

**MARYLAND HISTORICAL TRUST
DETERMINATION OF ELIGIBILITY FORM**

NR Eligible: yes
no

Property Name: Baltimore and Drum Point Railroad Inventory Number: AA-2464
 Address: West of I-97 and north of Najoles Road Historic district: yes no
 City: Millersville Zip Code: 21108 County: Anne Arundel
 USGS Quadrangle(s): Odenton
 Property Owner: Multiple Tax Account ID Number: -
 Tax Map Parcel Number(s): - Tax Map Number: 22
 Project: I-97 Southbound West of East-West Boulevard Agency: Maryland State Highway Administration
 Agency Prepared By: Maryland State Highway Administration
 Preparer's Name: Consultant Architectural Historian Matt Manning Date Prepared: 03/24/2014
 Documentation is presented in: Project review and compliance files
 Preparer's Eligibility Recommendation: Eligibility recommended Eligibility not recommended
 Criteria: A B C D Considerations: A B C D E F G
Complete if the property is a contributing or non-contributing resource to a NR district/property:
 Name of the District/Property: _____
 Inventory Number: _____ Eligible: yes Listed: yes
 Site visit by MHT Staff yes no Name: _____ Date: _____

Description of Property and Justification: *(Please attach map and photo)*

The Baltimore and Drum Point Railroad (BDPR) was chartered in 1867 as a link between Baltimore and Drum Point, a new deep water harbor at the mouth of the Patuxent River in southern Calvert County. Although the railroad never began operation, much of the line in Calvert County and parts of Anne Arundel County were fully graded before construction ceased in the late nineteenth century.

This segment of the railroad lying in Anne Arundel County, evaluated in this DOE, comprises an approximately 2000-foot graded section with visible cuts and fills. The railroad lies in a forested area west of I-97 and north of Najoles Road in Millersville and extends through both private and state-owned property. Trees and other vegetation have encroached upon the line, growing along the embankments and the roadbed. Along the northern part of the route, I-97 is visible to the east. The railroad bed cannot be seen from the interstate, but it is accessible via the north end of Najoles Road. The southern end of the surveyed area begins at the northwest corner of a small warehouse at 212 Najoles Road in Millersville.

Beginning as an embankment, the railroad bed extends northeast in a straight line. The embankment continues 220 feet, where the bed transitions to a cut before crossing a shallow channel 330 feet farther on. Beyond the channel, the railroad continues another 100 feet as an embankment. Northwest of the Najoles Road terminus, the line is again visible as a cut, continuing 425 feet on a

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended Eligibility not recommended

Criteria: A B C D Considerations: A B C D E F G

MHT Comments:

Jim Salmons Reviewer, Office of Preservation Services 4/30/2014 Date
B. Kuntze Reviewer, National Register Program 5/2/14 Date

straight line until it reaches a ravine perpendicular to I-97. On either side of the ravine, the line shows evidence of grading in preparation for a trestle crossing. Man-made embankments project from the ravine's north and south sides, and ditches flanking each embankment extend down into the ravine. Water erosion has significantly undermined the north embankment.

North of the ravine, the railroad's precise line becomes more difficult to follow. Here, the ground displays evidence of broad leveling; a small ridge on the west and a much larger berm on the east appear to mark the extent of grading. The line continues northeast 520 feet toward I-97 then curves north and extends 100 feet before crossing an unnamed tributary to Severn Run. Man-made embankments occupy both sides of the tributary. Along the tributary, several round and squared logs are set within the stream bank and project over the water at disjointed angles. Vertical wood planks are set in the streambed west of the logs. A graded curve just north of the logs and east of the rail line appears to be a former road bed. It is unclear if the remains of the wood structure and the road bed are associated with the railroad.

North of the tributary, the railroad appears to enter another broad leveled plateau, and the precise route is not clearly visible. Later grading completed as part of I-97 construction further obscures the roadbed. Continuing north along a straight line from the tributary, the evaluated segment ends before intersecting I-97; the railroad bed is not visible on the other side of the interstate.

History and Context

The period following the Civil War was one of rapid growth and expansion. Railroads played a major role in economic development, as speculators and all levels of government invested in new railroad construction. Between 1865 and 1870, the Maryland General Assembly, which had helped pioneer railroad construction by approving the Baltimore and Ohio Railroad in 1827, chartered nine new railroads that eventually began operation. More, including the BDPR, received charters but were never completed.

The feasibility of a railroad between Baltimore City and Calvert County had been considered as early as 1856, but it was not until after the Civil War that the idea gained momentum. At its January 1867 session, the Maryland General Assembly passed a joint resolution authorizing the use of \$5,000 for the survey and evaluation of a rail route between Baltimore and Drum Point, at the mouth of the Patuxent River. Governor Thomas Swann appointed commissioners from Baltimore City, Anne Arundel County, and Calvert County, and the commission selected Col. George W. Hughes as chief engineer for the survey.

Supporters described Drum Point as an ideal deep water harbor capable of sheltering hundreds of ships. Baltimore's harbor would occasionally freeze over, preventing cargo from reaching the city, and Drum Point was presented as an alternative outer port for Baltimore with quick and continuous access to the Atlantic Ocean. The railroad would also provide Baltimore access to southern Maryland farmland, particularly fruit-growing regions, and the harbor could become an outlet for the western Maryland coal trade.

Hughes began the survey in August 1867 in Millersville, Anne Arundel County. That same month, the Maryland General Assembly returned to Annapolis to redraft the state constitution in the wake of the Civil War, replacing a version drafted during the war which disenfranchised men who fought for the Confederacy. The legislature had until that time occasionally allowed state funds to be directed to private undertakings, including the Baltimore and Ohio Railroad and the Chesapeake and Ohio Canal. This possibility was eliminated in the revised Constitution, but several southern counties objected on the basis that such state funds had never been implemented to their benefit. A total of \$500,000 in state funds was subsequently set aside for use on projects in Charles, Calvert, and St. Mary's counties.

Hughes presented his findings to the General Assembly at its January 1868 session, and the railroad was officially incorporated as

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended				Eligibility not recommended									
Criteria:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	Considerations:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	<u> </u> E	<u> </u> F	<u> </u> G	<u> </u>
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

the Baltimore and Drum Point Railroad Company in March. Calvert County elected to apply its \$150,000 dollar share of state funds to the BDPR and subscribed county funds as well. The citizens of Anne Arundel County also voted to purchase subscription of \$200,000 of BDPR stock. With fundraising well under way, the railroad's incorporators met in August 1871 and empowered the executive committee to undertake a more accurate and intensive survey of the proposed road.

The Baltimore Sun ran frequent updates on the progress of the railroad in both Calvert and Anne Arundel counties. By January 1872, George U. Mayo, chief engineer, had surveyed the line from Baltimore to Friendship, near the Calvert County line. In August, the newspaper reported that grading was to commence immediately, but the company did not open bidding for construction of the railroad until December. As of October 1873, workmen were actively engaged in grading the road. Crews had completed three miles below the South River and four miles between Drum Point and Prince Frederick, all in Calvert County.

The railroad suffered a major setback in July 1874, when the Anne Arundel County commissioners voted against a \$200,000 stock subscription originally approved by voters in a referendum. Following the decision of the Anne Arundel County commissioners, the BDPR and its backers spent the next few years rallying support for the railroad in Calvert County, Anne Arundel County, and Baltimore City. In 1876, the railroad finally achieved the approval of the Calvert and Anne Arundel commissioners, but on the condition that Baltimore City follow suit with its own \$500,000 subscription.

As the railroad lobbied for the Baltimore subscription, the Maryland state legislature launched an investigation into the BDPR's actions following its purchase of the Annapolis and Elkridge Railroad (AER) in 1872. The investigation revealed that for \$25,000, the BDPR gained a controlling interest in the AER, thereby securing access to \$400,000 in state bonds dedicated to the AER. The state determined that funds designated for use of the AER line had subsequently been used to construct portions of the BDPR. The BDPR was ultimately forced to sell the state's interest in the AER railroad and lost access to the bond money. During the course of the investigation, testimony by William F. Hutton, consulting engineer for the BDPR revealed that grading of the railroad had begun in spring 1873 and continued until October 1873, when the financial crisis known as the Panic of 1873 stopped construction.

Between 1866 and 1873, 35,000 miles of new railroads were constructed in the United States, nearly doubling the amount of track in use. Speculation in new railroads resulted in unsustainable growth and concerns about overbuilding. In September 1873, prominent brokerage house Jay Cooke & Co. failed to cover millions of dollars in bonds for the construction of a new transcontinental railroad, the Northern Pacific, leading to a run on deposits and plummeting stock and real estate prices. As a result of the panic, 89 of the country's 364 railroads went bankrupt, and funding for new construction came nearly to a halt.

The BDPR lay dormant for the next 14 years as its promoters tried again to secure financial backing from private investors and municipalities. Finally, in March 1887 New York railroad promoter J.G. Mengies signed a contract with the BDPR to provide a contractor and financing to commence construction of the railroad from Baltimore to Drum Point within 30 days. Smith and Ripley were listed as contractors, and Oliver S. Barnes of the Pittsburgh and Connellsville Railway served as chief engineer. A resurvey of the line was underway in September, and grading began north of Drum Point in October. By the following January, five miles of the line had been graded north of the planned harbor. In addition to local laborers, the workforce included Italian laborers brought in from New York.

In February 1888, the Sun reported that 16 miles of roadbed had been graded, including 6 miles north of Prince Frederick in Calvert County. Work progressed toward Baltimore, and by July grading had begun south of Millersville in Anne Arundel. In both January and March 1889, the Sun reported several hundred men at work on the line between Millersville and Baltimore. At the peak of construction, between 250 and 300 men using 100 teams of horses employed tools including shovels, pickaxes, mattocks, plows, horse-drawn carts, and dump carts.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended				Eligibility not recommended									
Criteria:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	Considerations:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	<u> </u> E	<u> </u> F	<u> </u> G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

Railroad construction technology in the United States during the nineteenth century was largely based on techniques developed during the construction of highways and canals. As with highway design, maintaining a dry roadbed was the foremost design consideration. Workers dug trenches along either side of the surveyed line and used the soil removed to further raise the track bed above ground level. Ballast, a porous layer typically of broken stone, washed gravel, furnace slag, or coarse sand, was then placed atop the raised bed. Crossties were laid with additional ballast filling the spaces between ties, and tracks were then affixed to the ties. Although early railroads experimented with different materials such as stone crossties and wood tracks, wood ties and steel rails were most common by 1890. In the original 1868 railroad survey presented to the Maryland General Assembly, chief engineer Col. Hughes proposed a roadbed 10 feet wide across the top and 14 feet at the base. He noted the availability of sand and gravel along the line for ballasting and an abundance of wood for crossties, adding that where wood was unavailable, Port Deposit stone or brick could be "resorted to."

The construction methods used on the BDPR were typical of nineteenth century railroads, which relied on manual labor in combination with teams of horses, mules, or oxen for hauling materials. Opened in 1832, the 59-mile Petersburg and Roanoke Railroad in Virginia employed 300 laborers and 30 carts to dig trenches and level the roadbed. In the 1850s, the North Carolina Railroad engaged a total of 1,158 men, 85 wheelbarrows, 58 wagons, 732 horses and mules, and 29 oxen to construct the 225-mile line. In 1880, the Nevada Central Railroad was still using the same methods to construct a 92-mile line between Battle Mountain and Austin. Despite the invention in 1789 of a mechanical excavator for digging canals and the use of a steam shovel to complete the Western Railroad in Massachusetts in 1838, manual labor remained the predominant means of railroad construction throughout the 1800s.

In May 1889, the BDPR organized an inspection of the line for Baltimore politicians, press, and other interested citizens. According to the Baltimore Sun reporter, railroad ties were piled at points along the graded road, ready to be laid. Work continued in August following a summer of heavy rains, and according to newspaper accounts, general speculation was that the road would be finished by the following spring.

In October 1889, the BDPR applied to Anne Arundel County for funds it claimed were owed to the railroad according to the agreement passed by the county commissioners in 1876. The county refused to pay any subscription, citing a modified agreement made by the commission in 1887 which called for the railroad to be completed before any funds were distributed. Meanwhile, Baltimore City also declined to provide the railroad with funding.

Without the expected stock subscriptions from Baltimore and Anne Arundel County, work on the railroad came to a halt. The BDPR filed a series of lawsuits in an attempt to enforce the agreement made with Anne Arundel County in 1876. However, in May 1891 the Maryland Court of Appeals made a final ruling voiding the original \$200,000 subscription Anne Arundel County pledged to the BDPR. The decision effectively ended construction of the railroad, and the company was sold at auction in December 1891.

Over the next several decades, various promoters attempted to revive the BDPR, but no further work on the line was ever completed. Reports from 1893 note the presence of "large quantities" of cracked and splitting railroad ties along the route; more recently, a man in St. Leonard, Calvert County, reportedly found a box of unused railroad spikes near the unfinished bed. However, there is no evidence to suggest that railroad ties were installed or tracks were ever laid. In Calvert County, workers constructed trestles over St. Leonard's and Hunting Creeks, the remains of which are still visible, but construction in Anne Arundel County did not progress beyond initial grading.

This Anne Arundel County segment of the BDPR, north of Najoles Road and west of I-97, was probably graded between January 1889, when the Baltimore Sun reported the first work in Anne Arundel County north of Millersville, and October 1889, when lack of funding brought construction to a halt. Anne Arundel County land records demonstrate the BDPR finalized right-of-way

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended				Eligibility not recommended									
Criteria:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	Considerations:	<u> </u> A	<u> </u> B	<u> </u> C	<u> </u> D	<u> </u> E	<u> </u> F	<u> </u> G	<u> </u>
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

purchases in the county from November 1887 through June 1890. The land west of present-day Veterans Highway on which this segment of the BDPR is now located was owned by Noah Green. In February 1888, Green, a railroad subscriber, authorized the BDPR to construct the line on his property. The agreement provided the railroad a strip of land four rods, or sixty-six feet, wide, with additional width as required for construction at cuttings and embankments. Green further authorized the railroad to the use of stone and timber on the property and granted the right to divert streams. Agreements made with other property owners along the route contained similar provisions.

The logs, wood planks, and roadbed at the tributary to Severn Run may be evidence of the methods used in grading the railroad bed. The logs and vertical planks may be remnants of the timber framework (cribbing) and heartening boards of a small dam. It is possible that the stream was diverted for the construction of the embankments and that a small road was built to provide access for the horses and equipment used during construction. Alternatively, these remains resemble those found elsewhere in Maryland at nineteenth century mill sites. Although historic documents do not reveal the presence of a mill at this location, it is also possible a small sawmill was located at the tributary for a brief period. Starting in 1907, USGS maps show that the area south and west of the railroad included several residences erected following the abandonment of the line. The structural elements within the streambed could also be related to this later period of construction.

The final attempt to revive the railroad came in 1924, when Governor Albert Ritchie appointed a commission to study the route, and meetings were held in Calvert and Anne Arundel Counties regarding funding. However, by that time, four railroads were already operating in or adjacent to Anne Arundel County: the Washington, Baltimore, and Annapolis Electric Railway, the Philadelphia, Baltimore, and Potomac Railroad, the Chesapeake Beach Railway, and the Washington Branch of the B&O Railroad. The advent of the automobile and the promise of new highways further undermined support for the railroad's completion.

During the 1920s, existing railroads were already feeling the effects of new road construction on ridership. The Defense Highway (MD 450), connecting Washington, D.C., with the U.S. Naval Academy in Annapolis, was constructed between 1918 and 1926; the Maryland State Roads Commission (SRC) completed the Robert Crain Highway (MD 3) between Baltimore and southern Maryland in 1927; also in 1927, the SRC designated MD 2 between Solomons Island and Baltimore; and the SRC began work in 1934 on Governor Ritchie Highway, a divided four-lane segment of MD 2 between Baltimore and Annapolis, and opened the road in 1939. These new or improved roads provided viable alternatives to rail transit and diverted traffic from the railroads.

Two of Anne Arundel's post-bellum railroads remain in use today: the Philadelphia, Baltimore, and Potomac Railroad (Amtrak) and the Washington Branch of the B&O (CSX). However, the importance of these railroads has declined with the increased use of highways for transporting people and goods. The opening of the Friendship International Airport (now Baltimore-Washington International Airport) in 1950 and the Chesapeake Bay Bridge in 1952 introduced additional transportation options in Anne Arundel County and provided new avenues for economic growth and industrial development. The location of the state capital in Annapolis and the county's proximity to Baltimore and Washington ensured continued physical and economic development despite the absence of the BDPR.

Along this segment of the BDPR, new development bordering I-97 has altered much of the formerly rural landscape. The railroad segment's northern course is interrupted by the path of I-97, constructed in the 1990s, and the southern terminus borders a small industrial park developed in the 1980s. On the railroad bed itself, erosion has softened the edges of the embankments and cuttings first cleared and graded in 1889, and trees and underbrush have grown over and along the line, further obscuring its path. Lidar images demonstrate that the line continues south of the surveyed segment, but its path north toward Baltimore, if grading was ever completed, is masked by post-World War II suburban growth and development.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended _____							Eligibility not recommended _____						
Criteria:	A	B	C	D	Considerations:	A	B	C	D	E	F	G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

Significance Evaluation

This segment of the Baltimore and Drum Point Railroad lying in Anne Arundel County was evaluated for significance under National Register of Historic Places (NRHP) Criteria A, B, and C.

The BDPR is one of many railroads constructed in Maryland during the nineteenth century. Never completed, this segment of the BDPR's influence on Anne Arundel County's economic and industrial development was minimal. Unlike in Calvert County, which retained its rural character in part due to the failure of the BDPR, the railroad's potential impact in Anne Arundel County was limited by the existence of other railroads, the presence of the state capital, and the county's proximity to Baltimore and Washington. Later highway and airport construction further contributed to Anne Arundel County's physical and economic transformation. In its design and construction, this segment of the BDPR is typical of railroads constructed in the eastern United States during the mid- to late nineteenth century; it demonstrates no advancements in engineering technologies or techniques that might have influenced later railroad construction. Furthermore, the BDPR is not associated with any other events that have made a significant contribution to the broad patterns of history. This segment of the railroad in Anne Arundel County is not eligible for the NRHP under Criterion A.

Research has not shown that this segment of railroad in Anne Arundel County is closely associated with the lives of other persons significant in the past. Therefore, this segment is not eligible under Criterion B.

This segment of the BDPR is an incomplete example of a late-nineteenth century railroad, and its construction was limited to cuttings and embankments. These features were constructed using manual labor in a manner similar to the first railroads in the 1830s and other railroads of the late nineteenth century; however, it is missing the remains or impressions of ballast, ties, rails, and trestles that would have been present in functioning railroads of the period. Although still evident, its cuttings and embankments have degraded over time. Trees and other vegetation now grow along and within the roadbed, and weather has eroded some features. In its present condition, the railroad lacks integrity of setting, workmanship, feeling, and association. This segment of the BDPR in Anne Arundel County is not a good representative of nineteenth-century railroads constructed in Maryland or Anne Arundel County and is not eligible for the NRHP under Criterion C.

The BDPR was not evaluated under Criterion D as part of this assessment. Based on the criteria evaluated, this segment of the Baltimore and Drum Point Railroad in Anne Arundel County is not eligible for listing in the National Register of Historic Places.

The boundary for the property includes the length of the railroad bed and its graded slopes . It encompasses approximately 3.00 acres and passes through the following parcels found on Anne Arundel County Tax Map 0022 (2014): 0198, 0363, and 0603.

Works Consulted

- Baltimore Sun. "Affaris at the State Capital - Drum Point ." March 11, 1878: 1.
- . "Affairs at the State Capital - Drum Point Investigation." March 23, 1878: 1.
- . "All Over the State - Anne Arundel Taxpayers Fighting the Drum Point Bonds." September 23, 1890: 4.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended				Eligibility not recommended									
Criteria:	A	B	C	D	Considerations:	A	B	C	D	E	F	G	
MHT Comments:													
_____ Reviewer, Office of Preservation Services							_____ Date						
_____ Reviewer, National Register Program							_____ Date						

- "Baltimore and Drum Point Railroad." July 1, 1868: 2.
- "Baltimore and Drum Point Railroad." August 9, 1870: 1.
- "Drum Point Action Awaited Tomorrow." February 18, 1924: 7.
- "Drum Point Railroad - Refusal of the Anne Arundel County Commissioners to Issue Bonds." October 9, 1889: 6.
- "Drum Point Railroad." June 7, 1876: 1.
- "Drum Point Railroad." March 17, 1893: 6.
- "Drum Point Railroad Inspection." May 27, 1889: 6.
- "Drum Point Road." December 12, 1898: 12.
- "Farming in Calvert County - Progress on the Drum Point Railroad." August 19, 1889: 6.
- "Letter from Annapolis - Drum Point Railroad Meetings." April 22, 1872: 4.
- "Letter from Annapolis." August 27, 1872: 4.
- "Letter from Annapolis, Md." October 4, 1873: 4.
- "Letter from Annapolis, Md." October 21, 1873: 4.
- "Letter from Annapolis, Md. - Drum Point Railroad Subscription Refused." July 29, 1874: 4.
- "Maryland Legislature." March 12, 1868: 4.
- "Money for the Drum Point Road." August 3, 1887: 4.
- "News of the Railroads - Pushing the Construction of Drum Point." December 21, 1888: 3.
- "News of the Railroads." January 18, 1889: 6.
- "News of the Railroads." March 12, 1889: 6.
- "No Stock for the City - The Drum Point Railroad Ordinance Killed." May 13, 1890: 3.
- "Progress on the Drum Point Road." January 23, 1888: 6.
- "Railroad Affairs." January 1, 1872: 1.

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended _____

Eligibility not recommended _____

Criteria: A B C D Considerations: A B C D E F G

MHT Comments:

Reviewer, Office of Preservation Services

Date

Reviewer, National Register Program

Date

- "The Drum Point Manipulation." March 16, 1878: 1.
- "The Drum Point Railroad - Encouraging Prospect." January 19, 1870: 1.
- "The Drum Point Railroad." July 27, 1888: 3.
- "The Drum Point Survey." September 9, 1887: 6.
- "The Railroad World - Contract to Construct the Drum Point Road." March 29, 1887: 5.
- "The State of Maryland - Work on the Drum Point Railroad." November 29, 1887: 6.

Bianculli, Anthony J. Trains and Technology: the American Railroad in the Nineteenth Century. Vol. III. Cranberry, New Jersey: Associated University Presses, 2003.

Cheek, Charles D., and Dana B. Heck. Phase II Archeological Evaluation of the Wilson Mill Site (18DO177) and the Taylor Site (18DO182), Maryland Route 313 from Sharptown to Maryland Route 14 in Eldorado, Dorchester County, Maryland. Archeological Report Number 51, Baltimore: Maryland State Highway Administration, 1992.

Cole, Hannah L. Documentation of the Baltimore and Drum Point Railroad, Calvert County, Maryland. Prepared for UniStar Nuclear Energy and The Maryland Historical Trust, Philadelphia: GAI Consultants, Inc., 2010.

Deeds. Anne Arundel County Land Records. 1870-1890. mdlandrec.net (accessed March 27, 2014).

Endicott, Jared Roy. The American Railroads and the Panic of 1873. July 8, 2011. <http://jared.realizingresonance.com/2011/07/08/the-american-railroads-and-the-panic-of-1873> (accessed March 27, 2014).

H.O. "Drum Point's Dream." The Baltimore Sun, February 7, 1938: 6.

Historic Aerials. Nationwide Environmental Title Research, LLC. 2009. (accessed March 27, 2014).

Hopkins, Peter. The Crane Watermark All Over the Map. July 8, 2010. <http://craneinsider.blogspot.com/2010/07/crane-watermark-all-over-map.html> (accessed March 27, 2014).

Hughes, Col. George W. Report on the Survey of a Railroad Route Connecting the City of Baltimore with Drum Point, on the Patuxent River. Report to the House of Delegates, Annapolis, Maryland: William Thompson, 1868.

Hyland, Matthew G. Baltimore & Drum Point Railroad (CT-1295). Maryland Inventory of Historic Properties DOE Form, Crownsville, Maryland: Maryland Historical Trust, 2007.

Lee, Jennifer S. New York and the Panic of 1873. October 14, 2008. http://cityroom.blogs.nytimes.com/2008/10/14/learning-lessons-from-the-panic-of-1873/?_php=true&_type=blogs&_php=true&_type=blogs&_r=1 (accessed March 27, 2014).

Martenet, Simon J. "Anne Arundel County District 3." Library of Congress. Map of Anne Arundel County.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended _____				Eligibility not recommended _____									
Criteria:	___ A	___ B	___ C	___ D	Considerations:	___ A	___ B	___ C	___ D	___ E	___ F	___ G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

1860.

McVarish, Douglas C. American Industrial Archaeology. Walnut Creek, California: Left Coast Press, 2008.

MD iMap Topography Viewer. 2014. <http://apps.esrc.org/maps/md-lidar-viewer/#8/38.803/-77.300> (accessed March 27, 2014).

Riedesel, John H. "The On-Again, Off-Again Railroad." The Chesapeake Dispatcher, May 2006: 3.

Scharf, J. Thomas. History of Baltimore City and County from the Earliest Period to the Present Day. Philadelphia: Louis H. Everts, 1881.

The Railway Age and Northwestern Railroader. "Construction." December 16, 1898: 920.

Washington Post. "Subscription Made Void." March 26, 1891: 1.

-. "Will Sell the Drum Point Railroad." December 4, 1891: 4.

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended _____

Eligibility not recommended _____

Criteria: A B C D Considerations: A B C D E F G

MHT Comments:

Reviewer, Office of Preservation Services

Date

Reviewer, National Register Program

Date

Baltimore & Drum Point Railroad (AA-2464) West of I-97/North of Najoles Road - Anne Arundel

USGS 7.5' Quadrangle - Odenton
1:24,000

AA - 2464

Baltimore and Drum Point RR

Anne Arundel

M. Manning

3/7/2014

Norham Terraces at 1-97

1/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co

M. Manning

3/7/2014

View south across Tributary to Severn Run

2/17

AA-2464

Baltimore & Drum Pt. RR

Anne Arnsel Co

M. Manning

3/2/2014

Cribbing at Tributary to Severn Run

3/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co.

M. Manning

3/7/2014

View N to possible roadbed E of RR embankment

4/17

AA-2ef64

Baltimore & Drum Pt. Railroad

Anne Arundel Co

M. Manning

3/7/214

View N across tributary to Severn Run

5/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co

M. Manning

3/7/2014

Facing south on leveled plateau w/ large berm to east

6/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co

M. Manning

3/7/204

Facing north on leveled plateau w/ small berm to west

7/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co.

M. Manning

3/7/2014

View south along embankment N of ravine

8/a

AA-2464

Baltimore + Down Pt. RR

Anne Arundel Co.

M. Manning

3/7/2014

View across ravine to south embankment

9/17

AA-2464

Baltimore + Drum Pt. RR

Anne Arundel Co.

M. Manning

3/2/2014

North embankment at ravine

10/17

AA-2464

Baltimore & Drum Pt. RR

Anne Arundel Co

M. Manning

3/1/2014

View across ravine to north embankment

11/17

AA-2464

Baltimore + Dinn Pt RR

Anne Arundel Co

M. Manning

3/7/2014

View N along cutting S of ravine

12/17

AA-2464

Baltimore & Drumpt. RR

Anne Anusell Co

M. Manning

3/2/2014

View south along cutting south of ravine

13/17

AA-2464

Baltimore & Drum Pt. RR

Anne Arundel Co

McManning

3/17/2014

Cutting south of channel; looking south

14/17

AA-2464

Baltimore + Drum Pt + RR

Anne Arundel Co

M. Manning

3/7/2014

View S along cutting S of channel

15/17

AA-2464

Baltimore & Drum Pt. RR

Anne Arundel Co

M. Manning

3/7/2014

Embankment at S end of RR segment

View south

16/17

AA-2464

Baltimore + Drum Pt RR

Anne Arundel Co

M. Manning

3/7/2014

Southern terminus @ 212 Najoles Rd.

view south

17/17