

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn
1506 Wilson Road
Huntingtown, Calvert County, Maryland
Stacy Montgomery
The Ottery Group, Inc.
August 10, 2009

Section 7. Description

SUMMARY

The Baden-Anderson House and Dairy Barn are located on the west side of Wilson Road, south of Dairy Barn Drive. The house was remodeled in the late 1990s, altering the pitch of the roof and much of the overall appearance of the house. The house originally mirrored the style and massing of the Owen H. Jones House (CT-476); interestingly, both the Baden-Anderson House and Owen H. Jones House have since been remodeled in a similar fashion. The house sits in the middle of an expansive lot surrounded by large yard, much of which has been landscaped in the last decade. There is extensive modern brickwork around the house, including flowerbeds lined in brick and brick walkways. A modern swimming pool is surrounded by a modern brick patio. The dairy barn is located in the northwest corner of the lot. It is separated from the house yard by several trees and an open field. The neighborhood forms a cul-de-sac to the north of the barn.

DESCRIPTION

The Baden-Anderson (Jones) House is a three-by-three bay, two-and-a-half story house with a steeply pitched side-gable roof clad in asphalt shingles with overhanging eaves and two gable dormers on the east and west elevations. The dormers are clad in vinyl siding with single six-over-six double-hung vinyl sash windows. The roof pitch and dormers are not original to the house. There are two brick end chimneys with modern decorative stretcher caps on the south elevation on either side of the roof ridge. The house is of wood-frame construction with a solid brick foundation. The house is clad in a secondary sheathing of vinyl siding. The fenestration is symmetrical with single, six-over-nine double-hung vinyl sash windows on the first story of the façade and single, six-over-six double-hung vinyl sash windows on the second story of the facade. The windows have vinyl sills and casings and are surrounded by vinyl louvered shutters. The modern entry door in the right bay of the façade is modern vinyl with a semicircular vinyl fanlight. There is a four-pane transom and five-pane sidelight south of the door in the door surround. The original pediment above the door has been removed; however, ghosting on the vinyl siding remains. The entry is accessed by two curved brick steps.

The house has several additions, some of which have also been modified to match the main house. The first addition is three-by-three bay, two-and-a-half stories with a steeply pitched side-gable roof. It is located at the south end of the main house and is clad like the main house. There are two gable dormers on the east and west roof slopes that are clad like the dormers on the main house and have the same six-over-six double-hung

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

vinyl sash windows. The fenestration is symmetrical with single eight-over-eight double-hung vinyl sash windows on the façade. There are single six-over-six double-hung vinyl sash windows on the first story of the south elevation, eight-over-eight double-hung vinyl sash windows on the second story of the south elevation, and four-over-four double-hung vinyl sash windows in the gable peak. The windows all have louvered shutters.

The second addition is two-by-two bay, two-stories with a side-gable roof located off the north elevation of the main house. The addition is clad like the main house with a steep roof but no dormers. The windows are single six-over-six double-hung vinyl sash with louvered shutters. There is a large exterior end brick chimney with a corbelled cap and hood on the north elevation of the addition.

There is a third two-by-one bay, one story addition off the northwest elevation of the second addition. The third addition is clad like the house and has a side gable roof with six-over-six double-hung vinyl sash windows and louvered shutters.

The fourth addition is a full-length, six-by-one bay, one story, shed-roof sunroom on the west elevation. The addition is clad like the house. A ribbon of sliding glass windows runs across the west elevation.

There are two small outbuildings associated with the house, both of which are modern and non-contributing. The first is a three-by-two bay, one-story garage located to the north of the main house. The three-car garage has a side gable roof and is clad like the main house with a raised brick foundation and vinyl siding. The windows have shutters like the main house. The garage doors are each paneled and glazed with a string of lights near the top of each door. A brick covered walkway with arches leads from the house to the garage.

The second outbuilding is a one-by-one bay, one-story shed that has a side gable roof and is clad like the house with a raised concrete foundation and vinyl siding. The entry door is flush and located on the east façade.

The Baden-Anderson Dairy Barn is located to the northwest of the main house in a small, open field by the cul-de-sac of Dairy Barn Drive. The barn is a three-by-nine bay, two-story, rectangular double-aisle plan with a steeply pitched gambrel roof clad in corrugated metal on the top pitch and standing seam metal on the lower pitch. The roof has overhanging eaves and exposed rafter tails. The barn is concrete block construction with a concrete block foundation and exterior walls that extend to the roofline. The gambrel ends are clad in vertical wood siding attached with wire nails. Some boards have been replaced over time. There are two-pane, fixed metal windows in each bay of the east

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

and west elevations, and surrounding the doors on the north and south elevations. There are paired vertical wood doors on the north and south elevations. The concrete block construction of the barn, the double entry doors, and the wire nails are an indication that the barn dates to the twentieth century, when standards for dairy farming were enforced and automobile use in farming was more common.

The dairy barn has one addition that was used for storage of mechanical equipment and is three-by-two bay, one story, with a steeply pitched side gable roof clad in standing seam metal. The addition is constructed like the barn with concrete block and has asbestos shingles in the gable end, likely replacing the original wood. There are two-over-two double-hung metal sash windows with brick header sills on the north and south elevations. There are two large openings on the north façade. The eastern opening is covered by a four-light, wood-paneled garage door while the western opening is uncovered.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn
1506 Wilson Road
Huntingtown, Calvert County, Maryland
Stacy Montgomery
The Ottery Group, Inc.
August 10, 2009

Section 8. Significance

SUMMARY

Calvert County encompasses a narrow piece of land between the Chesapeake Bay to the east, and the Patuxent River to the west and south. It is surrounded by water on all sides except to the north where it adjoins Anne Arundel County. Calvert County is the smallest of the five counties of Southern Maryland and fourth oldest in Maryland.¹ Although the County once stretched to the headwaters of the Patuxent River in modern-day Frederick County, it now measures only 218 square miles, making it the smallest of all Maryland counties. High cliffs characterize Calvert County's bay side shoreline. Conversely, the numerous creeks along the Patuxent River facilitated maritime traffic, servicing the County's richest agricultural lands.

Wilson Road runs parallel to the Chesapeake Bay and is bound to the north by Plum Point Road and to the south by Emmanuel Church Road. Huntingtown and Prince Frederick are the two largest towns in close proximity. The Baden-Anderson (Jones) House and Dairy Barn are located on a stretch of road between the Wilson Road and Plum Point Road intersection to the north and the Wilson Road and Emmanuel Church Road intersection to the south.

Ornate and modest twentieth century homesteads, tobacco barns, farm outbuildings, and tenant houses are linked by Wilson Road, which has been a prominent local thoroughfare since the mid-nineteenth century. Other significant landscape features along Wilson Road in the mid-nineteenth century include a steamship landing, a wharf and a windmill located at Plum Point.² Dunn Road is the only other road that dates to the mid-nineteenth century. Dunn Road branches off Wilson Road and originally extended all the way east to the Bay and as far west as the Freeland properties.³ Today, Dunn Road ends at Suit's Chance, a farm in a County Agricultural Preservation District.⁴ In historic maps dating to the mid-nineteenth century, many large farm properties stand along Wilson Road including Letchworth's Chance (CT-25), the Ireland Farm (CT-26), the Owen H. Jones Farm (CT-476), the Baden-Anderson Farm (CT-27), and a modest side-parlor house known as the Plank House (CT-257).⁵

¹ Stein, Charles Francis. "A History of Calvert County." Schneidereith & Sons: Baltimore, 1977: 1.

² 1865 Martenet Atlas of Maryland.

³ Morris Suit Interview. Oral History Interview with Amy Bolasky Skinner for Wilson Road Historic Context Study, 10 March 2009.

⁴ Morris Suit Interview.

⁵ A.D. Bache, United States Coast Survey, Western Shore of Chesapeake Bay, 1847. Available at the Calvert Marine Museum.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

The Wilson Road area can be found on maps dating to the seventeenth century. Augustine Hermann placed Plum Point on his map in 1675, and depicted a number of plantations along the shores of the Chesapeake Bay and the Patuxent River. Later, in the mid-nineteenth century, the Martenet map shows Plum Point in excellent detail. In 1892, the United States Geological Survey depicts Plum Point and Wilson Road, and subsequent modifications to this map by the USGS reveals various changes on the landscape, including the addition to new structures and the alteration of roadways, including Plum Point Road. For example the 1910 USGS Topographic Map shows three improved roads extending east from Wilson Road toward the Bay.⁶ The northernmost road is Patience Place. The Ireland family farmstead (CT-26) is located along this road. Although the property and buildings were visible in the mid-nineteenth century, Patience Place does not appear mapped until about the early-twentieth century.⁷ The next road to the south is Angelica Drive. The Owen H. Jones family farm (CT-476) is located at the end of this road. The Owen H. Jones farm can trace its roots to the Hance and Wilson families back to the mid-nineteenth century. The southernmost road is Camp Kaufmann Road. The Agnes Buckler House (CT-478), visible on the 1910 topographic map, is located at the end of Camp Kaufmann Road on a dirt trace.

The most significant change to the area occurs in the mid-twentieth century. The 1932 US Geological Survey Topographical Map shows subdivisions and new roads along Wilson Road as Calvert County connects with surrounding counties.⁸ Letchworth's Chance (CT-25) is subdivided and the Neeld Estates appears with many private properties clustered along the Bay's shoreline. Additionally, on this map Dunn Road no longer connects to Stinnett Road. Since the 1930s Dunn Road has only been accessible from Wilson Road. A new road, branches east off Wilson Road, south of Patience Place. Paul Hance Road is the location of the original Paul Hance House (CT-474) as well as the former H. Oscar Bowen House (CT-473). Although they no are longer standing, both properties were visible in the mid-nineteenth century.

The last major alteration to the roads connecting to Wilson Road was documented in the 1939 Topographic Map surveyed by the US Department of Agriculture and also appears

⁶ Topographic Map of Prince Frederick, Maryland Quadrangle, United States Geological Survey, 1900. Available at the Calvert Marine Museum.

⁷ Topographic Map of Prince Frederick, Maryland Quadrangle, United States Geological Survey, 1900. Available at the Calvert Marine Museum.

⁸ Topographic Map of Prince Frederick, Maryland Quadrangle, United States Geological Survey, 1932. Available at the Calvert Marine Museum.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn
1506 Wilson Road
Huntingtown, Calvert County, Maryland
Stacy Montgomery
The Ottery Group, Inc.
August 10, 2009

on the current Topographic Map for Wilson Road.⁹ The map shows the original northern curvature of Plum Point Road; however, it also demonstrates the changed and improved Plum Point Road running due east towards the Bay and the wharf ruins. The modern road takes this path.

The history of the Wilson Road area can be defined by two overarching themes: Agriculture and Transportation. The movement of goods, such as tobacco, was facilitated by water transportation that linked individual plantations to shipping centers in the County and around the Chesapeake Bay. Later, in the eighteenth and nineteenth centuries, the development of inland road networks became essential to the commercial success of Calvert's plantations.

Water transportation had always been the most effective means for shipping and receiving goods throughout Calvert County. Until the twentieth century roads in Calvert County were rural and unimproved; steamships took goods to places like Baltimore to be sold or shipped overseas. "The creation of regular commercial and passenger service on the Bay helped boost the local economy. The most successful of the early attempts to create a regular shipping line in Calvert County was established by Captain George Weems in 1817. The Weems Steamship Line was the principal carrier between the Port of Baltimore and southern Maryland."¹⁰

In the Wilson Road vicinity there was a wharf at Plum Point. The first wharf at Plum Point was located 250 to 300 feet north of the present Plum Point Road. It was relocated further south in 1893 and rebuilt three quarters of a mile long, "L-shaped" and one of the longest on the Chesapeake Bay. The location of the wharf was one catalyst for development along Wilson Road. Areas around the wharf became gathering places where locals could watch the ships load and use the private beaches. Some families allowed the public to park on their land while others created private beach cottages for rent.¹¹ The Wilson Store (later the Dixon Store) was a combined store and post office often frequented by locals and visitors alike. Plum Point was a bustling area along Wilson Road until August of 1933 when a hurricane devastated the farms and the crop along Wilson Road. The hurricane demolished the warehouse as well as most of the pier.

⁹ Topographic Atlas of Maryland Counties of Calvert Charles and St. Mary's, United States Department of Agriculture, Soil Conservation Service, 1939. Available at the Calvert Marine Museum and Topographic Map of Prince Frederick, Maryland Quadrangle, United States Geological Survey, 1993. Available through Terrain Navigator.

¹⁰ Dames & Moore, "Historic Sites Context Study and National Register Evaluation." The Calvert County Historic District Commission, 1995:4 and Stein 1977:169.

¹¹ Eshelman & Associates, "Calvert County Steamboat Wharves and Landings: Architectural Level Survey and Inventory." The Calvert County Historic District Commission, 1996 and Carpenter, Evelyn B. "A History of Carpenter's Beach." Calvert County Marine Museum: Unpublished manuscript, 1984.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn
1506 Wilson Road
Huntingtown, Calvert County, Maryland
Stacy Montgomery
The Ottery Group, Inc.
August 10, 2009

Wilson Road's association with agriculture can be seen in the landscape and found in the local relationships of residents. One result of the reliance on tobacco is seen in the area of Calvert County along the Bay, notably a lack of central towns, as well as "the significant role that elite planters had in the political and social life in the community, and the complex interrelationships between the various classes and races living together within the community."¹² Wilson Road, an example of the broader characterization of Calvert County, was a prime location for tobacco farming, a "combination of favorable soil and topography, good river transportation and fortunate economic considerations contributed to Calvert County's being overwhelmingly agricultural from its beginning, with tobacco the principal cash crop."¹³ Families settled along Wilson Road to live and grow tobacco. Wilson Road has no town center nearby with the closest town being Huntingtown, 9 miles to the northwest, or Prince Frederick 4.5 miles to the southwest. Being in such close proximity, all the families along Wilson Road socialized with, went to school with, worshipped with and often married one another. Many of the current residents along Wilson Road have surnames such as Bassford (later Carpenter), Wilson, Hance, Jones, Ireland. The expansive layout of family farms along the landscape of Wilson Road highlights the way Calvert County was settled as a result of tobacco farming. Tobacco would remain the chief crop and one of the defining features of the County until well into the late twentieth century.

After World War II with improvements to transportation a "dramatic change to the character and landscape of Calvert County" occurred.¹⁴ The area is now linked to the Washington-Baltimore metropolitan area and real estate prices have increased while demands for tobacco have decreased. With properties along Wilson Road no longer focused on tobacco farming tenants have moved away and dwellings are vacant. Many family homesteads have been subdivided to provide land and houses for current and future generations.

Despite modern changes to Calvert County, the agricultural landscape along Wilson Road is not so altered that one cannot discern the historic character. The Wilson Road area can be characterized as a rural farming community whose origins are firmly rooted in the production of tobacco. From its first settlements at places like Angelica in the 1600s, farming was the primary economic focus that helped establish the community along Wilson Road. In many ways, the community remains largely unaltered, with descendants of nineteenth century settlers still living in the area today, namely the Degges at

¹² Kulikoff, Allan, "Tobacco and Slaves." University of North Carolina: Chapel Hill, 1986 and Dames & Moore 1995: 5.

¹³ Dames & Moore 1995: 4.

¹⁴ Dames & Moore 1995: 17.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

Letchworth's Chance (CT-25), the Carpenter's at Bellcar (CT-472), the Ireland farm (CT-26), the Hance's at Paul Hance Farm (CT-474), the Hance/Jones' at Owen H. Jones Farm (CT-476), and the Buckler's at Agnes H. Buckler Farm (CT-478 and S. Chester Buckler Farm CT-492). These families continue to leave their legacy along the landscape through the buildings, structures, and vistas that have historically characterized Calvert County.

The Baden and Anderson families owned the farm in the late-nineteenth and early-twentieth centuries. The families owned a significant farm that stretched across Wilson Road, part of which is held by the Anderson family to this day. The Baden-Anderson property historically stretched from the Chesapeake Bay to the east, west to wetlands west of Wilson Road. It was bounded to the north by the Goldstein (formerly Hance) property and by the Jones property to the south. The land was divided between family members in 1961 and the western lot was subdivided in 1997.

Rebecca and Jeremiah Baden obtained the property in 1869 from Sheriff Sterling Smith; they owned the property until 1885, when it was sold to Charles H. Anderson.¹⁵ The property remained in the Anderson family until 1965. Upon Charles H. Anderson's death, he willed the property to Ellsworth Nixdorff Anderson. The Anderson's ran a dairy on the property known as E N Anderson Dairy. He and his wife Elise May Anderson sold the property on the west side of Wilson Road to their son Ellsworth Nixdorff Anderson, Jr. in 1956.¹⁶ In 1961 Ellsworth Nixdorff Anderson Sr. and Elsie May Anderson sold the property on the east side of Wilson Road to Ellsworth Nixdorff Anderson Jr. He sold the property on the west side of Wilson Road to Arthur D. Anderson in 1961.¹⁷ These sales officially divided the property. While the property on the east side of Wilson Road remains in the hands of Ellsworth Anderson Jr. and his wife Lois E. Anderson, the property on the west side of Wilson Road, where the house and dairy barn are located, has been sold. In 1965 the Anderson family sold this property to the Higgs family.¹⁸ In 1997 the property was subdivided into nine additional lots around the original house and barn.¹⁹ The Baden-Anderson House was historically of identical design to the Owen H. Jones House (CT-476); however, both houses were remodeled at the end of the twentieth century.

¹⁵ Calvert County Land Records Deed SS 1:289 and Calvert County Land Records Deed SS 6: 544.

¹⁶ Calvert County Land Records Deed JLB 6: 7.

¹⁷ Calvert County Land Records Deed JLB 44: 631 - 633.

¹⁸ Calvert County Land Records Deed JLB 72: 423.

¹⁹ Land Records of Calvert County: Plat, Plat Book KPS 1, Folio 24.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn
1506 Wilson Road
Huntingtown, Calvert County, Maryland
Stacy Montgomery
The Ottery Group, Inc.
August 10, 2009

The Andersons farmed tobacco along Wilson Road and had help from a number of tenants. One family of tenants, Edna and Albert Holland, lived in a tenant house at the corner of Dunn Road, north of the main house.²⁰ The tenant house is no longer standing.

STATEMENT OF SIGNIFICANCE

The Baden-Anderson (Jones) House and Dairy Barn is an important example of a post-bellum farmstead in Calvert County. Historically comprising nearly seventy-five acres, the Baden and Anderson families had a large land holding on Wilson Road where they established a successful tobacco and dairy farm that lasted through the late-twentieth century. The farm stayed in the family for several generations. Although the house's original design has been altered through renovation and the setting has been altered with the construction of the development north of the house and barn, the property remains an important part of the agricultural history of Calvert County.

²⁰ Jackson Evans Ireland Transcript. Oral History Interview with William A. Poe for Wilson Road Historic Context Study, 19 July 2008.

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

ADDENDUM

CT-27

Baden-Anderson (Jones) House and Dairy Barn

1506 Wilson Road

Huntingtown, Calvert County, Maryland

Stacy Montgomery

The Ottery Group, Inc.

August 10, 2009

Maryland Historical Trust Inventory No. CT-27
Baden-Anderson (Jones) House and Dairy Barn
Huntingtown, Calvert County MD
Site Plan
Not to Scale
House and Barn, 1506 Wilson Road

Name: PRINCE FREDERICK
 Date: 5/4/2009
 Scale: 1 inch equals 2000 feet

Location: 038° 35' 24.1" N 076° 32' 08.70" W
 Caption: CT-27 Baden-Anderson (Jones) House and Dairy Barn
 1506 Wilson Road
 Huntingtown, MD

CT-27

Baden Anderson (Jones) House and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SHPD

North Elevations

1 of 11

CT-27

Baden Anderson (James) House and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SHPD

Northeast Elevation

2 of 11

CT-27

Baden Anderson (Jones) House and Dairy Barn

Culbert County, MO

Stacy Patterson

2.25.2009

MLB SHPO

Garage (Non-contributing) North Elevation

3 of 11

GT-27

Baden Anderson (Jones) House and Dairy Barn

Culvert County MD

Stacy Patterson

2.25.2009

MD SHPO

West Elevation

4 of 11

GT-27

Baden Anderson (Jones) House and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SHPD

South Elevation

5 of 11

CT-27

Baden Anderson (Jones) House and Dairy Barn

Calvert County, MD

Stacy Patterson

2.25.2009

MD SHPD

Shed East Elevation

6 of 11

CT-21

Baden Anderson (Jones) House and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SHPO

Dairy Barn East Elevation

7 of 11

CT-27

Baden Anderson (Jones) Horse and Dairy Barn
Calvert County MD

Stacy Patterson

2.25.2019

MD SHPO

Dairy Barn North Facade

8 of 11 -

CT-27

Baden Anderson (Jones) House and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SHPO

Dairy Barn West Elevation

9 of 11

CT-27

Baden Anderson (Jones) Horse and Dairy Barn

Calvert County MD

Stacy Patterson

2.25.2009

MD SITPO

Dairy Barn South Elevation

10 of 11

CT-27

Berden Anderson (Jones) House and Jimmy Barri

Calvert County MD

Stacy Patterson

2.25.20.9

MD SHPO

East Facade

11 of 11

CT-27

circa 1810

ANDERSON HOUSE

Originally a two and one half story Federal farmhouse of frame construction this three bay structure has two exterior chimneys at one end with a lower two story, two bay frame wing at the opposite end. This addition has a single exterior chimney, ~~at one end~~. To the chimney end of the main block is a modern enclosed porch. In the early twentieth century the house was extensively remodeled on both the interior and exterior but is now being partially restored to its original state.

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC

Baden-Anderson House

AND/OR COMMON

2 LOCATION

STREET & NUMBER

Wilson Road

CITY, TOWN

Plum Point

CONGRESSIONAL DISTRICT

STATE

MD

VICINITY OF

COUNTY

Calvert

3 CLASSIFICATION

CATEGORY

 DISTRICT BUILDING(S) STRUCTURE SITE OBJECT

OWNERSHIP

 PUBLIC PRIVATE BOTH

PUBLIC ACQUISITION

 IN PROCESS BEING CONSIDERED

STATUS

 OCCUPIED UNOCCUPIED WORK IN PROGRESS

ACCESSIBLE

 YES: RESTRICTED YES: UNRESTRICTED NO

PRESENT USE

 AGRICULTURE COMMERCIAL EDUCATIONAL ENTERTAINMENT GOVERNMENT INDUSTRIAL MILITARY MUSEUM PARK PRIVATE RESIDENCE RELIGIOUS SCIENTIFIC TRANSPORTATION OTHER**4 OWNER OF PROPERTY**

NAME

Ellsworth Anderson, Jr.

Telephone #: 535-3844

STREET & NUMBER

Wilson Road

CITY, TOWN

Plum Point

VICINITY OF

STATE, zip code

MD

5 LOCATION OF LEGAL DESCRIPTIONCOURTHOUSE,
REGISTRY OF DEEDS, ETC.

Calvert County Courthouse

STREET & NUMBER

Liber #: JLB 44

Folio #: 633

CITY, TOWN

Prince Frederick

STATE

MD

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

 FEDERAL STATE COUNTY LOCALDEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

7 DESCRIPTION

CT-27

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

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

A modern two-story addition is on the north side of the building. The 2½ story main block is the original and on its main floor there is a hall which runs the full depth of the north side. There are two parlors on the south side of the hall. Each has its own access to the hall (east parlor door altered from single door to double size) and they are connected to each other by a wide double doorway. Although the fireplace in the west parlor has been closed up, each parlor (and the rooms above) had its own fireplace served by the two exterior chimneys on the south end. These chimneys are the high shouldered type seen on Federal period structuring locally and they are connected by a single story pent closet. It is reached by a door in the west parlor and is one of those areas in the house which provides an opportunity for examining original fabric. Here one sees that three tiers of shelves were built in. One sees one inch thick hair plaster cracked and separating from riven laths attached to vertically sawn studs with cut nails.

The fireplaces have been rebuilt as have the chimneys from the shoulders up. The original mantel in the east parlor has probably been incorporated into the box-like structure which surrounds the fireplace now.

In the hall one sees a fine stairs on the north side which has a swirled newel, scrolled step-ends and three turned spindles per step. The hall itself has been altered, one of the changes being the entrances. They were probably identical at opposite ends of the hall and sidelights stored in the barn suggest that the entrances were more formal at one time. The transoms remain. Oral history records the presence of a portico on the east facade which no longer exists.

The second floor has the same plan as the first except for a small room at one end of the hall which has been made into a bathroom. The two large bedrooms have fireplaces. This level contains the ogee chair rail seen in other parts of the house and distinctive door mouldings.

The stairs once led to the third level; they were removed but the materials were saved and a restoration is planned. The third floor is a half story which is divided laterally into two small rooms by a partition that appears to be original. Both rooms were plastered with the same plaster as is seen elsewhere in the house and each has a beaded baseboard. The laths in those rooms are riven and attached with cut nails. Cut nails are found throughout the house in structural positions. Where a piece of plaster was removed in the partition an unused rosehead nail was found lodged between two laths.

CONTINUE ON SEPARATE SHEET IF NECESSARY

8 SIGNIFICANCE

PERIOD

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW

PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<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 type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input checked="" 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

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

This house has suffered alterations on both the interior and exterior, however, much original fabric remains to document its original appearance. It is incorrect to see it as "colonial" and the c. 1780 construction date that was once given for it is too early. Baden-Anderson House is a Federal period structure typical of many in this region for its side-hall-and-double parlors. Original mantels and mouldings are also Federal in style.

MAJOR BIBLIOGRAPHICAL REFERENCES

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

Description and significance statements: Wayn Nield

NAME / TITLE

ORGANIZATION

STREET & NUMBER

CITY OR TOWN

Form compiled by:

Mary Stinson

architectural commission

Rt. 5 Bowden

Annapolis, Md. 21401

Feb. 1978

DATE

757-2815

TELEPHONE

STATE

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

Both hewn and vertically sawn framing timbers have been used. One can see in the attic that sawn collars have been half-dovetailed into the rafters and are fixed with cut nails. Quite a few are cracked at the taper of the half-dovetail. The rafters are spaced 20" apart and are mitered on their bottoms to meet a flat false plate. The false plate rests on the ends of joists that lap over a 4" x 8" plate and they are held with trunnels. This method of supporting a roof is common in many barns in this area.

These upper rooms have had the least alteration of any in the house. They even have retained wooden loops that were nailed into the door frames to make a mortise for the rather large box locks that were mounted on the doors.

There is a basement beneath the original structure which reveals more of the frame and the fact that it is similar to barn framing. Massive hewn sills are locked into each other via mortise-tenon-trunnel. A system of uprights and angle braces can be seen on the sides and ends and from a transverse sill in the center. It is locked into a summer beam of sorts which is located beneath the south wall of the hall. The floor joists which are sawn on the sides and left hewn on the edges radiate off of the beams.

Aluminum siding covers the exterior on every facade except the west where modern clapboards remain. The west portico appears to be an early twentieth century construction although the doric columns could be survivors. The portico on the east facade is gone. The dormers appear to be originals.

On a separate parcel of land on the opposite side of Wilson Road there is a ten-room barn whose frames could be contemporary with the house. A piece of flooring has been used as patch material in the barn that could be out of the house. Both buildings were once part of the same farm.

050 0275 304

Form 10-445
(5/62)

1. STATE Maryland COUNTY Calvert TOWN Plum Point VICINITY CT-27 STREET NO.		HISTORIC AMERICAN BUILDINGS SURVEY INVENTORY	
ORIGINAL OWNER Anderson Family ORIGINAL USE Dwelling PRESENT OWNER _____ PRESENT USE Dwelling WALL CONSTRUCTION Clapboard NO. OF STORIES 2½ w/ a 2½ wing		2. NAME Old Anderson House DATE OR PERIOD c. 1780 1810 STYLE Maryland Colonial Federal ARCHITECT BUILDER	
4. NOTABLE FEATURES, HISTORICAL SIGNIFICANCE AND DESCRIPTION		OPEN TO PUBLIC No	
<p>This house has recently been returned to its original appearance after having suffered an unfortunate remodeling in the 1920's. The result appears to be almost an entirely new facade. Nothing is known about the state of the interior panelling.</p> <p>The house is 3 bays wide with two end chimneys on the left. The chimneys are separated from the wall above the second storey level. There is a one storey frame pent between the chimneys which protrudes a great distance from the wall. The first storey windows are 9/6 while those on the second storey are 6/6. The door is on the right and has an overlight. There are 2 peaked dormers on the roof. The small addition of 2½ stories which is to the right of the main house also appears old and has 9/6 windows on its storey and 6/6 on the second. It is 2 bays wide. Both the house and its addition have steeply pitched A-roofs.</p> <p>The grounds are very well kept-up.</p>			
5. PHYSICAL CONDITION OF STRUCTURE		Endangered	Interior Exterior
Restored.			
6. LOCATION MAP (Plan Optional)		7. PHOTOGRAPH	
8. PUBLISHED SOURCES (Author, Title, Pages) INTERVIEWS, RECORDS, PHOTOS, ETC.		9. NAME, ADDRESS AND TITLE OF RECORDER Paul A. Brickman DATE OF RECORD 14/7/67	

SUPPLEMENTAL INFORMATION AND PHOTOGRAPHS MAY BE ADDED ON SHEET OF SAME SIZE

COPYRIGHT - MAP DIVISION - 1967
MD. DEPT. OF ASSESS. & TAX

BASE MAP CONSTRUCTED
FROM 19 64AD
PLANNOMETRY REV. TO:
MAP DRAWN 3-28-73

DEPT. OF ASSESSMENT & TAXATION
TAX MAP DIVISION

PROPERTY LINE
SUB-DIVISION BOUNDARY
CONTINUING OWNERSHIP - 2 1/2 - 2'

PARCEL NUMBER - P 345

SCALE: 1" = 600'

REVISED TO: DATE: 10-1-75

MAP NO
22

NOT TO SCALE
CALVERT COUNTY 926-264

CT-07
Baden-Anderson
House
E

← E

8/78
M. Stinson

CT-27
Baden-Anderson Hse
5

CE

8/78
M. Stinson

CT-27

Anderson House

