

D-205
Oyster Creek Farm
Taylor's Island
c. 1840 and later
Private

Dating from the second quarter of the nineteenth century, the Oyster Creek farmhouse is a substantial three-part frame dwelling that has been extensively reworked during the mid to late twentieth century. Renewed siding in beaded edge cedar, combined with reworked cornices, bargeboards, and windows, disguise the true age of the main block and north wing, which do retain some period finishes. The side hall/parlor plan main block survives with its original staircase, which is enhanced with a turned newel post in tiger maple as well as a wave motif stringer decoration that was popular during the period. The door surrounds feature bulls-eye corner blocks, another architectural finish common to the mid nineteenth century.

Chain-of-title research traces the ownership of the farm back to the mid nineteenth century. Documented in the land records as including parts of tracts, "Dover," "Richard's Discovery," or "Pattison's Discovery," the farm bordered "Long Cove," as it was identified in an 1868 transfer between James L. Bryan and William Broome Travers. William B. Travers had purchased the plantation in 1855 from trustee and attorney James Wallace at the significant sum of \$6,060. Given the Greek Revival influence of some of the woodwork, it is certain that the extant house was standing on the property when the transfer took place. William Broome Travers owned and occupied the farm for the next decade, and in 1875, following his death, his three daughters, Sophie D. Radcliffe, Mary A. Cator, and Adeline E. Griffith, exchanged properties with

Adeline and her husband, Edwin L. Griffith, receiving title to what was then called the Oyster Creek farm.

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. D-205

1. Name of Property (indicate preferred name)

historic Mount Pleasant

other Oyster Creek Farm

2. Location

street and number 4504 Bay Shore Road not for publication

city, town Taylor's Island vicinity

county Dorchester

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

name Samuel J. and Phyllis B. Frucht

street and number 1917 S Street, NW telephone _____

city, town Washington state DC zip code 20009-1106

4. Location of Legal Description

courthouse, registry of deeds, etc. Dorchester County Clerk of Court liber MLB 366 folio 34

city, town Cambridge tax map 58 tax parcel 42 tax ID number 058542

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	Contributing
<input checked="" type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> commerce/trade	<u>1</u>
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> defense	Noncontributing
<input type="checkbox"/> site		<input type="checkbox"/> domestic	<input type="checkbox"/> buildings
<input type="checkbox"/> object		<input type="checkbox"/> education	<input type="checkbox"/> sites
		<input type="checkbox"/> funerary	<input type="checkbox"/> structures
		<input type="checkbox"/> government	<input type="checkbox"/> objects
		<input type="checkbox"/> health care	<u>1</u> Total
		<input type="checkbox"/> industry	
		<input type="checkbox"/> landscape	
		<input type="checkbox"/> recreation/culture	
		<input type="checkbox"/> religion	
		<input type="checkbox"/> social	
		<input type="checkbox"/> transportation	
		<input type="checkbox"/> work in progress	
		<input type="checkbox"/> unknown	
		<input type="checkbox"/> vacant/not in use	
		<input type="checkbox"/> other:	

Number of Contributing Resources
previously listed in the Inventory

7. Description

Inventory No. D-205

Condition

<input type="checkbox"/> excellent	<input type="checkbox"/> deteriorated
<input checked="" type="checkbox"/> good	<input type="checkbox"/> ruins
<input type="checkbox"/> fair	<input type="checkbox"/> altered

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

DESCRIPTION SUMMARY

Oyster Cove farm is located on the north side of Taylor's Island at 4504 Bay Shore Road in Dorchester County, Maryland. The second quarter of the nineteenth century frame house is located at the end of a drive with the house situated facing Oyster Cove, also known as Long Cove in the mid nineteenth century land records. Supported on a renewed brick foundation, the exterior is clad with renewed cedar siding, and the various roofs are covered with asphalt shingles. The house faces west with the gable roof oriented on a north/south axis.

GENERAL DESCRIPTION

Oyster Cove farm, comprising 28.5 acres, is located at 4504 Bay Shore Road on the north end of Taylor's Island, Dorchester County, Maryland. The two-story, three-bay side hall/parlor main block, estimated to date around 1840-50, is extended to the north with a story-and-a-half wing, which also dates to the second quarter of the nineteenth century. Attached to the south gable end of the main block is a shorter two-story, two-bay, single-pile addition. Supported on a low brick foundation, the exterior is clad with renewed siding executed in beaded cedar. The exterior trim boards, bargeboards, and cornices have also been renewed, and the windows have all been replaced. The gable roof of the main block is marked by a pair of gable roofed dormers fitted with two-over-two sash windows. An interior end brick stack rises though the south gable end.

The story-and-a-half north wing has been reworked with the addition of shed roofed dormers and enclosed, single-story porches. Rising against the north gable end of the main block and within the story-and-a-half wing is a brick chimney stack finished with a corbelled cap. A similarly detailed cap finishes another chimney stack that rises against the north gable end with its base incorporated into a shed roofed porch. The interior of the main block was not open, but the hall retains a period staircase indicative of the 1840s. A turned newel post, executed in tiger maple along with rectangular balusters, support a circular profile handrail. The stair stringer is finished with a wave pattern decoration, and the area below the stringer is divided into vertical panels. The ceiling is finished with a plastered cornice and a medallion is located in the front portion of the hall inside the doorway.

8. Significance

Inventory No. D-205

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 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: _____

Specific dates

Architect/Builder

Construction dates

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 projects, complete evaluation on a DOE Form – see manual.)

SIGNIFICANCE SUMMARY

Dating from the second quarter of the nineteenth century, the Oyster Creek farmhouse is a substantial three-part frame dwelling that has been extensively reworked during the mid to late twentieth century. Renewed siding in beaded edge cedar, combined with reworked cornices and bargeboards, disguise the true age of the main block and north wing, which retain some original features. The side hall/parlor plan main block survives with its original staircase, which features a turned newel post in tiger maple as well as a wave motif stringer decoration that was popular during the period. The door surrounds feature bulls-eye corner blocks, another architectural feature common to the style.

HISTORY AND SUPPORT

Chain-of-title research traces the ownership of this farm back to the mid nineteenth century. Documented in the land records as including part of tracts, "Dover," "Richard's Discovery," or "Pattison's Discovery," the farm bordered "Long Cove," as it was identified in an 1868 transfer between James L. Bryan and William Broome Travers.¹ William B. Travers had purchased the plantation in 1855 from trustee James Wallace at the significant sum of \$6,060.² Given the Greek Revival influence of some of the woodwork it is certain that the extant house was standing on the property when the transfer took place. William Broome Travers owned and occupied the farm for the next decade, and in 1875, following his death, the three daughters, Sophie D. Radcliffe, Mary A. Cator, and Adeline E. Griffith exchanged properties with Adeline and her husband Edwin L. Griffith receiving title to what was then known as the Oyster Creek farm.³

¹ Dorchester County Land Record, FJH 7/223, 20 April 1868, Dorchester County Courthouse.

² Dorchester County Land Record, FJH 3/490, 25 April 1855, Dorchester County Courthouse.

³ Dorchester County Land Record, FJH 10/294, 28 September 1875, Dorchester County Courthouse.

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. D-205

Name Oyster Creek Farm

Continuation Sheet

Number 8 Page 1

Oyster Creek Farm
4504 Bay Shore Road
Taylor's Island, Dorchester County, Maryland

Chain-of-title

Map 58, Parcel 42

MLB 366/34

John S. Neild, Jr., Personal Representative of the Estate
of Lillian Barbara Spicer

to

11.21.1997

Samuel J. Frucht and Phyllis B. Frucht

\$225,000 28.508 acres

RSM 65/568

Byron E. Harrington and Mary S. Harrington

to

4.13.1948

Arthur Travers Spicer and Lillian Barbara Spicer

(said Arthur Travers Spicer predeceased his wife, on or about
7.13.1995)

178 acres

Maryland Historical Trust
Maryland Inventory of
Historic Properties Form

Inventory No. D-205

Name Oyster Creek Farm
Continuation Sheet

Number 8 Page 2

WHM 6/472

Levi D. Travers

to

7.5.1919

Benjamin E. Harrington

“Oyster Creek Farm” also known as “Mount Pleasant”

Will Book
JWF 3/94

Levi D. Travers, Sr.

to

Written
11.7.1905
Proved
6.10.1907

Levi D. Travers, Jr.

23rd clause, and which was formerly the property of E. L. Griffith,
“Oyster Creek Farm”

Mortgage
CL 9/215

Edwin L. Griffith, and wife Adeline E. Griffith

to

11.24.1886

Robert C. Griffith

Lot No. 1, all that tract of land called Pattison's Discovery, which is
described in a deed from James C. Bryan and wife to Thomas B.
Travers, dated 4.20.1868, FJH 7/223

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. D-205

Name Oyster Creek Farm

Continuation Sheet

Number 8 Page 3

Lot No. 2, all that parcel which was conveyed unto Thomas B. Travers by Washington A. Smith, trustee, 12.5.1863, FJH 5/395

Lot No. 3, all that parcel of land called Mount Pleasant which was conveyed unto Thomas B. Travers by Amy Barnes, 9.17.1849, WJ 5/234, and also by deed to the said Thomas B. Travers by Samuel Barnes, 11.9.1849, WJ 5.206

Lot No. 4, all that lot or parcel conveyed unto Thomas B. Travers by William Geohegan and wife, by deed dates 1.7.1846, WJ 2/628-29, All the lands and real estate which came to the Adeline E. Griffith from the estate of her father Thomas B. Travers, which was described in a deed from John A. L. Radcliffe and Sophie D. Radcliffe and Mary A. Cator unto Adeline E. Griffith, which deed is dated, 4.28.1875, FJH 10/294

FJH 10./294

John A. L. Radcliffe and wife, and Mary A. Cator

to

4.28.1875

Adeline E. Griffith

Whereas Thomas Broome Travers, late of Dorchester County, deceased, died seized of certain lands, and leaving said Sophia D. Radcliffe, intermarried with John A. L. Griffith, Mary A. Cator, and Adeline E. Griffith, intermarried with Edwin L. Griffith....to convey unto the said Adeline E. Griffith...First, all that farm on Taylor's Island known as Pattison's Discovery or by whatever names...

James Point

PARSONS CREEK

Dist. No 4
DORCHESTER CO.

D-205, Oyster Creek Farm
Lake, Griffing & Stevenson
1877

Oyster Creek

D-205, Oyster Creek Farm
U.S. Coastal Survey Map, 1848

T A

**Maryland Historical Trust
Maryland Inventory of
Historic Properties Form**

Inventory No. D-205

Name Oyster Creek Farm
Continuation Sheet

Number 8 Page 4

FJH 7/223

James L. Bryan and Amelia A. Bryan

to

4.20.1868

William Broome Travers

All those tracts or parts of tracts of land situated on Taylor's Island, called "Dover," "Richards Discovery," "Pattison's Discovery," or whatever names the same may be known or called, which are contained in the following metes and bounds, beginning at a stone planted on the East side of Long Cove, being also the beginning of that part of "Dover" sold by Jams Pattison to Samuel Travers... thence to another stone near a bridge and the head of Long Cove, thence down said Cove

126 acres

FJH 3/490

James Wallace, trustee

to

12.24.1855

James L. Bryan

Decree of High Court of Chancery bearing date the 29th day of July 1853...

\$6,060.00

9. Major Bibliographical References

Inventory No. D-205

Dorchester County Land Records, various volumes, Dorchester County Courthouse.
Dorchester County Probate Records, various volumes, Dorchester County Courthouse.

10. Geographical Data

Acreage of surveyed property 28 acres
Acreage of historical setting 126 acres
Quadrangle name Taylor's Island, MD Quadrangle scale: 1:24,000

Verbal boundary description and justification

The metes and bounds of this property are coincidental with the current boundary of the lot.

11. Form Prepared by

name/title	Paul B. Touart, Architectural Historian		
organization	Chesapeake Country Heritage & Preservation	date	3/18/2008
street & number	Cedar Hill, P. O. Box 5	telephone	410-651-1094
city or town	Westover	state	Maryland 21871

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 Place
Crownsville, MD 21032-2023
410-514-7600

20' 384

385

5761 III SE
(HUDSON)

386

387

17'30"

388

Oyster Cove

Catons Cove

Neck

Hooper

Ant

SLAUGHTER

Marina

Slaughter C

Tidal Flat

Davis Creek

PINE TOP

Hooper

Chapel Cove

Bethlehem Ch
Cem
Lane Ch

Martin

Campground

Marina

Old Trinity Ch
Cem

Boat Ramp

BM 0.9

Boat Ramp

Taylor's Island

Chaplen Mern Ch

Cem

D-205, Oyster Creek Farm
Taylor's Island, MD Quadrangle

TAYLOR'S ISLAND

BAYSHORE ROAD

ROBINSON

PUNCH

0.9X

1.3

x1.3

x1.8

x1.2

x1.4

x1.6

1.1

0.9

1.0

1.3

1.1

1.2

1.4

1.1

x2.4

x0.8

0.8

1.5

1.0

2.0

x0.7

2.1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

D-205

Oyster Creek Farm

Taylor's Island, Dismal Swamp C.
MD.

EAST ELEVATION

3. 2011, Paul B. Toward, Pittsv.

NEE. / MD. HISTORICAL TRUST

1 of 1

D-205
1002055404

MARYLAND HISTORICAL TRUST WORKSHEET

NOMINATION FORM
for the
NATIONAL REGISTER OF HISTORIC PLACES, NATIONAL PARKS SERVICE

SEE INSTRUCTIONS

1. NAME

COMMON:
Oyster Creek Farm
AND/OR HISTORIC:
Mt. Pleasant

2. LOCATION

STREET AND NUMBER:
Bay Shore Road, 1/2 mile west of Hooper Neck Road
CITY OR TOWN:
Taylor's Island
STATE: Maryland COUNTY: Dorchester

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	PUBLIC ACQUISITION	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input checked="" type="checkbox"/> Building <input type="checkbox"/> Site <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	<input type="checkbox"/> In Process <input type="checkbox"/> Being Considered	<input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input checked="" type="checkbox"/> No

PRESENT USE (Check One or More as Appropriate)

<input checked="" type="checkbox"/> Agricultural	<input type="checkbox"/> Government	<input type="checkbox"/> Park	<input type="checkbox"/> Transportation	<input type="checkbox"/> Comments
<input type="checkbox"/> Commercial	<input type="checkbox"/> Industrial	<input checked="" type="checkbox"/> Private Residence	<input type="checkbox"/> Other (Specify)	_____
<input type="checkbox"/> Educational	<input type="checkbox"/> Military	<input type="checkbox"/> Religious	_____	_____
<input type="checkbox"/> Entertainment	<input type="checkbox"/> Museum	<input type="checkbox"/> Scientific	_____	_____

4. OWNER OF PROPERTY

OWNER'S NAME:
A. Travers Spicer
STREET AND NUMBER:
Oyster Creek Farm
CITY OR TOWN: Taylor's Island STATE: Maryland 21669

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
Dorchester County Courthouse
STREET AND NUMBER:
High Street
CITY OR TOWN: Cambridge STATE: Maryland 21613
Title Reference of Current Deed (Book & Pg. #): 65/568

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
DATE OF SURVEY: Federal State County Local
DEPOSITORY FOR SURVEY RECORDS:
STREET AND NUMBER:
CITY OR TOWN: STATE:

7. DESCRIPTION						
CONDITION	(Check One)					
	<input type="checkbox"/> Excellent	<input checked="" type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)		(Check One)			
	<input checked="" type="checkbox"/> Altered	<input type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		
DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE						
<p>Oyster Creek house is composed of two sections. The taller part, two full stories, is a frame building covered with asbestos siding, three bays long. The gable faces south and the back of the fireplace is exposed. It is also flanked by two windows on each floor including the attic which has small windows which have 2/2 sash.</p> <p>The smaller section was four bays wide, originally had two windows and two doors on each side of the building and two dormers on each side of the "A" roof. The Spicers, who bought it in 1947, raised the "A" roof, so it is a two story wing now. On the west facade, which overlooks the cove, the Spicers have put in place of the two windows and door of the main portion of the house, a window in place of the door and a picture window in the place of the other two windows. In the middle room, which is a sitting room, there is also another picture window in place of the door and window. The majority of the interior has been remodeled but there is one original raised panel door between the kitchen and sitting room. Those two rooms are in the earlier portion of the house. The latter portion of the house is composed of a stair hall and parlor. The parlor has been completely remodeled except for the floor and baseboard. The chimney has been reconstructed but the original mantel is still on the farm, it is stored in the barn.</p> <p>The stair is the most handsome and substantial thing of the house. It continues all the way to the attic. It has a paneled wall beneath the stair and where the step ends there are some very fine standrels. The newel post is tiger maple, turned, and the balusters are square. The hand rail is almost round and continues up and over the intervening newel posts. The original trim in this part of the house has corner blocks with circular discs and apparently dates from around the 1830's.</p> <p>The panel molding consists of an applied ogee molding. It looks very similar in profile to the molding around the door which of course is part of the style of the door in the older section. Originally there was a white pine board partition which separated the two rooms in the older section of the house but it was removed when the house was remodeled in the 40's. Another unusual feature of the house is in the hall - there is a plaster medallion in the ceiling and there is a plaster cove and bead cornice which is partially destroyed because of the weather.</p> <p>It stands across Oyster Cove from Mulberry Grove. On the property there is also a five hole frame privy of the early 19th century which came from Mulberry Grove. The privy is of such quality that it should be recorded. There are so few period privies existing in the state of Maryland.</p>						

SEE INSTRUCTIONS

B. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- | | | | |
|--|---------------------------------------|--|---------------------------------------|
| <input type="checkbox"/> Pre-Columbian | <input type="checkbox"/> 16th Century | <input type="checkbox"/> 18th Century | <input type="checkbox"/> 20th Century |
| <input type="checkbox"/> 15th Century | <input type="checkbox"/> 17th Century | <input checked="" type="checkbox"/> 19th Century | |

SPECIFIC DATE(S) (If Applicable and Known)

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|--------------------------------------|---|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Phi- | <input type="checkbox"/> Other (Specify) |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | losophy | _____ |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Science | _____ |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape | <input type="checkbox"/> Sculpture | _____ |
| <input type="checkbox"/> Art | Architecture | <input type="checkbox"/> Social/Human- | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Literature | itarian | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Military | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Conservation | <input type="checkbox"/> Music | <input type="checkbox"/> Transportation | _____ |

STATEMENT OF SIGNIFICANCE

Oyster Creek Farm is important chiefly because of its architecture. It represents the earliest vernacular form of hall and parlor house which was similar in exterior appearance to Makepeace, Somerset County. That is because the facade had two central doors flanked by windows. This building appears to have been constructed almost one hundred years after Makepeace, however, which indicates the persistence of the vernacular tradition, especially in Dorchester County.

It is also a good example of the additive quality of vernacular architecture. The two story section was built at a more affluent time, and the interior shows a gradual move away from the vernacular, toward stylish architecture.

The presence of the early 19th century privy on the property is of great interest since most outbuildings became obsolete and were removed.

In the "Lake Griffing Stevenson Atlas" of 1877 a windmill appears at the head of Oyster Creek on this property under the name of E. L. Griffith.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Blank area for Major Bibliographical References.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY				O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES				
CORNER	LATITUDE		LONGITUDE		LATITUDE		LONGITUDE		
	Degrees	Minutes	Seconds	Degrees	Minutes	Seconds	Degrees	Minutes	Seconds
NW	°	'	"	°	'	"	°	'	"
NE	°	'	"	°	'	"	°	'	"
SE	°	'	"	°	'	"	°	'	"
SW	°	'	"	°	'	"	°	'	"

APPROXIMATE ACREAGE OF NOMINATED PROPERTY:

Acreage Justification:
 191.13 acres, Map 58, p. 42.

11. FORM PREPARED BY

NAME AND TITLE:
 Michael Bourne, Architectural Consultant

ORGANIZATION: Maryland Historical Trust

STREET AND NUMBER:
 Shaw House, 21 State Circle

CITY OR TOWN: Annapolis

STATE: Maryland

DATE: 21401

12. State Liaison Officer Review: (Office Use Only)

Significance of this property is:
 National State Local

Signature _____

SEE INSTRUCTIONS

384 385 5761 III SE (HUDSON) 386 387 17'30" 388

10X1-70

75% D-205

Oyster Creek Farm

D-205

M. Bourne Nov 1975

D-205!

• Oyster Creek Farm Necessary

D-205

M. Bourne Nov 1975