

CAPSULE SUMMARY

BA- 926

Waldeck

736 Edmondson Avenue

Catonsville, Baltimore County

ca. 1878

The main block of the high style dwelling historically known as Waldeck was constructed in 1878 at 736 Edmondson Avenue in Catonsville. The high style Italianate dwelling was constructed on the site of a circa 1860 house known as Stradtford, a portion of which was incorporated into the 1878 building. Waldeck is characteristic of the large estates that defined Catonsville's era of affluence as a summer retreat for wealthy Baltimoreans. Currently, the building serves as the Sterling-Ashton-Schwab Funeral Home, a function it appears to have begun in 1963.

This two-story wood frame building is square in plan with projecting bays, wrap-around porches, and a three-story entry tower. It is set upon a slightly raised brick foundation and re-clad with weatherboard siding. The shallow-pitched roof is covered with asphalt shingles and stylistically ornamented with a raked cornice, returns, and modillions on the overhanging eaves. Pierced by four tall brick chimneys with corbeled stacks, the roof is composed of a front gable with hipped corners on the northeast elevation. The two-story rear ell, set upon a *random-coursed stone foundation*, is believed to be the only extant portion of the U-shaped Stradtford. This ell has a gable roof with asphalt shingles, a raked cornice, and bed molding. The Italianate interpretation of the dwelling was tarnished at the turn of the 20th century when a one-story wrap-around Colonial Revival porch with paired Tuscan posts replaced the full-width front porch. The wrap-around porch is replete with a porte cochere with triple Tuscan posts and a half-hipped roof.

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

1. Name of Property

historic Stradtford; Waldeck (preferred)
 other Sterling's Funeral Estate; Sterling-Ashton-Schwab Funeral Home, Inc.

2. Location

street and number 736 Edmondson Avenue __ not for publication
 city, town Baltimore __- vicinity
 county Baltimore

3. Owner of Property (give names and mailing addresses of all owners)

name Hubbard Funeral Homes, Inc. c/o SCI Management Corporation
 street and number Property Tax Dept. 8th Floor, 1929 Allen Parkway telephone 410-747-5324
 city, town Houston state Texas zip code 77019-2507

4. Location of Legal Description

courthouse, registry of deeds, etc. Baltimore County Courthouse tax map and parcel m: 101, p: 24
 city, town Towson, liber 11426 folio 52

5. Primary Location of Additional Data

- Contributing Resource in National Register District
- Contributing Resource in Local Historic District
- Determined Eligible for the National Register/Maryland Register
- Determined Ineligible for the National Register/Maryland Register
- Recorded by HABS/HAER
- Historic Structure Report or Research Report at MHT
- Other: _____

6. Classification

Category	Ownership	Current Function		Resource Count
<input type="checkbox"/> _district	<input type="checkbox"/> _public	<input type="checkbox"/> _agriculture	<input type="checkbox"/> _landscape	Contributing Noncontributing
<input checked="" type="checkbox"/> _building(s)	<input checked="" type="checkbox"/> _private	<input type="checkbox"/> _commerce/trade	<input type="checkbox"/> _recreation/culture	<input type="checkbox"/> _2 <input type="checkbox"/> _1
<input type="checkbox"/> _structure	<input type="checkbox"/> _both	<input type="checkbox"/> _defense	<input type="checkbox"/> _religion	<input type="checkbox"/> _ <input type="checkbox"/> _
<input type="checkbox"/> _site		<input type="checkbox"/> _domestic	<input type="checkbox"/> _social	<input type="checkbox"/> _ <input type="checkbox"/> _
<input type="checkbox"/> _object		<input type="checkbox"/> _education	<input type="checkbox"/> _transportation	<input type="checkbox"/> _ <input type="checkbox"/> _
		<input checked="" type="checkbox"/> _funerary	<input type="checkbox"/> _work in progress	<input type="checkbox"/> _2 <input type="checkbox"/> _1
		<input type="checkbox"/> _government	<input type="checkbox"/> _unknown	<input type="checkbox"/> _ <input type="checkbox"/> _
		<input type="checkbox"/> _health care	<input type="checkbox"/> _vacant/not in use	<input type="checkbox"/> _ <input type="checkbox"/> _
		<input type="checkbox"/> _industry	<input type="checkbox"/> _other:	<input type="checkbox"/> _ <input type="checkbox"/> _
				Number of Contributing Resources previously listed in the Inventory
				<u>2</u>

7. Description

Inventory No. BA- 926

Condition

excellent deteriorated
 good ruins
 fair altered

Prepare both a one-paragraph summary and a comprehensive description of the resource and its various elements as it exists today.

The main block of the high style dwelling historically known as Waldeck was constructed in 1878 at 736 Edmondson Avenue in Catonsville. This two-story wood frame building is square in plan with projecting bays, wrap-around porches, and a three-story entry tower. It is set upon a slightly raised brick foundation and reclad with weatherboard siding (the cornerboards have been removed). The shallow-pitched roof is covered with asphalt shingles and stylistically ornamented with a raked cornice, returns, and modillions on the overhanging eaves. Pierced by four tall brick chimneys with corbeled stacks, the roof is composed of a front gable with hipped corners on the northeast elevation. The two-story rear ell, set upon a random-coursed stone foundation, is believed to be the only extant portion of the U-shaped single-family dwelling (known as Stradtford) that existed on the property in the 1870s. This ell has a gable roof with asphalt shingles, a raked cornice, and bed molding. The Italianate interpretation of the dwelling was tarnished at the turn of the 20th century when a one-story wrap-around Colonial Revival porch with paired Tuscan posts replaced the full-width front porch. The wrap-around porch is replete with a porte cochere with triple Tuscan posts and a half-hipped roof.

*This property was surveyed from public right-of-way, as access to the grounds and improvements was denied by the owner.

Setting

The property consists of six acres improved by the 1878 dwelling with its circa 1874 ell, a one-story carriage house dating from the 1860s, and a late 20th century one-story garage. Historic maps, dating from as early as 1877, indicate the property was landscaped with a circular drive that traveled northeast from Edmondson Avenue. The drive is largely intact, with a turnaround in front of the dwelling that runs westward to the carriage house. The carriage house is constructed of wood frame with weatherboard siding. It is covered by a hipped roof of slate tiles with an octagonal cupola. The cupola has a conical roof with flared eaves, louvered wood vents, and a metal weathervane. An interior brick chimney with corbeling rises from the T-shaped building. Ultimately used as a garage, the carriage house had an open one-story addition on the northeast elevation that has since been enclosed. The rectangular garage, standing one story in height, is constructed of wood frame with vertical board siding. It is covered by a front gable roof with roll-up doors on the northeast elevation. The updated 1958 Sanborn Fire Insurance Maps indicate the property, prior to being subdivided, also included a rectangular pool set within a one-story wood frame building. This building, set to the south of the carriage house, was connected by a narrow hyphen to a rectangular, one-story greenhouse. The status of the pool house and greenhouse was not recorded because access to the property was not granted. However, it is believed the buildings are not extant.

Exterior

The façade of the building, facing northeast to the circular drive, measures five bays wide. The first story is dominated by turn of the 20th century wrap-around porch and porte cochere. Triple Tuscan posts sitting on brick piers support the half-hipped roof of the wood frame porte cochere. Sitting on a solid brick foundation, the wrap-around porch has paired and tripled Tuscan posts supporting a wide entablature with a molded

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 7 Page 2

architrave and boxed cornice. The eastern corner of the one-story porch has been enclosed with dark glass above rectangular panels. The steps of the porch are edged with wrought-iron rails. A historic photograph, dating from the late 19th century, presents the building with a full-width wood frame porch. Set upon brick piers with lattice between, the porch was supported by narrow Tuscan posts with finely detailed brackets. The center bays of the porch projected slightly, accentuating the main entry with masonry steps. The half-hipped roof had a narrow frieze with brackets and a boxed cornice. The balustrade was composed of a wide wooden rail with square balusters.¹ This original high style porch had delicate ornamentation, which was more in keeping with the Italianate style than the weightier Colonial Revival style porch presently obscuring the first story of the building.

The main entry is centrally placed within the projecting three-story tower. One-light sidelights and a large single light transom surround the wide opening. A historic photograph of the building indicates the entry originally held two narrow wood doors with projecting molding typical of the Italianate style.² These doors were replaced at the turn of the 20th century with a single-leaf metal and glass door that is believed to be contemporary to the wrap-around porch. The new door consists of a single pane of glass set within a metal frame and covered by an ornate metal grille.

To the sides of the entry bay, originally flanked by two 4/4 windows, are elongated openings. The inner bays skirting the entry have replacement one-light fixed windows. The outer bay to the north retains its original 4/4 window with louvered shutters. The outer bay to the south was not visible as the eastern corner of the wrap-around porch has been enclosed, thus obscuring the opening from view.

The second story of the main block is unaltered, fenestrated with single four 4/4 windows. These original windows are dressed with projecting wood sills, narrow square-edged surrounds, and louvered wood shutters. The central bay of the second story, within the projecting three-story tower, holds a semi-circular arched window. This replacement sash has 3/3 vertical lights with a circle-top transom composed of radiating lights. The opening has a wood sill, narrow surrounds, and semi-circular louvered shutters. The third story of the tower, facing northeast, has paired semi-circular openings, which are very narrow and elongated. These original 4/4 windows share a projecting wood sill, narrow surrounds, and are separated by a wide square-edged mullion. Similarly, the sides of the tower have single 4/4 windows with wood sills and square-edged surrounds. A historic photograph indicates a balustrade supported beneath by corner brackets originally sat below the paired openings on the northeast side of the tower.³

¹ Edward Orser and Joseph Arnold, *Catonsville 1880 to 1940 From Village to Suburb*, (Norfolk, VA: The Donning Company, 1989), p. 24.

² Orser and Arnold, p. 24.

³ Orser and Arnold, p. 24.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 7 Page 3

The overhanging eaves of the main block is finished with a molded architrave, modillions, and boxed cornice. The pyramidal roof of the tower is analogously detailed with a molded architrave, modillions, and boxed cornice. The four brick chimneys piercing the roof of the main block have brick stringcourses, recessed panels, and ornately corbeled caps.

The one-story wrap-around porch that is enclosed on this side of the building dominates the southeast elevation. The main block of the building has a projecting center bay covered by a front gable roof. The first story of the center bay is obscured by a one-story addition to the wrap-around porch. This addition has a row of four multi-light windows with wide wood mullions on the southeast elevation. Two multi-light transoms flanking a fanlight cap the row of the windows. The northeast and southwest sides of the addition are similarly pierced with multi-light windows and transoms. A two bay wide, one-story addition of wood frame is located on the southwest elevation of the addition, at the northern end. It is pierced by two elongated 4/4 windows with wood sills, narrow casings, and louvered shutters. Historically, a one-story projecting bay ornamented the first story of the ell. This five-sided bay has a half-pyramidal roof of standing seam metal and ornate cresting. The base of the bay was molded with similarly detailed mullions. The openings contained wide 8/8 windows and narrower 4/4 windows.⁴

The second story of the main block has been further altered by the construction of a two bay wide wood frame addition, dating from the turn of the 20th century. Set on the roof of the wrap-around porch, the addition has a flat roof with a boxed cornice. It is pierced on all three sides by fixed plate glass windows with wide mullions and muntins. The addition has recessed panels at the base with a boxed cornice at the top. The corners of the addition are finished with Tuscan pilasters, between which are single fixed lights. The second story of the projecting central bay is pierced by the original 4/4 paired window with a shared wood cornice, wide mullion, and square-edged surrounds. The louvered shutters have been removed. The shallow pitched gable of the bay is finished with boxed returns and a raked cornice trimmed by modillions. The open tympanum of the gable has a small semi-circular, fixed window with wide square-edged casings and sill. To the south of the bay, on the second story of the main block over the one-story, two-bay wide addition, is a single 4/4 original window with a wood sill, square-edged surrounds, and louvered shutters.

The southeast elevation of the circa 1874 ell is fenestrated with elongated openings on the first story and stand openings on the second story. Because of the two-bay wide addition, abutting the multi-light projecting addition on the main block, the single window opening in the easternmost bay of the ell is no longer extant. The first story retains a paired window and two single openings. The second story, retaining all of its original openings, has a single window, a paired window, and two single openings (reading right to left). The 4/4 windows are framed with wood sills, square-edged surrounds, and louvered shutters. The symmetrically placed opening are equally spaced.

⁴ Orser and Arnold, p. 24.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 7 Page 4

The southwest elevation of the ell, which is one bay deep, has a single entry opening on the first story. The raised entry is reached by side-entry brick steps with metal rails. The entry has a wood door with recessed panels and three lights. A shed roof with asphalt shingles and corner brackets is located over the entry. A two-story wood frame addition, dating from the early part of the 20th century, is located on the southwest elevation of the main block at the eastern end of the ell. A flat roof with an overhanging, boxed cornice covers this addition. The first story is covered by a contemporary wood frame addition with a flat roof and ogee-molded cornice. The one-story addition does not extend the full-width of the two-story addition, leaving a void between it and the southwest elevation of the ell. It is set upon a solid brick foundation and has Tuscan posts. Originally open, the addition has been enclosed with dark plate glass like that on the eastern corner of the wrap-around porch. The second story of the addition has three standard windows with wood sills, square-edged surrounds, and louvered shutters. The southwest elevation of the main block has a 4/4 semi-circular arched window in the gable end with wood sills and square-edged surrounds.

The northwest elevation of the ell, as well as the main block, were not accessible from the public right-of-way, and, therefore, not included in this description. Furthermore, the interior of the building was not included in the survey.

8. Significance

Inventory No. BA- 926

Period	Areas of Significance	Check and justify below		
<input type="checkbox"/> 1600-1699	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> health/medicine	<input type="checkbox"/> performing arts
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> archeology	<input type="checkbox"/> education	<input type="checkbox"/> industry	<input type="checkbox"/> philosophy
<input checked="" type="checkbox"/> 1800-1899	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> engineering	<input type="checkbox"/> invention	<input type="checkbox"/> politics/government
<input checked="" type="checkbox"/> 1900-1999	<input type="checkbox"/> art	<input type="checkbox"/> entertainment/ recreation	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 2000-	<input type="checkbox"/> commerce	<input type="checkbox"/> ethnic heritage	<input type="checkbox"/> law	<input type="checkbox"/> science
	<input type="checkbox"/> communications	<input type="checkbox"/> exploration/ settlement	<input type="checkbox"/> literature	<input type="checkbox"/> social history
	<input type="checkbox"/> community planning		<input type="checkbox"/> maritime history	<input type="checkbox"/> transportation
	<input type="checkbox"/> conservation		<input type="checkbox"/> military	<input type="checkbox"/> other:

Significance dates circa 1874-1878; 1878-1963 **Architect** Unknown

Specific dates circa 1874; 1878, circa 1900, 1963 **Builder** Unknown

Evaluation for:

National Register

Maryland Register

not evaluated

Prepare a one-paragraph summary statement of significance addressing applicable criteria, followed by a narrative discussion of the history of the resource and its context. (For compliance reports, complete evaluation on a DOE Form – see manual.)

Located at 736 Edmondson Avenue, Waldeck was constructed in 1878 and sits a short distance from the heart of Catonsville, a prosperous town and current commuter suburb on the outskirts of Baltimore City. The high style Italianate dwelling was constructed on the site of an earlier house known as Stradtford. Stradtford, dating to circa 1874, was U-shaped in plan; a two-story section of this earlier house remains, acting as a rear ell of the 1878 house. The imposing dwelling is fashionably detailed in the Italianate style of architecture, reflecting an architectural style popular at the time of construction. Waldeck is characteristic of the large estates that defined Catonsville's era of affluence as a summer retreat for wealthy Baltimoreans. Currently, the house serves as the Sterling-Ashton-Schwab Funeral Home, a function it appears to have begun in 1963.

History of Stradtford

Stradtford was constructed circa 1874 on the fifty-one acre tract of land along Edmondson Avenue in Catonsville, Maryland. Joseph P. and Caroline Fusting bought the land in 1840 from Charlotte and John Gitting. In 1867, approximately six acres of the tract were conveyed to Letitia Roberta Volck for \$3,300, an exceptionally high purchase price during this period. Letitia Volck was the wife of Adalbert John Volck (1828-1912), a noted Civil War cartoonist and dentist. Volck came to the United States from Germany in the 1840s, eventually settling in Baltimore. Having strong secessionist views and Confederate sympathies, Volck's artwork criticized and satirized Northern leaders, policies, and troops, while at the same time supporting Southern heroes and ideals. Some of his better known cartoons include *Writing the Emancipation Proclamation*, *Lincoln's Passage through Baltimore*, and *Prayer in Stonewall Jackson's Camp*.⁵ "Following the Civil War, Volck worked as a portrait artist, leading a prominent lifestyle in the artistic and social world of Baltimore, along with his brother who was a well-known sculptor in Baltimore."⁶

By 1874, Volck defaulted on the mortgage held by Caroline D. Sewell. Thus, the property was conveyed at a public sale to James W. Kyle for \$3,600. It was then sold to Levi Z. Condon and James Skidmore for \$6,250.

⁵ A collection of Adalbert Volck's cartoons is held at the Library of Congress in Washington, D.C.

⁶ "Adalbert John Volck." Located on the Internet on March 14, 2000 at <http://www.germanheritage.com/biographies/mtoz/volck.html>.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 8 Page 2

The increase in sale price, coupled with the recordation of the building for the first time on the 1877 Hopkins Map, suggest Kyle constructed Stradtford circa 1874. Condon and Skidmore conveyed it in 1875 to John Fefill, who is noted on the 1877 Hopkins Map as living in the U-shaped dwelling. The wood frame building stood two stories in height on an uncoursed stone foundation. The six-acre tract also included a stable, and an unidentified building in the northeast quadrant of the lot. The winding drive that adorns the lot today was in evidence at this time.

Although little is known about Stradtford, the landscaping of the property and the substantial size of the building reflected the "highly cultivated estates" commonly being constructed in Catonsville in the latter half of the 19th century.⁷ In the 1870s, land in other towns throughout the county generally cost between \$100-\$400 per acre, but the cost of land in Catonsville was up to \$1,000 per acre and therefore precluded settlement for nearly all but the wealthy. Lots in the center of town were even leased by the front foot, an unheard-of practice outside of Baltimore City at this time.⁸ In many ways, the estates and large country houses set the social tone for the elite village. Newspaper notices alerted the community to the seasonal openings and closings of summer homes by prominent families whose permanent residences were located in prestigious neighborhoods near Baltimore's center.⁹

History of Waldeck

Gustavus Gieske purchased Stradtford in three separate transactions between 1876 and 1889. Ownership is confirmed not only by the deeds of conveyance, but through the 1898 Bromley *Atlas of Baltimore, Plan of Catonsville*, where the three parcels are shown as individually owned by G. Gieske. The easternmost of the three lots, consisting of five acres, was improved by the main dwelling, a stable, and two additional buildings, one to the southeast of the house and one to the northwest of the house. The demise of the main dwelling at Stradtford is not known, however, it has been documented to have occurred by 1878. It was replaced by a square building on a brick foundation. This new dwelling was fashionably dressed in the Italianate style, replete projecting bays, wrap-around porches, and a three-story entry tower. Indicative of the style, the shallow-pitched roof is ornamented with a raked cornice, returns, and modillions on the overhanging eaves. The Italianate style of architecture began in England as part of the Picturesque movement, a reaction to the formal classical ideals in art and architecture. First appearing in the United States during the 1830s, the style was popularized in the 1840s and 1850s through the pattern books of Andrew Jackson Downing, with most

⁷ J. Thomas Scharf, *History of Baltimore City and County from the Earliest Period to the Present Day: including Biographical Sketches of their Representative Men* (Philadelphia, PA: Louis H. Everts, 1881. Reprinted by Higginson Book Company, Salem Massachusetts), p. 821

⁸ Neal A. Brooks and Eric G. Rockel, *A History of Baltimore County*, (Towson, MD: Friends of the Towson Library, 1979), p. 302.

⁹ Edward Orser and Joseph Arnold, *Catonsville 1880 to 1940 From Village to Suburb*, (Norfolk, VA: The Donning Company, 1989), p. 21.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA-926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 8 Page 3

examples in the United States dating from the 1855 to 1880. The decline of the Italianate style of architecture was linked closely to the financial panic of 1873 and the subsequent depression.¹⁰

With the death of Gieske in 1904, the property was bequeathed to Auguste Gieske. It was conveyed out of the Gieske family after fifty-six years of ownership, purchased by Viola and Alfred Rogan in 1932. Sold several times throughout the middle part of the 20th century, the property was purchased in 1963 by Mary and Edwin Sterling. It was during this period that the building was rehabilitated to serve as a funeral home, known now as Sterling-Ashton-Schwab Funeral Home, Inc.

As surveys were not conducted in this part of Catonsville, Waldeck was not documented on the Sanborn Fire Insurance Maps until 1930, when it appears to have the same footprint that currently defines the funeral home. The building that had been identified as a stable on previous maps is now shown as a garage, indicating that the stable was either replaced by the current structure or was converted to a garage with the advent of the automobile. On both the 1930 and 1958 Sanborn Maps, there are two additional single dwellings with garages. Because the property was subdivided in the latter part of the 20th century, these two dwellings currently lie on separate tracts of land. To the rear of Waldeck is a swimming pool and a greenhouse, which are believed to be no longer extant.

Chain of Title:

December 18, 1840:	Charlotte C. and John S. Gittings to Joseph P. Fusting 51 Acres Land Records of Baltimore County Liber 336 Folio 527
August 13, 1864:	Charlotte C. and John S. Gittings to Joseph P. Fusting Land Records of Baltimore County Confirmatory Deed Liber 9 Folio 374
January 3, 1867:	Caroline and Joseph P. Fusting to Letitia Roberta Volck 5 Acres Land Records of Baltimore County Liber 52 Folio 317

¹⁰ Virginia and Lee McAlester, *A Field Guide to American Architecture*, (New York, NY: Alfred A. Knopf, 1988), pp. 212-214.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 8 Page 4

- November 19, 1870: Adalbert J. Volck and Letitia Roberta Volck mortgaged to Caroline D. Sewell
Land Records of Baltimore County
Liber 38 Folio 548
- Circa 1874: Caroline D. Sewell to James W. Kyle at mortgage sale
Land Records of Baltimore County
Liber 90 Folio 264
- August 21, 1874: James W. Kyle to Levi Z. Condon and James Skidmore
Land Records of Baltimore County
Liber 90 Folio 264
- May 10, 1875: Levi Z. Condon and James Skidmore to John Fefill
Land Records of Baltimore County
Liber 92 Folio 234
- October 13, 1876: Catherine E. and John Fefill to Gustavus Gieske
Land Records of Baltimore County
Liber 98 Folio 144
- February 18, 1904: Gustave Gieske willed to Auguste Gieske
Will Records of Baltimore County
Liber JEB 14 Folio 96
- July 26, 1916: Auguste Gieske, widow of Gustav Gieske, to Elsie Franke and Alfred W. Gieske
Land Records of Baltimore County
Liber 465 Folio 398
- July 21, 1932: Elsie Franke and Alfred W. Gieske to Viola B. and Alfred W. Rogan
Land Records of Baltimore County
Liber 898 Folio 413
- December 6, 1941: Viola and Thomas W. Rogan to Alice V. and John A. Flanigan
Land Records of Baltimore County
Liber 1201 Folio 469
- September 7, 1945: Alice V. and John A. Flanigan to Lillian and George W. Leidner
Land Records of Baltimore County
Liber 1405 Folio 203
- November 18, 1947: Lillian and George W. Leidner to Mildred Agnes and William Andrew Parr
Land Records of Baltimore County
Liber 1628 Folio 95

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 8 Page 5

February 28, 1963:	Mildred Agnes Parr, widow, to Mary Margaret and Edwin M. Sterling Land Records of Baltimore County Liber 4113 Folio 336
August 31, 1987:	Mary Margaret and Edwin M Sterling to Ashton Associates Land Records of Baltimore County Liber 7667 Folio 508
February 7, 1996:	Ashton Associates to Hubbard Funeral Home, Inc. Land Records of Baltimore County Liber 11426 Folio 52

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. BA- 926

Waldeck, 736 Edmondson Avenue, Catonsville, Baltimore County
Continuation Sheet

Number 8 Page 6

HISTORIC CONTEXT:

MARYLAND COMPREHENSIVE PRESERVATION PLAN DATA

Geographic Organization:	Piedmont
Chronological/Developmental Period(s):	Industrial/Urban Dominance (1870-1930) Modern Period (1930-Present)
Historic Period Theme(s):	Architecture, Landscape Architecture, and Community Planning
Resource Type:	
Category:	Building
Historic Environment:	Village
Historic Function(s) and Use(s):	DOMESTIC/Single Dwelling
Known Design Source:	Unknown

9. Major Bibliographical References

Inventory No. BA- 926

Baltimore County Land and Will Records. Baltimore County Courthouse, Towson, Maryland.

Brooks, Neal A. and Eric G. Rockel. *A History of Baltimore County*. Towson, MD: Friends of the Towson Library, Inc., 1979.

Hopkins, G.M. *Atlas of Baltimore County*. Philadelphia, PA: G.M. Hopkins, C.E., 1877.

McAlester, Virginia and Lee. *A Field Guide to American Houses*. New York, NY: Alfred A. Knopf, 1988.

Orser, Edward and Joseph Arnold. *Catonsville 1880 to 1940 From Village to Suburb*. Virginia Beach, VA: The Donning Company, 1989.

Sanborn Fire Insurance Maps. Catonsville, Maryland: 1930 and 1958.

Scharf, J. Thomas. *History of Baltimore City and County from the Earliest Period to the Present Day: including Biographical Sketches of their Representative Men*. Philadelphia, PA: Louis H. Everts, 1881. Reprinted by Higginson Book Company, Salem Massachusetts.

Sidney, J. C. and P. J. Brown. *The City and County of Baltimore, Maryland*. Baltimore, MD: James M. Stephens, Publisher, 1850.

10. Geographical Data

Acreage of project area	<u>6.11 Acres</u>	
Acreage surveyed	<u>6.11 Acres</u>	
Quadrangle name	<u>Baltimore West, MD</u>	Quadrangle scale <u>1:24,000</u>

Verbal boundary description and justification

The property originally known as Stradtford, and subsequently renamed Waldeck, is located at 736 Edmondson Avenue in Catonsville, Maryland as noted on Tax Map 101, Parcel 24. The original portion of the dwelling dates from the 1870s, and has been historically associated with this site since its construction.

11. Form Prepared by

name/title	Laura V. Trieschmann and Robin J. Weidlich, Architectural Historians
organization	EHT Traceries, Inc.
street & number	5420 Western Avenue
city or town	Chevy Chase, Maryland

The Maryland Inventory of Historic Properties 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
DHCD/DHCP
100 Community Pllace
Crownsville, MD 21032
410-514-7600

BA- 926
736 EDMONSON AVENUE

Catonsville, Maryland
Baltimore County
Sanborn Map 1930, Updated 1958

WALDECK BA 926
736 EDMONDSON AVENUE
CATONSVILLE, MARYLAND
BALTIMORE COUNTY

NOT DRAWN TO SCALE

N ↗

EDMONDSON AVENUE

BA- 926
 Waldeck
 736 Edmondson Avenue
 Catonsville, Baltimore County
 USGS Quad Map: Baltimore West

UTM GRID AND 1974 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET

BA-926

736 EDMONDSON AVENUE, CATONSVILLE

BALTIMORE COUNTY

TRACERIES

3/00

MD SHPO

EAST CORNER, LOOKING WEST

1 OF 3

BA - 926

736 EDMONDSON AVENUE, CATONSVILLE

BALTIMORE COUNTY

TRACERIES

3/00

MD SHPO

SOUTHEAST ELEVATION, LOOKING NORTHWEST.

2 OF 3

BA-926

736 EDMONDSON AVENUE, CATONSVILLE

BALTIMORE COUNTY

TRACERIES

3/00

MD SHPO

SOUTH CORNER, LOOKING NORTH

3 OF 3

BA- 926

STERLING'S FUNERAL ESTATE - 1860s - 736 Edmondson Avenue. Also called Stratford or Waldeck, this large white frame Italianate two-story house with cupola hip roof and porte cochere, was briefly owned by Civil War cartoonist and dentist, Dr. Adalbert Volck. Later the property of J. Fefill as shown in 1877 atlas; that year, it was acquired by Gieske family. Remodeled and enlarged in 20th Century. Currently a mortuary. Owners: Edwin and Mary M. Sterling.