

United States Department of the Interior
Heritage Conservation and Recreation Service

For HCRS use only

National Register of Historic Places
Inventory—Nomination Form

received

date entered

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

historic Green's Inheritance; Dower Farm; Oak Grove; Turkey Hill

and or common Oak Grove (preferred)

2. Location

street & number Turkey Hill Road N/A not for publication

city, town La Plata vicinity of congressional district First

state Maryland code 24 county Charles code 017

3. Classification

Category	Ownership	Status	Present Use	
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture	<input type="checkbox"/> museum
<input checked="" type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial	<input type="checkbox"/> park
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> work in progress	<input type="checkbox"/> educational	<input checked="" type="checkbox"/> private residence
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment	<input type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input type="checkbox"/> yes: restricted	<input type="checkbox"/> government	<input type="checkbox"/> scientific
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial	<input type="checkbox"/> transportation
	<input checked="" type="checkbox"/> not applicable	<input checked="" type="checkbox"/> no	<input type="checkbox"/> military	<input type="checkbox"/> other:

4. Owner of Property

name Dr. Robert N. Borkowski

street & number Oak Grove, Turkey Hill Road

city, town La Plata vicinity of state Maryland 20646

5. Location of Legal Description

courthouse, registry of deeds, etc. Charles County Courthouse

street & number

city, town La Plata state Maryland 20646

6. Representation in Existing Surveys

title Maryland Historical Trust
Historic Sites Survey

has this property been determined eligible? yes no

date 1983 federal state county local

depository for survey records Maryland Historical Trust, 21 State Circle

city, town Annapolis state Maryland 21401

7. Description

CH-59

Condition		Check one	Check one
<input checked="" type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input checked="" type="checkbox"/> unaltered	<input checked="" type="checkbox"/> original site
<input type="checkbox"/> good	<input type="checkbox"/> ruins	<input 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

DESCRIPTION SUMMARY

A one story, two part brick house of excellent proportions and detailing, Oak Grove combines elements of both traditional regional architecture and Federal design. Facing north, the three bay wide main block is of Flemish bond masonry above a chamfered watertable, and has two flush gable chimneys at both ends of its dormered roof. In addition to the brickwork, notable exterior features include first floor and gable windows with morticed and tenoned frames and rubbed brick arches. The main entrance door, occupying an end bay of the principal facade, is of interest for its delicately fashioned transom of stylized concentric circles. A second formal entrance, located at the west end and now bricked in, included a fanlight framed by a segmental arch of rubbed brick. The first floor room configuration of the main portion of the house consists of a corner stair hall and three rooms, with basically the same arrangement repeated above. Both levels retain woodwork typical of the early Federal period, including window reveals with reeded panels and mantles decorated with reeded panels and pilasters, punchwork and fluting. At the east end of the house stands a brick kitchen wing, the original portion of which is now painted white. The wing initially incorporated a separate kitchen room with fireplace that was joined to the main block by a narrow brick walled passage. The connecting passage area was enlarged in the mid-twentieth century by a gable fronted brick addition to house a modern kitchen. The old kitchen wing included a full cellar that was exposed on the south side and east end. Among several ancillary structures are two dating from the early nineteenth century. The most interesting of these is a small frame dependency built circa 1830. Containing a single room and loft, it has high foundation walls of fieldstone and brick construction and a brick exterior chimney with stepped shoulders and free standing stack. The other is a small corncrib with flanking sheds. Believed to be contemporary in age with the house, it was extensively renovated and partially rebuilt at various times in the nineteenth and early twentieth centuries.

GENERAL DESCRIPTION

Facing north, Oak Grove is a one story, three bay Flemish bond brick house with a watertable of English "garden wall" construction. The principal entrance door occupies the first, west end bay of the facade and includes a fixed transom designed in a series of five stylized circles. The two windows to the left of the door frame nine-over-nine sash and have morticed and tenoned frames. All three openings have flat arches of rubbed brick, their darker red color in sharp contrast to the more subdued color of the walls.

At the west end of the main block there are two first floor windows positioned towards the ends of the wall. The window to the left frames sash of nine-over-nine panes while the one to the right is somewhat narrower, framing sash of six-over-six panes, the sash units two panes in width. Centered in the gable wall above are two windows of nine-over-nine panes. Above these, just below the gable peak, is a small window of two-over-two panes. The same fenestration is repeated at the east end of the house, although there is some variation in the sizes of the openings and the sash designs, and the first floor southeast window

United States Department of the Interior
National Park Service

For NPS use only

National Register of Historic Places
Inventory—Nomination Form

received

date entered

Oak Grove

Continuation sheet Charles County, Maryland

Item number

7

Page

1

GENERAL DESCRIPTION (Continued)

is covered by a later addition to the kitchen wing. As on the principal facade the windows of both end elevations have morticed and tenoned frames and flat arches of rubbed brick. An additional original feature of the west end is a former first floor entrance door positioned to the right of center, the opening now filled in and cemented over. The doorway, once fronted by a wood stoop, evidently included a fanlight and retains its segmental arch of rubbed brick. Immediately to the left of the door is a small four-pane window that appears to have been installed after the house was built.

The south elevation, like the front, is three bays wide, but in this instance the door is centered on the wall and includes a tall, four-pane transom. Flanking the door are two windows of nine-over-nine sash with morticed and tenoned frames. Fronting the door is a gable roofed frame porch with square posts that was added to the house early in this century. At this elevation the windows and doors are headed by segmental arches, in contrast to the flat arches over the other openings. In addition, the watertable is capped by a flat top course while that of the other three walls is capped by chamfered bricks.

The roof, formerly wood shingled but now sheathed with slate, has two pedimented dormers on both sides, those of the north elevation framing sash of six-over-nine panes and those of the south six-over-six. All four dormers have side walls sheathed with diagonal beaded boards and appear to be original to the house in both construction and exterior detail. On both sides of the house the cornices are boxed and have bold ogee crown and bed moldings. Beaded rake boards at the ends of the house terminate in shaped cornice and boards with flat returns. At each end of the roof there are two chimneys with corbelled caps. Only three of the chimneys are actually functional; the northwest chimney is false, constructed for the sake of symmetry in the exterior design.

The room arrangement of the first floor level of the main block includes a corner stair hall, front drawing room and two rear rooms. The same basic configuration is repeated above, and there are two small rooms in the attic. An unusual feature of the first floor plan is a narrow room between the hall and the southwest corner room. The room probably used for storage, appears to be an original feature since the trim of both walls is consistent with that found elsewhere in the house and there are no signs of an obvious alteration; however, it is possible that it is of later date.

All of the principal rooms of the house retain woodwork appropriate in profile or decoration to the early Federal period. The most formal woodwork is found in the hall and drawing room, which feature window reveals with reeded panels and, in the drawing room, a large cupboard with paneled doors, reeded pilasters and a cornice embellished with dentils and gougework. The only obvious alteration to the woodwork was the replacement of the trim framing the door between the drawing and dining rooms, and the replacement of the lower section of balustrade of the main stair, the former fairly recently and the latter in about 1900.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet Oak Grove Item number 7 Page 2
Charles County, Maryland

GENERAL DESCRIPTION (Continued)

At the east end of the house stands a one story, three-part brick wing incorporating a formerly semi-detached kitchen and connecting passage. The north wall of the wing has two evenly spaced windows of six-over-six pane sash. Both openings appear to be original. On the north slope of the gable roof there are two pedimented dormers. Although repeating the design of the dormers of the main block, both were added when the wing was altered circa 1935. At the east end of the wing there is a flush gable chimney, the area of the chimney flanked by four windows, two on the first floor level and two in the gable. Partially covering the exposed cellar wall is a small, one room, brick "office" of mid-twentieth century construction. On the south side the kitchen wing is in two parts, the east half, less the "office," being the area of the original kitchen, with a door at the exposed cellar level and one window at the first floor level, the latter located in a former door opening. The area fronting the former hyphen, the south wall of which was initially recessed back from the south walls of the main block and kitchen, was enclosed circa 1935 by a brick, gable fronted "filler" addition built to house a modern kitchen.

On the interior the wing retains the original kitchen room and its large cooking fireplace. The connecting passage is now somewhat narrower than when first constructed, its south wall having been removed and relocated when the newer kitchen addition was built. At the attic level there are two bedrooms with access provided by a corner stair in the old kitchen. (In its original design the roof of the hyphen was considerably lower than that of the kitchen, but when the kitchen addition was built the roof of the hyphen was raised to accomodate a second bedroom.)

Among the several additional buildings standing on the property, only two are of note. One, dating circa 1830 and located on a hillside northwest of the house, is a small, one story, one room frame structure with high fieldstone and brick foundation walls and an exterior chimney with stepped shoulders and a free-standing stack. This building, probably once a farm office or servants quarter, was extensively renovated about fifteen years ago to serve as a guest house. The other structure of interest is a former corncrib with flanking sheds located in a group of other buildings several hundred feet southwest of the house. Structural features suggest the crib is contemporary in age with the house, but subsequent alterations have obliterated many of its original details. Remaining buildings include a circa 1900 stable/cow barn, a frame chicken house, a large tobacco barn and a garage.

Attractively sited on the crest of a hill, Oak Grove is surrounded by mature trees and woods that in addition to providing a degree of protection against adjacent housing developments, visually enhances its formal architecture and age.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<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 circa 1800 **Builder Architect** Basil Spalding

Statement of Significance (in one paragraph)

SIGNIFICANCE SUMMARY

Oak Grove is one of Maryland's more significant examples of regional, early-Federal architecture, successfully combining many of the more sophisticated qualities of regionally traditional eighteenth century architecture with design motifs popular during the American Federal period. Of excellent proportions and detail, Oak Grove is particularly significant to Charles County, being the only extant example of a brick, one story, early Federal house of this type. Among its many locally important features are its finely executed Flemish bond construction and chamfered watertable, arched west end door, rubbed brick window and door arches, the exterior fenestration and door arrangement, and the survival of its original morticed and tenoned exterior door and window frames. Of additional significance are its four room first floor plan, a locally unique example of this arrangement in the Federal house, and its brick kitchen passage wing over a partially exposed cellar, of which there are no other recorded examples of similar form in this area. Oak Grove is believed to have been built circa 1800 by Basil R. Spaulding, a prominent Charles County merchant and landowner. The property, renamed Oak Grove in the 1940's was originally part of Green's Inheritance, a 2400 acre proprietary grant surveyed in 1666 for the sons of Maryland's second Provincial Governor, Thomas Green. In 1713 two hundred acres of Green's Inheritance was purchased by John Spalding, in whose family the property descended for a period of 216 years.

HISTORY AND SUPPORT

Oak Grove is traditionally cited as having been built in 1740, with the kitchen wing pre-dating the main block. There is, however, no physical evidence to support these claims. Instead, all construction features and architectural details combine to conclusively point to a probable construction date of between 1790 and about 1810 for both parts of the house.

Extant examples of Federal architecture far outnumber any other eighteenth or early nineteenth century architectural form in Charles County, and almost all of these are the standard two story, three bay type with side through halls, double parlors and two chimneys at one end. Oak Grove is the only one that in its basic exterior plan is fairly typical of dwelling houses of the latter part of the eighteenth century, but which shows in its exterior detailing, three bay facade with end door, and interior trim, an obvious Federal influence. Regardless of its date of construction, Oak Grove is an extremely important building, illustrating very successfully the transition from early traditional architecture to the standardized formulas of design and decoration that became increasingly popular during the Federal period and which ultimately brought about the demise of vernacular architectural traditions.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Oak Grove

Continuation sheet Charles County, Maryland

Item number

8

Page

3

HISTORY AND SUPPORT (Continued)

The land on which Oak Grove was built was initially part of Green's Inheritance, a 2400 acre proprietary grant awarded to Thomas Green, second Provincial Governor of Maryland, in 1648.¹ In 1666, following the Governor's death, a patent and a warrant for resurvey was recorded in the names of the Governor's three surviving sons, Francis, Robert and Leonard. In 1694, in compliance with their father's will, the property was divided into three equal parts, with Leonard Green receiving the easternmost third part of 800 acres.² (In a resurvey of the original tract in 1762 it was determined that the boundaries established in 1666 and 1694 actually encompassed 3,089 acres and that Leonard Green's share totalled 1,097 acres.³)

In the 1694 survey Leonard Green's portion of the tract was divided into four parts and distributed among his children and heirs, with son Thomas Green receiving that part designated as Lot Number Two and recorded as containing 200 acres. (In the 1762 resurvey this was established as actually 356 acres.) In 1713 Thomas Green sold Lot Number Two to John Spalding, then a resident of St. Mary's County, Maryland.⁴

The rent Rolls of 1753 for Charles County list Basil Spalding, son of John Spalding, as the owner of Lot Number Two of Leonard Green's third part of Green's Inheritance.⁵ In the 1762 resurvey of the tract a Basil Spalding is again listed as owner, but he is believed to have been the son of the Basil Spalding of 1753 and grandson of John Spalding of 1713. In the 1783 Tax Assessment, District 4, Charles County, Basil Spalding is again listed as owner. Improvements to the property at that time included "a middling good dwelling house, one tobacco house (and) three indifferent out houses."⁶ The description of improvements, however, does not refer to the present house known as Oak Grove, but instead to an earlier structure of modest size known later as Pleasant Hill. This earlier house, which still stands, was built on part of the 200 acres assessed to Basil Spalding in 1783 and was the principal dwelling plantation of the Spalding family until a 1796 division of the property among several brothers.

In 1796 a deed of partition was recorded between Edward, George H. and Basil Spalding, sons of Basil Spalding, following which Basil Spalding eventually assumed ownership of the part encompassing the existing Oak Grove property.⁷ It is likely that it was this Basil Spalding, a successful merchant who owned numerous properties, who was the builder of the existing house.

In 1846 a suit was entered in the Charles County Court by various creditors to satisfy claims against the estate of George R. Spalding. The Court directed that a Widow's Dower be laid off from Oak Grove, "the dwelling plantation of the late George R. Spalding," and the remaining two-thirds of the property be sold to satisfy the claims. The sale occurred in 1846, Mary A. Spalding, widow, retaining 132 acres and the dwelling house.⁸

United States Department of the Interior
National Park Service

For NPS use only

National Register of Historic Places
Inventory—Nomination Form

received

date entered

Continuation sheet Oak Grove Item number 8 Page 4
Charles County, Maryland

HISTORY AND SUPPORT (Continued)

At the time of the 1846 division and sale George Spalding's widow and an only child, Mary, were living in Washington, D. C. where they had evidently moved following George Spalding's death in 1843. In 1849 Walter Mitchell, a local attorney representing Mary A. Spalding, arranged to have various repairs made to the house, including replastering, painting and roofing. This work was done by George H. Heisler, a Baltimore contractor who did considerable construction and renovation work in Charles County between 1845 and 1860, including the building of the county alms house, Green's Inheritance (NR) and Cedar Grove (NR), as well as repairs and/or additions to such other landmark buildings as Rose Hill (NR) and Locust Grove (Beech Neck, NR), among others.⁹

Ownership of Oak Grove subsequently passed to Mary Spalding Page, daughter of George R. Spalding, whose husband and children assumed ownership at her death in 1887.¹⁰ The Page family retained ownership until 1929.¹¹

In 1982 a preservation easement, involving the interior and exterior of the house and the existing twenty acres of land, was deeded in perpetuity by the present owner to Maryland's preservation agency, the Maryland Historical Trust.

Notes

- ¹Hall of Records, Annapolis, Maryland. Patents: Liber 10, folio 337.
- ²Land Records, Charles County Courthouse, La Plata, Maryland. Liber S#1, folio 288.
- ³Private manuscript collection.
- ⁴Land Records, La Plata. Liber D#2, folio 82.
- ⁵Calvert Papers, Maryland Historical Society, Baltimore, Maryland
- ⁶Hall of Records. 1783 Tax Assessments, Charles County, District 4, General.
- ⁷Land Records, La Plata. Liber IB#2, folio 252.
- ⁸Land Records, La Plata. Equity Proceedings: Liber WM#1, folio 107-149.
- ⁹Private manuscript collection.
- ¹⁰Land Records, La Plata. Liber FDM#15, folio 477.
- ¹¹Ibid. Liber WMA#50, folio 585.

9. Major Bibliographical References

CH-59

10. Geographical Data

Acreeage of nominated property approximately 12

Quadrangle name La Plata, Maryland

Quadrangle scale 1:24,000

UMT References

A

--	--	--	--	--	--	--	--	--	--

Zone Easting Northing

B

--	--	--	--	--	--	--	--	--	--

Zone Easting Northing

C

--	--	--	--	--	--	--	--	--	--

D

--	--	--	--	--	--	--	--	--	--

E

--	--	--	--	--	--	--	--	--	--

F

--	--	--	--	--	--	--	--	--	--

G

--	--	--	--	--	--	--	--	--	--

H

--	--	--	--	--	--	--	--	--	--

Verbal boundary description and justification

List all states and counties for properties overlapping state or county boundaries

state n/a code county code

state code county code

11. Form Prepared By

name/title J. Richard Rivoire, Preservation Consultant

organization date May 1983

street & number P. O. Box 132 telephone (301) 932-1000

city or town La Plata state Maryland 20646

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the Heritage Conservation and Recreation Service.

State Historic Preservation Officer signature

title STATE HISTORIC PRESERVATION OFFICER date

For HCRS use only

I hereby certify that this property is included in the National Register

date

Keeper of the National Register

Attest:


date

Chief of Registration

1. STATE <i>Md.</i> COUNTY <i>Chas.</i> TOWN <i>White Plains</i> ← VICINITY STREET NO.		HISTORIC AMERICAN BUILDINGS SURVEY INVENTORY	
ORIGINAL OWNER <i>Spaulding</i> ORIGINAL USE <i>Dwelling</i> PRESENT OWNER PRESENT USE <i>Dwelling</i> WALL CONSTRUCTION <i>Brick + frame</i> NO. OF STORIES <i>1 1/2</i>		2. NAME <i>Oak brove</i> DATE OR PERIOD <i>ca. 1740</i> STYLE <i>Colonial</i> ARCHITECT BUILDER	
4. NOTABLE FEATURES, HISTORICAL SIGNIFICANCE AND DESCRIPTION		3. FOR LIBRARY OF CONGRESS USE	
<p style="text-align: right;">OPEN TO PUBLIC</p> <p><i>Very pleasant 1 1/2 story dwelling of brick construction & 2 vit. chimneys at ea. end.</i></p> <p><i>R. Ridge runs E-W - "A" roof</i> <i>Kitchen by hyphen to E garage.</i> <i>on Turkey Hill Rd.</i></p> <p style="text-align: center;"><u>More</u></p>			
5. PHYSICAL CONDITION OF STRUCTURE Endangered Interior Exterior			
6. LOCATION MAP (Plan Optional)		7. PHOTOGRAPH	
8. PUBLISHED SOURCES (Author, Title, Pages) INTERVIEWS, RECORDS, PHOTOS, ETC.		9. NAME, ADDRESS AND TITLE OF RECORDER DATE OF RECOR.	

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

CH-59


500 FT. LINE
(METER)

UNITED STATES
DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY


77°00' 326000m E 327 BERRY LUNC MD 126 1 M

38°37'30"

4276000m N


OAK
GROVE
CA-S9


MARYLAND HISTORICAL TRUST ADDENDUM SHEET
U.S. 301 SOUTH CORRIDOR TRANSPORTATION STUDY

Property Name: Oak Grove
Survey No.: CH-59

Property Address	8625 Turkey Hill Road, La Plata, Charles County
Owner Name/Address	Scott Gillis / 8625 Turkey Hill Road, La Plata, Maryland 20646
Year Built	Circa 1800

Description:

Oak Grove was previously surveyed by J. Richard Rivoire, Preservation Consultant, in 1983. The property was listed on the National Register of Historic Places in November 1983. The Maryland Historical Trust has held an easement on the house and approximately 20 acres of land since 1981.

Since the time of the prior survey, no alterations have been made to the main house and most outbuildings. However, two outbuildings, labeled as 'sheds' on a site plan prepared in 1983, are no longer extant. The first shed was located directly south of the house, while the second shed was located next to the garage and machine shed.


National Register Evaluation:

Oak Grove, constructed circa 1800, was listed on the National Register of Historic Places in November 1983.

Verbal Boundary Description and Justification:


The National Register boundary of Oak Grove includes a portion of the land held by the Maryland Historical Trust easement. The boundary includes approximately 12 acres (its current tax parcel on Charles County Tax Map 23, Parcel 333), as well as the house and outbuildings in a landscaped setting. According to the prior survey form, the boundaries were drawn to exclude additional open space to the west and south, which does not contribute to the significance of the property.

MHT CONCURRENCE:			
Eligibility	<input checked="" type="checkbox"/> recommended	<input type="checkbox"/> not recommended	
Criteria	<input type="checkbox"/> A	<input type="checkbox"/> B	<input checked="" type="checkbox"/> C <input type="checkbox"/> D
Considerations	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E <input type="checkbox"/> F <input type="checkbox"/> G <input type="checkbox"/> None
Comments:	_____		

 Reviewer, Office of Preservation Services		 Reviewer, NR program	
Date		Date	

U.S. 301 South Corridor
Transportation Study

Survey #: CH-59
Property Name: Oak Grove
Town/County: La Plata, Charles Co.
Quadrangle: La Plata, MD


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD-SHPD
- 7) House, Front elevation - View S
- 8) 1 of 14


1) CH-59

2) Oak Grove, 8625 Turkey Hill Rd.

3) Charles Co, MD

4) Tim Tamburrino

5) 1-99

6) MD SHPO

7) House NE Corner - View SW

8) 2 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) House SE Corner - View NW
- 8) 3 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) House - SW Corner - View NE
- 8) 4 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) Springhouse-View E
- 8) 5 of 14


- 1) CH-59
- 2) Dak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) Garage - View w
- 8) 6 of 14


1) CH-59

2) Oak Grove, 8605 Turkey Hill Rd

3) Charles Co, MD


4) Tim Tamburrino

5) 1-99

6) MD SHPO

7) Garage-View S

8) 7 of 14


- 1) CH- 59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) Granery and barn - View W
- 8) 8 of 14


1) CH-59

2) Oak Grove, 8625 Turkey Hill Rd.

3) Charles Co, MD

4) Tim Tamburrino

5) 1-99

6) MD SHPO

7) Granery View N

8) 9 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) Barn - View N
- 8) 10 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) Chicken coop View N
- 8) 11 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPD
- 7) Chicken coop -view S
- 8) 12 of 14


- 1) CH-59
- 2) Oak Grove, 8625 Turkey Hill Rd.
- 3) Charles Co, MD
- 4) Tim Tamburrino
- 5) 1-99
- 6) MD SHPO
- 7) office Building - View N
- 8) 13 of 14


1) CH-59

2) Oak Grove, 8625 Turkey Hill Rd

3) Charles Co, MD

4) Tim Tamburrino

5) 1-99

6) MD SHPO

7) Office Building - View W

8) 14 of 14