the Brandy Station Foundation and Secretary of the
Association for the Preservation of Civil War Sites ("APCWS"). 41

"What lies totally unprotected is the plateau where the Sixth
Pennsylvania made their charge."42 Hall said that the charge, "which
failed, and a second charge at a nearby stone wall, which succeeded,
were made across what is now Sammis' property."4 3 Hall has

37. Pohanka, supra note 6, at 43.

38. Id

39. Id.

40. Id
41. Washington Post, Sept. 26, 1990, at A20, col. 1.

42. Id This charge was one of the most spectacular events of the battle. On
June 9, 1863, Union forces crossed Beverly's Ford along the Rappahannock River
in search of the enemy. The Sixth Pennsylvania Cavalry, recruited from
Philadelphia's elite, charged headlong into the Confederate artillery that had met
the Union forces with stiff resistance in the vicinity of St. James Church. "They
started out in perfect order and took off across the field," Clark Hall said. "The
Confederates could not believe it. They thought it was a beautiful charge."
Chicago. Tribune, July 23, 1990, at IM.

43. Chicago Tribune, July 23, 1990, at 1M.

RENEWED CONFLICT AT BRANDY STATION

acknowledged Sammis' gift of 248 acres, but said, "[i]f you've got

isolated pockets of preservation, you've got nothing. You would have

an artillery position overlooking warehouses."44 The dispute over the

exact location of the charge, where the main focus of the battle was,

and the adequacy of Sammis' grant of land have proven to be major

areas of conflict between the developer and the preservationists.

In an attempt to make Sammis aware of the events that took

place on his land, the APCWS has furnished him with several

hundred pages of reports, period maps and excerpts from soldiers'

letters and diaries, all documenting in detail the events which

transpired on the developer's property.45 Eugene Scheel, the

historian working for Sammis, originally stated that the Sixth

Pennsylvania's attack occurred on adjacent county land.46 He was

proven incorrect, however, by the National Park Service, which issued

a report outlining guidelines for the preservation of Brandy Station.47

Neither the developer nor the Board of Supervisors wished to adopt

the guidelines drawn up by the National Park Service for appropriate

development on the pristine landscape. Clark Hall stated that "the

developer has it within his total power and control to follow the

National Park Service guidelines for sensitive development."48

THE LEGAL CHALLENGE

On October 22, 1990, J.E.B. Stuart IV, great-grandson of the

Confederate cavalry commander, and the Brandy Station Foundation

filed suit in the Circuit Court of Culpeper County, alleging that the

Culpeper Board of County Supervisors improperly approved the plan

44. Washington Post, June 10, 1990, at D1.

45. Pohanka, supra note 6, at 43.

46. Chicago Tribune, July 23, 1989, at IM.

47. NAmoNAL PARK SERVE, GENERAL OuunE FoR PREsERvG HE BRANDY SrAHnON

BATrLEFIELD SITE, CULPEPER COUNTY, VIRGINIA, Sept. 20, 1990.

48. Id

72 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

for the industrial park.49 Preservationists have alleged that the
supervisors deliberately limited public input and failed to consider the
development's effect on the battlefield, the environment and the rural
character of Culpeper County, and that the Sammis rezoning failed
to consider properly the objectives of the Culpeper County
Comprehensive Plan.5" The suit alleges that the County Board acted
in an arbitrary, capricious and improper manner in granting the
rezoning..!

The suit asserts for the first time that there is a "right to
heritage" guaranteed under both the Virginia and United States
Constitutions.52 According to senior partner Daniel Rezneck, of
Arnold & Porter, which has accepted the case on a pro bono basis,
"We believe that once historic properties have been designated by the
proper public officials, constitutional rights of heritage cannot be
abridged without due process of law; and we think the courts will
agree with us."53 In addition to having been declared a Virginia
Historical Landmark, National Park Service officials have declared
that the Battlefield also may be eligible for National Register and
National Landmark status, the highest classifications accorded the
country's most historic properties. s4

THE PRESERVATION OF BATTLEFIELDS IN THE FUTURE

The conflict at Brandy Station raises the question of what
should be done in the future to protect battlefields. The Brandy
Station dispute might have been avoided if the battlefield had been
protected and its purchase for real estate development precluded.

49. Washington Post, Oct. 23, 1990, at, D1, col. 1.

50. Id.

51. Brandy Station Foundation Press Release, Oct. 1990.

52. Id.

53. Id

54. Id.

RENEWED CONFLICT AT BRANDY STATION

The effort to save battlefield sites is primarily a conflict between

preservation and time.55 Some preservationists believe that within

five years, population growth will sweep over numerous battlefields. 56

In addition to Civil War enthusiasts and historic

preservationists, many government officials have voiced support for

the protection of battlefields and other historical landmarks.57

Legislation has been introduced in Congress to protect crucial areas

and to purchase land in order to expand existing national battlefield

parks.58 Private foundations have also been organized to protest

development on battlefield sites, sometimes purchasing endangered

land to protect it from development.59 In July, 1990, Department of

the Interior Secretary Manuel Lujan, Jr., distributed a report

identifying twenty-five endangered battlefields, including Brandy

Station, and called for public and private groups to join together to

save them.60 Many congressmen have also come out in support of

the preservation effort.61 Much of the current attention surrounding

the preservation of battlefields is a direct result of Congress' purchase

in 1988 of six hundred acres for the Manasas National Park at a cost

of more than $50 million, while a commercial developer was building

roads and a sewer system on the property.62

Representative Bruce Vento, a democrat from California and

Chairman of the House Subcommittee on National Parks and Public

Lands, has stated that "the preservation issue goes beyond simply

saving battlefields. It is about preserving a swath of America's

55. Christian Science Monitor, Aug. 2, 1990, at 6.

56. Id

57. Chicago Tribune, July 9, 1989, at 2F.

58. Washington Post, June 10, 1990, at D1.

59. Id.

60. Washington Post, Sept. 26, 1990, at A20, col. 1.

61. Christian Science Monitor, Aug. 2, 1990, at 6.
62. Id.

74 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

historic and cultural resources. These aspects include native
Americans, labor, women's history and archaeological concerns."'63

Congressman Vento has also pointed out that "[t]he problem we are
talking about is the same -- historic, cultural resource settings. Our
historic, cultural experience is hardly one of only Civil War
experience." '

Senator Dale Bumpers, a democrat from Arkansas, introduced
a major proposal in Congress that would establish a study commission
to identify those battle sites that should be preserved forever.65 The
Senator's proposal, which has the backing of Interior Secretary Lujan,
grew out of a plan proposed by Senator James Jeffords, a republican
from Vermont.66 Jeffords was the principal sponsor of a bill to
survey battlefields in Virginia's Shenandoah Valley and to create a
national commission to establish which sites throughout the country
need protection. 67 "Some sites such as those in the Shenandoah,
haven't needed any protection until now," said Senator Jeffords. 68

"The problems we've had -- as at Manasas -- were that everybody was
asleep and then the bulldozers moved in."69

The Senate was scheduled to act on the measure in
September, 1990.70 If the commission's proposal makes it to the
House, it is likely to be broadened in scope by Representative Vento,
who favors the inclusion of other historic and cultural areas.71 The
Senate and the House did not have a chance to fully act on the

63. Id.

64. Id.

65. Id.

66. Id.

67. Washington Post, June 10, 1990, at D1.

68. Id.

69. lt
70. Christian Science Monitor, Aug. 2, 1990, at 6.

71. Id.

RENEWED CONFLICT AT BRANDY STATION

proposal, however, before Congress adjourned in the fall.

The national battlefield protection initiative has run into more

trouble, however, as Lujan has announced that he will oppose the

congressional plan to create a commission to study Civil War

battlefields unless he, and not Congress, gets to appoint the members

and the commission is stripped of the power to hold hearings and

seek donations.72 Some preservationists worry that because of rapid

urban growth, many battlefields may be lost before any type of survey

is complete.73 Battlefields like Brandy Station, located in rapidly

growing areas, are unprotected and vulnerable. 74

Congress and preservationists agree that in the future, as a

preventive measure, America must obtain historically important land

before development approaches and prices rise.75 As an example of

this, in July, 1990, the Richard King Mellon Foundation gave the

United States government several Civil War battle sites worth $21

million.76 This demonstrates a renewed interest in preservation and

is indicative of the type of support that will be needed to save

unprotected battlefields.

CONCLUSION

Ultimately, the solution might not be a question of

preservation versus development, but a compromise between these

two seemingly diverse goals. Georgie Holder Boge, a recent graduate

of Princeton University, wrote a thesis recommending the preservation

of Civil War sites, which helped fuel Congressional action in support

of Civil War battlefields.77 Boge said her research "convinced her

72. Washington Post, Sept. 26, 1990, at A20.

73. Washington Post, June 10, 1990, at D1.

74. Id.

75. Christian Science Monitor, Aug. 2, 1990, at 6.

76. Id.

77. N.Y. Times, June 10, 1990, at 43, col. 1.

76 WILLIAM AND MARY JOURNAL OF ENVIRONMENTAL LAW

that preservation of the nation's battlefields is not only a moral
obligation, but also economically advantageous: the tourism, green
space and agriculture that the sites provide benefit the local
economy."78 She added, "I really found that the whole question was
not one of preservation versus development but one of planned
development. It is possible to have the best of both worlds: you can
preserve the battlefields and have development too."' 9

Similar sentiments have been echoed by others. Representative
Vento has stated that "[e]very single thing cannot be preserved.
America must choose carefully what to retain and what to develop.
Although some remaining battle locations are of national importance,
others are only of local interest and thus should be preserved, if at
all, only by local government or a private body."80

Major General George S. Patton, son of the World War II
hero, said during an interview in the July 27, 1989, Culpeper News:

I would hope that a permanent solution can be reached
at Brandy Station where significant features of this long
overlooked battlefield can be protected while balanced
at the same time, against our common need for
economic growth. Surely the open lands around Brandy
Station can be sensitively developed while the more key
features of the battlefield can be preserved forever, for
all time. 1

General Patton's views are shared by many, whether they are fighting
for the preservation of Brandy Station or other battlefields, or are
attempting to promote economic development and sustained growth.
His statements articulate clearly the case for preservation in the
future.

78. Id., at col. 2.

79. Id.

80. Christian Science Monitor, Aug. 2, 1990, at 6.

81. Pohanka, supra note 6, at 44.

	Renewed Conflict at Brandy Station
	Repository Citation

	tmp.1288360569.pdf.qcsKk

