

ENCLOSURE

AA-136
Howard's Inheritance
721 Howard's Loop
Annapolis

Mid-Late 18th century

Howard's Inheritance is a 1 ½-story gambrel-roofed brick house with a hall-parlor plan located near Annapolis in Anne Arundel County, Maryland. The building appears to have been constructed in the latter half of the 18th century, possibly as early as ca. 1760, with interior finishes renewed ca. 1840. A 1 ½-story gambrel-roofed brick wing, smaller and lower than the main block, was added to the east elevation in 1942, replacing an earlier frame wing. The main block retains a high degree of integrity. Also on the property is a 19th century frame corn crib.

Howard's Inheritance is significant as an excellent, relatively unaltered example of a hall-parlor plan house, typical of 18th century vernacular domestic architecture in the Chesapeake tidewater region. Probably dating from the latter half of the 18th century, the building exhibits the characteristic arrangement of one unheated and one heated room on the first floor. Both the front and the rear entrances open into the unheated room that also includes the stair to the upper floor. Later alterations have been limited to interior finishes (much of the existing trim dates to a ca. 1840 remodeling) and later additions which have not affected the essential features of the hall-parlor house.

=====

6. Function or Use

=====

Historic Functions (Enter categories from instructions)

Cat: DOMESTIC Sub: single dwelling
AGRICULTURE/SUBSISTENCE agricultural outbuilding

Current Functions (Enter categories from instructions)

Cat: DOMESTIC Sub: single dwelling
VACANT/NOT IN USE

=====

7. Description

=====

Architectural Classification (Enter categories from instructions)

COLONIAL
EARLY REPUBLIC/Federal

Materials (Enter categories from instructions)

foundation STONE
roof ASPHALT
walls BRICK
other _____

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

=====

8. Statement of Significance

=====

Applicable National Register Criteria (Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing)

- A Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B Property is associated with the lives of persons significant in our past.
- C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D Property has yielded, or is likely to yield information important in prehistory or history.

Criteria Considerations (Mark "X" in all the boxes that apply.)

- A owned by a religious institution or used for religious purposes.
- B removed from its original location.
- C a birthplace or a grave.
- D a cemetery.
- E a reconstructed building, object, or structure.
- F a commemorative property.
- G less than 50 years of age or achieved significance within the past 50 years.

Areas of Significance (Enter categories from instructions)

ARCHITECTURE

Period of Significance ca. 1760-ca. 1840

Significant Dates ca. 1760; ca. 1840

Significant Person (Complete if Criterion B is marked above)

n/a

Cultural Affiliation

n/a

Architect/Builder

unknown

Narrative Statement of Significance (Explain the significance of the property on one or more continuation sheets.)

=====

9. Major Bibliographical References

=====

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

- Previous documentation on file (NPS)
- preliminary determination of individual listing (36 CFR 67) has been requested.
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

- Primary Location of Additional Data
- State Historic Preservation Office
 - Other State agency
 - Federal agency
 - Local government
 - University
 - Other

Name of repository: _____

=====

10. Geographical Data

=====

Acreage of Property 0.4213 acres

USGS quadrangle South River, MD

UTM References (Place additional UTM references on a continuation sheet)

	Zone	Easting	Northing	Zone	Easting	Northing
A	<u>18</u>	<u>368170</u>	<u>4317190</u>	B	_____	_____
C	_____	_____	_____	D	_____	_____
	<u>See continuation sheet.</u>					

Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)

Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)

=====

11. Form Prepared By

=====

name/title Norma M. Grovermann

organization _____ date March 1997

street & number _____ telephone _____

city or town Annapolis state MD zip code 21401

=====

Additional Documentation

=====

Submit the following items with the completed form:

Continuation Sheets

Maps

- A USGS map (7.5 or 15 minute series) indicating the property's location.
- A sketch map for historic districts and properties having large acreage or numerous resources.

Photographs

Representative black and white photographs of the property.

Additional items (Check with the SHPO or FPO for any additional items)

=====

Property Owner

=====

(Complete this item at the request of the SHPO or FPO.)

name Elm Street Development, c/o Karen McJunkin

street & number 6820 Elm Street, Suite 200 telephone _____

city or town McLean state VA zip code 22101

name William F. and Norma M. Grovermann, contract purchasers

street & number _____ telephone _____

city or town Annapolis state MD zip code 21401

=====

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Project (1024-0018), Washington, DC 20503.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 7

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
Description Summary:

Howard's Inheritance is a 1½-story gambrel-roofed brick house with a hall-parlor plan located near Annapolis in Anne Arundel County, Maryland. The building appears to have been constructed in the latter half of the 18th century, possibly as early as ca. 1760, with interior finishes renewed ca. 1840. A 1½-story gambrel-roofed brick wing, smaller and lower than the main block, was added to the east elevation in 1942, replacing an earlier frame wing. The main block retains a high degree of integrity. Also on the property is a 19th-century frame corn crib.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 8

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
General Description

The north elevation faces the present approach by a driveway off Howard's Loop in the townhouse development of Windgate, off Bestgate Road. The western portion of the house represents the historic main block, with an addition to the east constructed in 1942.

The north elevation of the original house is two bays wide, with a 4/4 window in the eastern bay and an entrance to the west. The door is mortised and pegged; carved on its deep recessed frame is "James Miller, August 23, 1821." Three broad granite steps rise to this entrance. The 4/4 window may have been relocated from the east end, possibly when a doorway was created in that wall; it appears to retain its original frame and original interior trim. Evidence in the masonry suggests that the window opening was reduced in size to accommodate the present sash. The second story has two shed dormers holding 6/6 sash with 8" X 10" panes and 1-3/8" muntins. The dormers are clad in shiplap wood siding. The roof is covered in asphalt shingles. At the northeast corner of this section, a remnant outline of an earlier wing, with a lower roof of a different pitch, is evident; this wing is shown in photographs taken prior to the construction of the 1942 sections. An interior chimney with a corbeled cap rises at the east end of this section.

The west end has a central exterior door opening; this is an unusual feature in a house of this scale, but appears to be an original masonry opening with queen closers. The extant four-panel door dates from the late 19th century. Window openings flank this entrance on either side, and two 6/6 sash are located in the half-story.

The principal facade is four bays wide and faces south. The entrance is located in the second bay from the west, with 6/6 sash in the remaining bays; all openings appear unaltered, but the present door and windows appear to date from ca. 1840, when the interior finishes were renewed. A cementitious coating partially obscures the brickwork, which is English bond above the first floor line. There is no water table, and below grade the foundation is of stone (iron pyrite). Above the windows, the uppermost courses are laid in common bond with one course of headers. The second floor dormers hold 6/6 sash with 8" X 10" panes and 1-3/8" muntins.

Below the two eastern windows is an arched entry to the basement, covered by hatch doors. The top of the arch is above ground. The basement is lighted by three window openings, one on the west and two on the south side; these have horizontal wooden bars, square in section, set diagonally.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 9

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
Log joists and supports are visible in the basement; on the east wall is the brick foundation for fireplaces above.

In its material and architectural composition, the 1942 addition expresses an effort toward sympathetic design. This addition comprises two sections, with a lower gambrel-roofed portion in the center and a one-story gable at the end. On the north elevation, the gambrel-roofed section is four irregular bays wide, with a 6/6 window in the easternmost bay, a high small four-light casement lighting a powder room, another 6/6 window, and a wooden door with nine lights above two panels. Three shed dormers with nine-light casements light the half-story. The gable section comprises a garage with a metal door, and a connecting room with a pair of large 8/8 sash to the west of a door with nine lights above two panels. On the south elevation, the center portion has a shed-roofed sunroom; a large granite step leads to the central door, and large multi-paned fixed windows flank the entrance, completely filling the wall. To the west, a double casement window lights the kitchen and dining area. The upper story has three shed dormers with nine-light casements, matching those on the north elevation. An exterior chimney stack rises against the west end, flanked by small four-light casements in the upper story. A one story frame wing with a low-pitched gable roof extends to the west; a pair of large 8/8 sash is located next to a door with nine lights above two panels. There is a fireplace in this room. Adjacent to this is the double garage, built of concrete block and stuccoed. There is a six-panel door near the corner of the south wall of the garage, and a pair of double hung 6/1 windows in the east end. On the ridge of the gable roof there is a small cupola ventilator.

The interior of the main block is laid out in a hall-parlor plan; the trim dates to the ca. 1840 remodeling. At both the north and south entrances are six-panel doors framed with beaded architraves. The doors are hung on five-knuckle cast-iron butt hinges inscribed, "T. & C. Clark's Best Broad [or Brand]," an English product dating from the second quarter of the 19th century. One of the entrance doors retains a Carpenter box lock. The original flooring, chair rails and baseboards remain in both the first story rooms. The south window is ca. 1840, the west end windows are original. The stair extends across the west window in this entry room, and the blocked window has only a backband for its original trim. There is a hand-planed board door to a closet beneath the stairs, with cast-iron butt hinges. On the stairs, the newel post is of a simple plain square design, with a simple cap, and the molded handrail mortised into the newel and pegged. The balusters are plain rectangular, two per tread.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 10

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====

The six-raised-panel door with ovolo-on-fillet panel mold in the partition between the two rooms of the first story, and its architrave, are original. It has early cast-iron butt hinges, and a Carpenter lock which replaces an earlier latch mechanism. The connecting room, a parlor, has a small original window on the east wall and a matching one on the north wall. Two ca. 1840 windows are on the south wall. The fireplace on the east wall measures three feet high by four feet wide. It has slightly splayed jambs and an angled back, and the face is parged. The opening is framed with an outstanding late 18th century mantel, with a crossetted surround below a shelf with complex crown and bed molds and a row of dentils. The brick hearth laid in concentric rectangles with flush joints, all flush with the floor, appears original. It is supported on corbeling visible in the cellar. The fireplace surround is parged.

On the upper story of the early section, there are vertical beaded board partitions defining two unheated chambers, one of which has been converted to a bathroom, and a hallway to the east chamber. These areas are trimmed with simple chair rail molding. The short knee walls have no chair rails. The two windows in the west wall may retain original frames, but the sash and glazing have been replaced.

The east chamber is partitioned by hand-planed vertical boards which have an original chair rail and baseboard. This "best chamber" was the only one heated, possibly by an originally untrimmed fireplace. The mantel may have been added in mid-19th century, as it suggests Greek Revival details. The dormers match those in the west chamber. The 4/4 east window retains its original frame and interior trim.

The attic is accessible through a hatch in the west chamber, with original door and trim. The rafters are joined at the ridge with a pegged mortise-and-tenon joint. The wide spacing of rafters at each pair of dormers indicates the dormers to be original features, and of original width. The roof sheathing is a mixture of original materials, salvaged floor boards, and other materials.

The upper story of the 1942 addition contains a bedroom and attached bathroom. A narrow stairway runs down to the first floor entry room (this will be replaced to meet modern code requirements). In the bathroom there are two small windows on the east wall and a black-and-white tile floor.

Also on the property is a 19th century frame corncrib.

The house stood vacant and boarded for over ten years, during which

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 11

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
period some deterioration occurred. The contract purchasers have begun restoration, securing the building and treating it for termites and fungus. The house is protected by a preservation easement on the pre-1942 section, held by the Maryland Historical Trust (recorded among the Land Records of Anne Arundel County in Liber 4224, Folio 94).

The house is surrounded by a townhouse condominium development. The contract purchasers will acquire the house only, with the land upon which it is located converting to ownership of the condominium association. It is intended that this historic house will be the focal point atop the highest knoll, in the center of a circular street named "Howard's Loop", and a public walkway will be developed along the southern and western sides of the property.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 7 Page 12

AA-136
Howard's Inheritance
Anne Arundel Co., MD

HOWARD'S INHERITANCE
ANNE ARUNDEL CO., MD
SKETCH FLOOR PLAN

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 8 Page 13

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
Significance Summary

Howard's Inheritance is significant under Criterion C as an excellent, relatively unaltered example of a hall-parlor plan house, typical of 18th century vernacular domestic architecture in the Chesapeake tidewater region. Probably dating from the latter half of the 18th century, the building exhibits the characteristic arrangement of one unheated and one heated room on the first floor. Both the front and the rear entrances open into the unheated room that also includes the stair to the upper floor. Later alterations have been limited to interior finishes (much of the existing trim dates to a ca. 1840 remodeling) and later additions which have not affected the essential features of the hall-parlor house. The period of significance, ca. 1760-ca. 1840, was selected to encompass the presumed construction date and subsequent alteration, during which period the main block substantially achieved its present character.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 8 Page 14

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====

HISTORIC CONTEXT

MARYLAND COMPREHENSIVE HISTORIC PRESERVATION PLAN DATA

Geographical Organization: Western Shore

Chronological/Developmental Period(s):

Rural Agrarian Intensification, 1680-1815
Agricultural/Industrial Transition, 1815-1870

Historic Period Theme(s):

Architecture/Landscape Architecture/Community Planning

Resource Type:

Category: Building

Historic Environment: Rural

Historic Function(s) and Use(s):

DOMESTIC/single dwelling

AGRICULTURE/SUBSISTENCE/agricultural outbuilding

Known Design Source:

None

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 8 Page 15

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====

RESOURCE HISTORY AND HISTORIC CONTEXT

Howard's Inheritance is one of three 18th century gambrel-roofed hall-parlor plan houses of masonry construction surviving in Anne Arundel County. Constructed in the mid- to late 18th century, houses of this type represent dwellings built for wealthy and prominent individuals. The house stands on a tract originally comprising 449 acres, which was patented to Samuel Howard in 1699 from acreage belonging to his wife's father, James Warner. Samuel's father, Cornelius Howard, and James Warner were independent Puritans who left Virginia about 1650 because of religious persecution. The Virginia Puritans settled at Providence in Anne Arundel County, Maryland, attracted by the Catholic proprietors' tolerance for all Christian religions. Warner married Elizabeth Harris, a Quaker who had been sent from England as a representative for George Fox. In 1675, Fox had opened the first Quaker Meeting in Anne Arundel County. Catherine Warner, daughter of Elizabeth and James Warner, married Samuel Howard; thus the property, if not the house itself, can be connected to early Puritan settlers, many of whom became Quakers. Three generations of Samuel Howards owned the property until 1772, a reduced 108.5 acres by that time, but sustaining an inventory of 22 slaves, 27 head of cattle, 24 sheep, horses, hogs, beehives, and an active crop of corn, beans, cotton, hay, and flax. There was a significant apple orchard with cider mill, and a well-appointed house and kitchen.

Ownership changed in 1772 when Samuel Howard #4 sold the property to Mathias Hammond, builder of the fine Georgian mansion in Annapolis known as the Hammond-Harwood House. His heir, Philip Hammond, sold the parcel to Peter Miller in 1817, the farmer Miller holding the land another twenty years. Upon his death in 1835, the house was advertised for sale in the Maryland Gazette as "a commodious Brick and Frame Dwelling", with attendant Kitchen, Tobacco houses, Barn, granary, corn house, stable, and other outbuildings.

In a series of deeds in 1840, banker George Wells of Annapolis bought the Miller farm. He was President of Farmers Bank and a member of the Maryland House of Delegates. Wells probably was the owner who made the ca. 1840 changes to the house. Wells added tracts to the Miller land totalling 810 acres by 1877, and named it "Cove of Cork Farm".

Farmers Bank purchased the property at auction and in 1892, sold the land to George T. Melvin, President of Annapolis Banking & Trust, a rival bank. An entrepreneur, Melvin divided the land into small plots known as Melvin's Garden Farms. He also built the bridge over Weems Creek to take

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 8 Page 16

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====
advantage of the proximity of Annapolis, as well as the railroad station at Best Gate. Ahead of its time, the venture failed and Melvin defaulted on the mortgage in 1895.

In 1913, Daniel Randall bought two lots of 17.75 acres each, and immediately sold them, with buildings, to three Moss sisters. Lillie Moss resided at Howard's Inheritance and ran the farm.

The Moss sisters sold the farm in 1941 to James and Marie Doyle, who shortly resold to James I and Ellen Galloway the following year. The Galloways used the farm as their second home, and built the sympathetic addition to the early house, smaller and lower than the original block. Its varied rooflines serve to define the two periods of construction. In 1989, James Galloway III granted a preservation easement on the historic portion of the house to the Maryland Historical Trust.

Since then, ownership has passed through the hands of several development companies. The property is currently owned by Elm Street Development Corporation of McLean, Virginia, developers of the surrounding Windgate townhouse condominiums, who have entered into an agreement to sell the property to William F. and Norma M. Grovermann.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 9 Page 17

AA-136
Howard's Inheritance
Anne Arundel Co., MD

MAJOR BIBLIOGRAPHICAL REFERENCES

Maryland Inventory of Historic Properties, Maryland Historical Trust,
Crownsville, Maryland.

United States Department of the Interior
National Park Service

**NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET**

Section 10 Page 18

AA-136
Howard's Inheritance
Anne Arundel Co., MD

=====

GEOGRAPHICAL INFORMATION

Verbal Boundary Description: The boundaries of the nominated property, referred to as Phase 28 of Windgate Condominium, are indicated on a condominium plat prepared in March, 1996, and recorded in Plat Book E-80, Page 9, Plat Number E-4159, among the Land Records of Anne Arundel County, Maryland.

Boundary Justification: The nominated property, 0.4213 acres, represents the remnant of the parcel historically associated with the resource. It comprises the house and corn crib within a landscaped setting. Dense townhouse development is projected to surround the property on all sides.

Easement

AA-136
Howard's Inheritance
Bestgate

mid to late 18th
century
private

Howard's Inheritance is a one and a half story brick house with a gambrel roof. The tract was patented in 1699 to Samuel Howard. The walls, laid in common bond, are white washed, and the first floor has a hall and parlor plan. A wing with a gambrel roof was added c. 1942. Similar one and a half story dwellings with gambrel roofs, one of brick (AA-196) and one of stone (AA-130), seem to have their roots in Pennsylvania and Delaware rather than Tidewater Virginia, perhaps reflecting Puritan ownership.

MARYLAND HISTORICAL TRUST

Escrow #
AA-136
M&J #0201365104

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC **Howard's Inheritance**

AND/OR COMMON

2 LOCATION

STREET & NUMBER **340 Bestgate Ave.**

CITY, TOWN

CONGRESSIONAL DISTRICT

— VICINITY OF **Annapolis**

STATE

COUNTY **Anne Arundel**

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE <input type="checkbox"/> MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> COMMERCIAL <input type="checkbox"/> PARK
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> EDUCATIONAL <input checked="" type="checkbox"/> PRIVATE RESIDENCE
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input type="checkbox"/> ENTERTAINMENT <input type="checkbox"/> RELIGIOUS
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input type="checkbox"/> YES: RESTRICTED	<input type="checkbox"/> GOVERNMENT <input type="checkbox"/> SCIENTIFIC
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> INDUSTRIAL <input type="checkbox"/> TRANSPORTATION
		<input checked="" type="checkbox"/> NO	<input type="checkbox"/> MILITARY <input type="checkbox"/> OTHER

4 OWNER OF PROPERTY

NAME **James Galloway**

Telephone #:

STREET & NUMBER **118 Duke of Gloucester St.**

CITY, TOWN **Annapolis**

— VICINITY OF

STATE, zip code
MD

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC. **Anne Arundel**

Liber #: **1259**
Folio #: **78** map **45**

STREET & NUMBER

CITY, TOWN **Annapolis**

STATE

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

—FEDERAL —STATE —COUNTY —LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

7 DESCRIPTION

CONDITION		CHECK ONE		CHECK ONE	
<input checked="" type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input checked="" type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE	<input type="checkbox"/> MOVED	DATE _____
<input type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input type="checkbox"/> ALTERED			
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED				

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The house is located at the end of a private lane off the south side of Bestgate Rd. across from Lawrence Ave.

The building is a one-and-a-half story brick dwelling under a gambrel roof. It was probably built in the last half of the 18th century. A one-and a half story brick wing with a gambrel roof was added to the east elevation in 1942. The new wing, smaller and lower than the main block, does not detract from the older section. The brick work is common bond on all elevations and painted white. The house faces south.

Each elevation has an entrance in it. The main entrance is off center in the second bay, south elevation. It is deeply recessed, has a flat arch above it, and contains a six-panel door. Situated under the the two first story windows on the south elevation is the arched entry to the basement. The top of the arch, now covered by a bulkhead, is above ground. The entrance in the north elevation, directly opposite that in the south elevation, is also deeply recessed and contains a six-panel door. By contrast, the entrances in the flanks of the house are not recessed and contain mid-19th century doors.

Window are spaced evenly on the front elevation, two on the east side of the entrance and one on the west. They contain 6/6 light double hung sash, some old glass, and have wood sills and brick flat arches above them. The north elevation contains only one small window with 4/4 lights and wide jambs. The windows on either side of the first story, west elevation appear, like the door, to have been added later, for between the windows- containing 6/6 lights- and the flat arch is a recessed row of bricks not present on the other elevations. A small window, like that in the north elevation is on the first story, east elevation, visible from the wing. The second stories, east and west elevations contain 6/6 light sash. Most of the windows have louvered shutters.

The gambrel roof has a Continental rather than an English profile, relating the ~~dwellling~~ building to the building traditions of Pennsylvania, Delaware and southern New Jersey rather than Virginia. A photograph taken around 1942 shows the roof shingled with wood. The ^{roof} is covered with asbestos shingles and has a plain box cornice. A rectangular brick chimney with a corbeled cap rises from the east wall; it is the only chimney on the main section. Two shed dormers are on both side of the roof.

CONTINUE ON SEPARATE SHEET IF NECESSARY

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> ARCHITECTURE	<input type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input checked="" type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES *mid to late 18th c.* BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

Howard's Inheritance is one of the few story-and-a-half, gambrel roofed dwellings still standing in Anne Arundel County that dates from the mid to late 18th century. Other examples are AA-130 and AA-195. The house is brick, laid in common bond, which has been painted white. The fenestration is irregular in placement and size. The pitch of the gambrel roof is in the Continental tradition of Pennsylvania, Delaware and New Jersey rather than the English tradition of Virginia, which has steeper, lower slopes than the former. The interior has a hall and parlor plan, with a large fireplace heating the parlor, and tight winder stairs in the hall. Log floor joists are visible in the basement.

The property on which the house stands was patented to Samuel Howard in 1699 from acreage belonging to his father and to his wife's family, 449 acres in all. Cornelius Howard, Samuel's father, was one of a group of Puritans who left Virginia in 1649 because of religious persecutuion. Because the Catholic Proprietayr in Maryland was tolerant of all Christian religions, they came to Anne Arundel County (then Providence). James Warner came from Virginia with Howard and took as his second wife, Elizabeth Harris, a Quaker. She had been sent to America by George Fox in 1656 as his representative. Fox himself opened the first Quaker Meeting in Maryland at Anne Arundel County in 1676 (see AA-139). Catherine Warner, the daughter of Elizabeth Harris Warner married Samuel Howard. Thus the property, if not the house itself, can be connected to the early Puritan settlers, many of whom became Quakers. Some of the other houses in the County that are reputed to have been built by Quakers are Cedar Park (AA-141), Larkins Hill (AA-151), Holly Hill (AA-268), Sudley (229) and Tulip Hill (AA-138). The younger brother of Samuel Howard (the first) also called his property on the South River, patented in 1727, Howard's Inheritance which has caused alot of confusion over the years, especially since AA-195 is also brick with a gambrel roof.

CONTINUE ON SEPARATE SHEET IF NECESSARY

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Dorsey, Caleb. "Original Land Grants of the South Side of the Severn River". Maryland Historical Society Magazine p. 394-400

Kelly, Reaney. Quakers in Anne Arundel County. Annapolis, Maryland Historical Society, 1963

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY _____

VERBAL BOUNDARY DESCRIPTION

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE _____ COUNTY _____

STATE _____ COUNTY _____

11 FORM PREPARED BY

NAME / TITLE **Marion Morton Carroll-Historic Sites Surveyor**

ORGANIZATION

Anne Arundel Ct. Dept. of Planning and Zoning

DATE

Jan. 1979

STREET & NUMBER

Arundel Center

TELEPHONE

CITY OR TOWN

Annapolis

STATE

Md

The Maryland Historic Sites Inventory was officially created by an Act of the Maryland Legislature, to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 Supplement.

The Survey and Inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights.

RETURN TO: Maryland Historical Trust
The Shaw House, 21 State Circle
Annapolis, Maryland 21401
(301) 267-1438

Interior: The house has a hall and parlor plan with chambers above. Tight-winder, open-string stairs, having a square newel post with the arm-rail pegged to it, are on the north wall of the hall. A closet is under the stairs and a window behind them. A chair rail is visible on the west wall of the closet. The door leading into the parlor appears to be original; it has raised panels on the parlor side and flush panels on the hall side. The iron box lock on the door reads "# 60 improved". The fireplace is on the east wall of the parlor. The mantel has cross-seted bolection molding, and the mantel shelf, which displays a dentil band, is at least 5 1/2 feet tall. The chair rail has cyma-recta molding. The cellar beneath the house has log joists and supports; no nails are evident.

Samuel Howard (most likely the grandson of the first Samuel Howard) mortgaged 400 acres of Howard's Inheritance to Mathias Hammond in 1774. The 1798 Direct Tax Assessment for the Middle Neck Hundred lists Philip Hammond as having paid the taxes on Howard's Inheritance. In addition, the dwelling that most closely resembles the present structure is listed under Philip Hammond's name. The structure with Baruch Fowler as tenant were listed in "bad repair": an old brick dwelling house, 2 story, 20 x 30 feet; a brick kitchen, 1 story, 18 x 20 feet; a frame corn house, 20 x 8 feet; and a frame smoke house, 8 x 12 feet. A Samuel Howard is recorded as paying taxes on a frame house in Annapolis on the Tax List.

The property and house remained in the Howard family until the mid-19th century, when, by then known as "Cove of Cork", it was sold. In the early 20th century the property called "Garden Farms" was subdivided and the road leading past the house to the landing at Cove of Cork (Burton's Cove) was covered over.

Although the area around it is fast becoming a modern suburb, Howard's Inheritance, within its own setting, has changed little over the centuries, and much of the original fabric of the 18th century building is still intact.

AA-136

N. E. ELEV. C. 1942

S. E. ELEV. C. 1942

HALL

1960'S

ORIGINAL PHOTOGRAPHS
BELONG TO MRS. GALLOWAY

M.M.C. 1979

HOWARD'S INHERITANCE AA 136

721 HOWARD'S LOOP

ANNAPOLIS, MD

ANNE ARUNDEL Co., MD

4

SOUTH FACADE (WEST END AT LEFT)

MSA SC 3907-31

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co., MD

NORTH FACADE FROM EAST END

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co., MD.

NORTH FACADE FROM WEST END. HISTORIC
SECTION ON RIGHT. 1942 MIDDLE AND
FAR LEFT.

HOWARD'S INHERITANCE AA136
ANNE ARUNDEL CO., MD

NORTH-WEST HISTORIC SECTION

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co., MD.

WEST END FROM SOUTH SIDE.

HOWARD'S INHERITANCE AA 136

SOUTH FACADE FROM EAST END

HOWARD'S INHERITANCE AA 136

SOUTH FACADE - HISTORIC HOUSE AND
1942 ADDITION

HOWARD'S INHERITANCE AA136

HISTORIC HOUSE - SOUTH FACADE

HOWARD'S INHERITANCE AA136
ANNE ARUNDEL Co., MD

NORTH FACADE ENTRY - HISTORIC
SECTION

HOWARD'S INHERITANCE AA136
ANNE ARUNDEL Co., MD.

HISTORIC SECTION EAST WALL - NOTE MARK
OF PREVIOUS ROOF LINE .. PROBABLY FRAME
KITCHEN WING.

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co, MD

NORTH FACADE WINDOW - HISTORIC
SECTION

HOWARD'S INHERITANCE AA136
ANNE ARUNDEL CO., MD

DORMER DETAIL

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co., MD

HISTORIC SECTION - 2ND STORY
DORMER. HAND-SPLIT LATHES.

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD.

HISTORIC · 2ND STORY - LOOKING INTO ROOF
RAFTERS... NOTE PEG

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL Co., MD

HISTORIC ENTRY ROOM - STAIRS -
WEST END WINDOW - CLOSET
UNDER STAIRS.

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

SECOND STORY BEDROOM AND
FIREPLACE.

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

HISTORIC - 2ND STORY BEDROOMS.

HOWARD'S INHERITANCE AA 136

ANNE ARUNDEL CO, MD

HISTORIC SECTION PARLOR FIRE PLACE

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

HISTORIC PARLOR - FIREPLACE DETAIL

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

LOOKING INTO HISTORIC BASEMENT THRU
ARCHED DOORWAY. NOTE LOG W/BARK
BEAMS

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

BASEMENT - EAST END CHIMNEY FOUNDATION

HOWARD'S INHERITANCE AA 136
ANNE ARUNDEL CO., MD

HISTORIC BASEMENT - ONE (OF 3) GROUND
LEVEL WINDOWS

HOWARD'S INHERITANCE AA 136

CORN CRIB

HOWARD'S INHERITANCE AA 136

CORN CRIB CA 1830-40's

AA-136
AA-23-

Howard's Inheritance

South elev.

AA-23 AA-136
South front

Howard's Inheritance

AA-136

aa-23 -

Howard's Inheritance
north elev.