

FHD-793
FREDERICK ARMORY
Frederick
Public (Restricted)

1913

The Frederick Armory is a two-story brick structure with full basement designed by architect John B. Hamme. The facade is executed in Flemish bond, and emulates a medieval fortification. A newer and nearly identical facade has been added to the rear of the building. The Armory is situated on the north-east corner of Baker Park and is across the street from the western boundary of the Frederick Historic District.

The Armory was built for Company A, First Regiment of the Maryland National Guard. Company A traces its origins to the band of Frederick riflemen led by Michael Cresap, who joined Revolutionary War troops in June of 1775. The Armory has served the City of Frederick in numerous ways over the years as much needed community meeting and convention/exhibition space,

United States Department of the Interior
National Park Service

For NPS 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 Frederick Armory

and or common

2. Location

street & number Bentz and Second Streets N/A not for publication

city, town Frederick N/A vicinity of Sixth Congressional District

state Maryland code 24 county Frederick code 021

3. Classification

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

4. Owner of Property

name State of Maryland, Military Department Contact: Col. Raymond Clift
728-3388 x244

street & number 231 West Hoffman Street

city, town Baltimore N/A vicinity of state Maryland 21201

5. Location of Legal Description

courthouse, registry of deeds, etc. Frederick County Courthouse

street & number

city, town Frederick state Maryland 21701

6. Representation in Existing Surveys

title Maryland Historical Trust
Historic Sites Inventory has this property been determined eligible? yes no

date 1980 federal state county local

depository for survey records Maryland Historical Trust, 21 State Circle

city, town Annapolis state Maryland 21401

7. Description

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 <u>N/A</u>
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

The Frederick Armory occupies a 0.7 acre niche at the northeast corner of Baker Park, a large city property through which runs Carroll Creek. Immediately to the south of the Armory building are pedestrian walks, a band shell, and a much used and well equipped playground.

The building, setting on a full basement, is two stories tall and emulates a Medieval fortification. The east and west facades are connected by a one-story drill hall. A bronze plaque in the center hall names John B. Hamme as architect and Lloyd C. Culler as builder, and dates the building 1913. The center front block is executed in red brick laid in Flemish bond pattern. The front (Bentz Street) facade faces east and is comprised of symmetrical two-bay sections on each side of a center block containing three-story towers. The side sections contain two windows at basement level with 2/2 sash and stone water table. First and second floor windows occur two at each level. These have 4/4 sash and brick segmental lintels and stone sills. A dentilled cornice crosses each side section (10 dentils two headers tall per section) surmounted by 6 crenelles with stone caps at the roofline.

The center of the front facade is characterized by two three-story towers flanking a one-bay center section with stone segmentally arched doorway. The stone water table corresponding to that of the side sections crosses the bases of the towers. Towers are octagonal and contain one window in each of their three full sides at first and second floor levels, 2/2 replacement sash, stone lintels and sills. A band of stone molding corresponding to the line of the dentilled cornice of the side sections crosses the towers above the second floor windows. The third floor of the towers feature narrow decorative slots (one header wide) centered over the windows of the lower floors. The slots have stone caps and sills. At the roof levels of the tower are two narrow stone strip moldings with dentils between the strips, one dentil to each of the three full sides of the towers.

The center section of the front facade features wide double doors recessed 3-4 feet under the segmental arch. Surmounting the arch at the front wall plane is a rectangular stone panel identifying the building as the possession of the Maryland National Guard. At second floor is a segmentally arched window composed of three 2/6 casement windows under a 6-pane horizontal strip. The window arch is finished at the corners with square stone pieces. The dentilled cornice of the side sections continues across the center block and four stone capped crenelles top the center section. The center doorway is accessed by a cement ramp leading from the north (Second Street) side and gracefully turning cement steps leading from the front (Bentz Street) sidewalk.

The south (Baker Park) side of the front block contains four bays with one window each at basement, first and second floor levels, 4/4 sash on the upper floors. All windows have brick segmental arches and stone sills. The dentilled cornice and crenelled roofline continue as on the front facade.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet Frederick Armory Item number 7 and 10 Page 1
Frederick County, Maryland

7. DESCRIPTION (continued)

The rear first floor drill hall over full basement is executed in red brick, common bond, and contains 8 bays separated by buttresses with stone capped set-backs corresponding to the bases and tops of the of the first floor windows. At basement level are one window per bay, with 4/4 sash, with brick segmental arches and stone sills. At first floor level are three windows per bay, 4/4 sash, with round brick lintels and stone sills. The last (extreme westernmost) bay is wider than the others, sits on a stone foundation and contains inside a slightly indented segmental arch three windows, 4/4 sash with rounded arches and stone sills. Above the first floor windows just under the segmental arch are two pairs of 6/6 sash windows with stone sills. Surrounding brick arch is accentuated with white stone keystone and corner pieces. Both sides of the drill hall are identical.

The rear (west) facade, executed in buff-colored glazed brick in Flemish bond pattern, is apparently a later addition. It does not appear in a 1914 photograph of the building (on file at the offices of the Frederick News Post). This rear facade is identical in structural details to the front (Bentz Street) facade except that it rests on a stone foundation, it omits the dentilled cornice, and is composed of a different kind of brick. Two flights of stairs lead up from the lawn under the towers to a common landing in front of the center double doors.

10. GEOGRAPHICAL DATA:

Verbal Boundary Description:

In the City of Frederick:

BEGINNING for the portion hereby intended to be conveyed at a stake on the West side of North Bentz Street at the original north east corner of said lot and running thence N. 81-3/4 degrees West 180 feet, N. 16-3/4 degrees East 5.3 feet to the south side of West Second Street Extended; thence by and with the south side of said street N 85½ degrees North 64.1 feet, thence S 4½ degrees West 70.07 feet, S. 84¼ degrees East 103.05 feet, N. 16-3/4 degrees East 8 feet, S 82¼ degrees East 80/70 feet, S. 79 degrees East 88.28 feet, N. 16.3/4 degrees East 70.75 feet, to the place of beginning...

Boundary Justification:

The nominated property comprises the total parcel historically associated with the resource.

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 checked="" type="checkbox"/> military	<input checked="" type="checkbox"/> social/
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian
<input type="checkbox"/> 1800-1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1900-1946	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> transportation
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)

Specific dates 1913 **Builder/Architect** Architect: John B. Hamme
 Builder: Lloyd C. Culler

Statement of Significance (in one paragraph) Applicable Criteria: A, C
 Applicable Exceptions: none
 Significance Evaluated: state

The Frederick Maryland Armory is primarily significant for its association with the reorganization and expansion of the National Guard system in the twentieth century. It derives additional significance from its role as a social center for its community, a function it has served continuously since its construction date. Architecturally, the building embodies the distinctive characteristics of its type, including a T shaped plan with a two-story front "head house" section and a one story perpendicular "drill hall" extending to the rear; its facade is detailed to recall Medieval fortifications, with towers flanking the central entrance, crenellated parapets, and strip buttresses.

The Frederick Armory was designed by John B. Hamme and built by Lloyd C. Culler in 1913. Hamme was a York, Pennsylvania architect and Culler a local contractor who also constructed several buildings at the Hood College Campus in Frederick.

The design is the product of the study of ideas gathered after inspection of several northern armories. Although the main purpose of the Armory was to maintain a "stable and proper" militia, it was also planned from the beginning that the public would share in the use of the building. The drill hall was intended to double as an auditorium to serve long-felt community needs for convention and meeting space.

The Armory was built for Company A, First Regiment of the Maryland National Guard. Company A traces its origins to the famous band of Frederick riflemen led by Michael Cresap, who joined the newly organized First Battalion of Infantry and saw action in subsequent border disputes and both world wars. The Armory was originally constructed to house one regimental headquarters and one other company sized element. Over the years it has housed medical, maintenance and other infantry companies. Since 1968, however, Company A has been the sole occupant. Over 16,000 men have passed through the Armory during their service in the Guard.

Like most of the armories in the State, the Frederick facility suffers from lack of vehicle storage space. Therefore, it must store most of its vehicles at Fort Detrick, several miles away.

Company A is in the process of vacating the Frederick Armory in order to occupy the new armory on I-70 outside Hagerstown. The Maryland Department of State Planning is currently studying possibilities for re-use of the building. A proposed municipal lease agreement would give the building to the city at a cost of \$1 per year for use as a recreation center. The location of the Armory on the edge of Baker Park and adjacent to a playground and band shell make such an alternative use both logical and feasible. The building was recently reassessed in excess of \$300,000 making it more likely that the State will offer it for sale at auction. The building is already in de-facto recreational use in that the gymnasium is extensively used by the YMCA and visitors to the adjacent park make use of soda machines and toilet facilities inside the building.

9. Major Bibliographical References

FHD-793

Vertical files, Maryland Room, Enoch Pratt Free Library, Baltimore.
Vertical files, Frederick County Public Library, Frederick.
Official Program, Star Spangled Banner Centennial and Home Coming Celebration, Sept. 1914.
Clipping files, Editorial Dept., Frederick News-Post, Frederick.
"A" Company Association Banquet pamphlet 205th Anniversary 1775-1980, March 1980.

10. Geographical Data

Acreege of nominated property 0.7 acres

Quadrangle name Frederick, MD

Quadrangle scale 1:24000

UTM References

A

1	8	2	9	2	1	1	0	4	3	6	5	5	8	0
Zone		Easting				Northing								

B

Zone		Easting				Northing								

C

Zone		Easting				Northing								

D

Zone		Easting				Northing								

E

Zone		Easting				Northing								

F

Zone		Easting				Northing								

G

Zone		Easting				Northing								

H

Zone		Easting				Northing								

Verbal boundary description and justification

See Continuation Sheet No. 1

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 Susanne Moore, Historic Sites Surveyor

organization Maryland Historical Trust date July 1980; revised 7/85

street & number 21 State Circle telephone (301) 269-2438

city or town Annapolis state Maryland 21401

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 National Park Service.

State Historic Preservation Officer signature *J. M. Smith* 8-14-85

title STATE HISTORIC PRESERVATION OFFICER date

For NPS 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

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC

Frederick Armory

AND/OR COMMON

2 LOCATION

STREET & NUMBER

Bentz and Second Streets

CITY, TOWN

Frederick

— VICINITY OF

CONGRESSIONAL DISTRICT

Sixth

STATE

Maryland

COUNTY

Frederick

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE	
<input type="checkbox"/> DISTRICT	<input checked="" type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input 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 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 checked="" 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 type="checkbox"/> NO	<input checked="" type="checkbox"/> MILITARY	<input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME State of Maryland, Military Department

Contact: Col. Raymond Clift

Telephone #: 728-3388 x 244

STREET & NUMBER

231 W. Hoffman Street

CITY, TOWN

Baltimore

— VICINITY OF

STATE, zip code

Maryland 21204

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Frederick County Courthouse

Liber #: 302

Folio #: 575

STREET & NUMBER

CITY, TOWN

Frederick

STATE

Maryland

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

— FEDERAL — STATE — COUNTY — LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

FD-700

7 DESCRIPTION

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

The Frederick Armory occupies a 0.7 acre niche at the northeast corner of Baker Park, a large city property through which runs Carroll Creek. Immediately to the south of the Armory building are pedestrian walks, a band shell, and a much used and well equipped playground.

This building, sitting on a full basement, is two stories tall and emulates a medieval fortification. The east and west facades are connected by a one-story drill hall. A bronze plaque in the center hall names John B. Hamme as architect and Lloyd C. Culler as builder, and dates the building 1913. The center front block is executed in red brick laid in Flemish bond pattern. The front (Bentz Street) facade faces east and is comprised of symmetrical two-bay sections on each side of a center block containing three-story towers. The side sections contain two windows at basement level with 2/2 sash and stone water table. First and second floor windows occur two at each level. These have 4/4 sash and brick segmental lintels and stone sills. A dentilled cornice crosses each side section (10 dentils two headers tall per section) surmounted by 6 crenelles with stone caps at the roofline.

The center of the front facade is characterized by two three-story towers flanking a one-bay center section with stone segmentally arched doorway. The stone water table corresponding to that of the side sections crosses the bases of the towers. Towers are octagonal and contain one window in each of their three full sides at first and second floor levels, 2/2 replacement sash, stone lintels and sills. A band of stone molding corresponding to the line of the dentilled cornice of the side sections crosses the towers above the second floor windows. The third floor of the towers feature narrow decorative slots (one header wide) centered over the windows of the lower floors. The slots have stone caps and sills. At the roof levels of the tower are two narrow stone strip moldings with dentils between the strips, one dentil to each of the three full sides of the towers. A crenelled parapet capped with stone crowns the towers.

The center section of the front facade features wide double doors recessed 3-4 feet under the segmental arch. Surmounting the arch at the front wall plane is a rectangular stone panel identifying the building as the possession of the Maryland National Guard. At second floor is a segmentally arched window composed of three 2/6 casement windows under a 6-pane horizontal strip. The window arch is finished at the corners with square stone pieces. The dentilled cornice of the side sections continues across the center block and four stone capped crenelles top the center section. The center doorway is accessed by a cement ramp leading from the north (Second Street) side and gracefully turning cement steps leading from the front (Bentz Street) sidewalk.

The south (Baker Park) side of the front block contains four bays with one window each at basement, first and second floor levels, 4/4 sash on the upper floors. All windows have brick segmental arches and stone sills. The dentilled cornice and crenelled roofline continue as on the front facade.

SEE CONTINUATION SHEET #1.

CONTINUE ON SEPARATE SHEET IF NECESSARY

500-10E

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Vertical files, Maryland Room, Enoch Pratt Free Library, Baltimore.
 Vertical files, Frederick County Public Library, Frederick.
 Official Program, Star Spangled Banner Centennial and Home Coming Celebration,
 September, 1914
 Clipping files, Editorial Dept., Frederick News-Post, Frederick.
 "A" Company Association Banquet, pamphlet, 205th Anniversary 1775-1980, March 1980.

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 0.7 acres

Quadrangle name: Frederick Quadrangle scale: 1:24000

VERBAL BOUNDARY DESCRIPTION

SEE CONTINUATION SHEET #3.

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE	COUNTY
STATE	COUNTY

11 FORM PREPARED BY

NAME / TITLE	
Susanne Moore, Historic Sites Surveyor	
ORGANIZATION	DATE
Maryland Historical Trust	July, 1980
STREET & NUMBER	TELEPHONE
21 State Circle	(301) 269-2438
CITY OR TOWN	STATE
Annapolis	Maryland 21401

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

FHD-793
Frederick Armory
Frederick County
Description

Continuation Sheet #1

The rear first floor drill hall over full basement is executed in red brick, common bond, and contains 8 bays separated by buttresses with stone capped set-backs corresponding to the bases and tops of the first floor windows. At basement level are one window per bay, with 4/4 sash, with brick segmental arches and stone sills. At first floor level are three windows per bay, 4/4 sash, with round brick lintels and stone sills. The last (extreme westernmost) bay is wider than the others, sits on a stone foundation and contains inside a slightly indented segmental arch three windows, 4/4 sash with rounded arches and stone sills. Above the first floor windows just under the segmental arch are two pairs of 6/6 sash windows with stone sills. Surrounding brick arch is accentuated with white stone keystone and corner pieces. Both sides of the drill hall are identical.

The rear (west) facade, executed in buff-colored glazed brick in Flemish bond pattern, is apparently a later addition. It does not appear in a 1914 photograph of the building (on file at the offices of the Frederick News Post). This rear facade is identical in structural details to the front (Bentz Street) facade except that it rests on a stone foundation, it omits the dentilled cornice, and is composed of a different kind of brick. Two flights of stairs lead up from the lawn under the towers to a common landing in front of the center double doors.

FHD-793
Frederick Armory
Frederick County
Significance

Continuation Sheet #2

The Armory is across the street (Bentz Street) from the western boundary of the historic district of the City of Frederick which has been placed on the National Register of Historic Places. The historic area is bounded by East Street on the East, ~~Fourth Street on the north~~, All Saints Street on the south and Bentz Street on the west.

RECOMMENDATION: Re-use of the Armory as a community recreation center in conjunction with present recreational facilities in adjoining Baker Park.

FDH-793
Frederick Armory
Frederick County
Geographical Data

Continuation Sheet #3

VERBAL BOUNDARY DESCRIPTION

In the City of Frederick:

BEGINNING for the portion hereby intended to be conveyed at a stake on the West side of North Bentz Street at the original north east corner of said lot and running thence N. $81\frac{3}{4}$ degrees West 180 feet, N. $16\frac{3}{4}$ degrees East 5.3 feet to the south side of West Second Street Extended; thence by and with the south side of said street N $85\frac{1}{2}$ degrees North 64.1 feet, thence S. $4\frac{1}{2}$ degrees West 70.07 feet, S. $84\frac{1}{4}$ degrees East 103.05 feet, N. $16\frac{3}{4}$ degrees East 8 feet, S. $82\frac{1}{4}$ degrees East 30/72 feet, S. 79 degrees East 88.28 feet, N. $16\frac{3}{4}$ degrees East 70.75 feet, to the place of beginning...

MARYLAND HISTORICAL TRUST

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC

AND/OR COMMON

NATIONAL GUARD ARMORY

2 LOCATION

STREET & NUMBER

W. Second at Bentz Street

CITY, TOWN

Frederick — VICINITY OF

CONGRESSIONAL DISTRICT

STATE

Maryland

COUNTY

Frederick

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE	
<input type="checkbox"/> DISTRICT	<input checked="" type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input 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 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 checked="" type="checkbox"/> YES: RESTRICTED	<input checked="" 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 type="checkbox"/> NO	<input checked="" type="checkbox"/> MILITARY	<input type="checkbox"/> OTHER

4 OWNER OF PROPERTY

NAME

Telephone #:

STREET & NUMBER

CITY, TOWN

— VICINITY OF

STATE, zip code

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Frederick County Courthouse

Liber #:

Folio #:

STREET & NUMBER

N. Court Street

CITY, TOWN

Frederick, Maryland

STATE

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

—FEDERAL —STATE —COUNTY —LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

62-713

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input checked="" type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input checked="" type="checkbox"/> UNALTERED rear additions	<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

The Armory is a two story, detached brick building, seven bays wide and approximately twenty-three short bays in depth using yellow sand-colored brick on the front, north side, and newer, rear entrance facades with red brick on the south side, all in common bond. The front facade and the first five bays of the sides are capped by battlemented parapets accented by three story, octagonal-shaped battlemented towers rising on either side of the central entrance. This wide, segmentally arched entrance is now approached by a ramp for vehicles and contains heavy double doors of wood panels with small panes of glass. A narrow passageway between the towers crosses above this entrance emblazoned with a placque proclaiming Maryland Guard and shields bearing the arms of the U.S. and of Maryland. Tall flagpoles rise from each tower bearing the U.S. and Maryland flags.

The first two stories of the towers are lighted by narrow, 1/1 windows with flat cement lintels and narrow slits for arrows pierce these walls above. A triple window lies above the entrance and the front end bays are lighted by regular 2/2 windows, all with two row brick segmental arches.

The 2/2 windows in the center sections of the sidewalls are grouped in pairs being recessed between brick piers and arched segmentally with marble keystones, forming drip moulds above these windows.

A newer, rear entrance section extends three bays in depth and resembles the front entrance with battlemented towers and parapets. The center drill shed section is surmounted by a segmentally arched roof and the building sets on a high foundation and basement.

CONTINUE ON SEPARATE SHEET IF NECESSARY

295-773

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 type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input checked="" type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
1913 and West addition in 1929		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

Maryland troops of infantrymen, communication's specialists and bandsmen have trained and dispatched to serve their country in three major wars.

CONTINUE ON SEPARATE SHEET IF NECESSARY

9 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

NAME / TITLE	<i>DOUGLAS M. GREENE ARCHITECTURAL HISTORIAN</i>	
ORGANIZATION	<i>HISTORICAL DISTRICT COMMISSION CITY of FREDERICK, MD. 21701</i>	DATE JANUARY 1976
STREET & NUMBER		TELEPHONE
CITY OR TOWN		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

FSD-775

CHAIN OF TITLE

Frederick Armory
Frederick County

302/575
2/5/1913
Deed

From Mary H. Eckstein and Christian H. Eckstein, her
husband, to the State of Maryland.

SCHEDULE OF SECOND FLOOR FINISHED

ROOM NUMBER & NAME	FLOOR	WALLS	CEILING	FLOOR	TRIM	APPLIANCES
ARM ROOM	2	PLASTER	PLASTER	PLASTER	WOOD	
TRAINING OFFICE	2	PLASTER	PLASTER	PLASTER	WOOD	
SUP. SGT. OFFICE	2	PLASTER	PLASTER	PLASTER	WOOD	
CHALL.	2	PLASTER	PLASTER	PLASTER	WOOD	
STORAGE OR CLASS ROOM	2	PLASTER	PLASTER	PLASTER	WOOD	
QUARTER MASTER SUPPLY	2	PLASTER	PLASTER	PLASTER	WOOD	
CLASS ROOM	2	PLASTER	PLASTER	PLASTER	WOOD	
CREDSAPS	2	PLASTER	PLASTER	PLASTER	WOOD	
RIFLE ROOM	2	PLASTER	PLASTER	PLASTER	WOOD	
CLASS ROOM	2	PLASTER	PLASTER	PLASTER	WOOD	

SCHEDULE OF EXP. FORMS WINDOWS & GUARDS

NO.	TYPE	LOCATION	REMARKS
1	EXP.
2	EXP.
3	EXP.
4	EXP.
5	EXP.
6	EXP.
7	EXP.
8	EXP.
9	EXP.
10	EXP.

REVISED
SECOND
FLOOR
PLAN
DWG. NO.
A-5
DATE
MAY 1924

APPROVED: *[Signature]*

STATE OF MARYLAND
DEPARTMENT OF PUBLIC IMPROVEMENTS
APPROVED: *[Signature]*

JAMES POSEY & ASSOCIATES
MECHANICAL ENGINEERS
10 E. PLEASANT ST. BALTIMORE 2, MD.

CHARLES F. BOWERS
ARCHITECT
231 E. PATRICK ST., FREDERICK, MD.

REPAIRS & ALTERATIONS TO FREDERICK
ARMORY, FREDERICK, MARYLAND
STATE OF MARYLAND - MILITARY DEPT.
GEN. MILTON A. RECAK - THE ADJ. GENERAL

FILE No 18 M - 136

24X

FREDERICK ARMORY (National Guard Armory) FHD-793
Reduction from original on file at MD Dept. of
General Services.

ITEM	QTY	DESCRIPTION
1	1	CLUB ROOM
2	1	KITCHEN
3	1	DRILL HALL
4	1	OFFICERS' OFFICE
5	1	CLASS ROOM
6	1	TRAINING ROOM
7	1	OFFICERS' QUARTERS
8	1	CLUB HOUSE
9	1	OFFICERS' OFFICE
10	1	CLUB ROOM
11	1	KITCHEN
12	1	DRILL HALL
13	1	OFFICERS' OFFICE
14	1	CLASS ROOM
15	1	TRAINING ROOM
16	1	OFFICERS' QUARTERS
17	1	CLUB HOUSE
18	1	OFFICERS' OFFICE
19	1	CLUB ROOM
20	1	KITCHEN
21	1	DRILL HALL
22	1	OFFICERS' OFFICE
23	1	CLASS ROOM
24	1	TRAINING ROOM
25	1	OFFICERS' QUARTERS
26	1	CLUB HOUSE
27	1	OFFICERS' OFFICE
28	1	CLUB ROOM
29	1	KITCHEN
30	1	DRILL HALL
31	1	OFFICERS' OFFICE
32	1	CLASS ROOM
33	1	TRAINING ROOM
34	1	OFFICERS' QUARTERS
35	1	CLUB HOUSE
36	1	OFFICERS' OFFICE
37	1	CLUB ROOM
38	1	KITCHEN
39	1	DRILL HALL
40	1	OFFICERS' OFFICE
41	1	CLASS ROOM
42	1	TRAINING ROOM
43	1	OFFICERS' QUARTERS
44	1	CLUB HOUSE
45	1	OFFICERS' OFFICE
46	1	CLUB ROOM
47	1	KITCHEN
48	1	DRILL HALL
49	1	OFFICERS' OFFICE
50	1	CLASS ROOM
51	1	TRAINING ROOM
52	1	OFFICERS' QUARTERS
53	1	CLUB HOUSE
54	1	OFFICERS' OFFICE
55	1	CLUB ROOM
56	1	KITCHEN
57	1	DRILL HALL
58	1	OFFICERS' OFFICE
59	1	CLASS ROOM
60	1	TRAINING ROOM
61	1	OFFICERS' QUARTERS
62	1	CLUB HOUSE
63	1	OFFICERS' OFFICE
64	1	CLUB ROOM
65	1	KITCHEN
66	1	DRILL HALL
67	1	OFFICERS' OFFICE
68	1	CLASS ROOM
69	1	TRAINING ROOM
70	1	OFFICERS' QUARTERS
71	1	CLUB HOUSE
72	1	OFFICERS' OFFICE
73	1	CLUB ROOM
74	1	KITCHEN
75	1	DRILL HALL
76	1	OFFICERS' OFFICE
77	1	CLASS ROOM
78	1	TRAINING ROOM
79	1	OFFICERS' QUARTERS
80	1	CLUB HOUSE
81	1	OFFICERS' OFFICE
82	1	CLUB ROOM
83	1	KITCHEN
84	1	DRILL HALL
85	1	OFFICERS' OFFICE
86	1	CLASS ROOM
87	1	TRAINING ROOM
88	1	OFFICERS' QUARTERS
89	1	CLUB HOUSE
90	1	OFFICERS' OFFICE
91	1	CLUB ROOM
92	1	KITCHEN
93	1	DRILL HALL
94	1	OFFICERS' OFFICE
95	1	CLASS ROOM
96	1	TRAINING ROOM
97	1	OFFICERS' QUARTERS
98	1	CLUB HOUSE
99	1	OFFICERS' OFFICE
100	1	CLUB ROOM

NO.	ROOM	FINISH	QTY	UNIT	PRICE	TOTAL
1	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
2	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
3	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
4	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
5	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
6	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
7	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
8	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
9	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
10	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
11	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
12	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
13	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
14	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
15	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
16	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
17	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
18	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
19	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
20	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
21	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
22	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
23	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
24	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
25	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
26	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
27	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
28	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
29	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
30	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
31	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
32	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
33	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
34	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
35	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
36	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
37	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
38	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
39	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
40	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
41	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
42	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
43	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
44	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
45	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
46	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
47	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
48	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
49	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
50	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
51	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
52	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
53	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
54	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
55	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
56	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
57	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
58	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
59	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
60	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
61	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
62	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
63	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
64	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
65	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
66	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
67	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
68	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
69	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
70	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
71	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
72	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
73	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
74	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
75	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
76	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
77	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
78	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
79	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
80	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
81	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
82	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
83	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
84	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
85	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
86	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
87	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
88	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
89	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
90	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
91	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00
92	KITCHEN	WOOD	50	SQ. FT.	1.00	50.00
93	DRILL HALL	WOOD	200	SQ. FT.	1.00	200.00
94	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
95	CLASS ROOM	WOOD	100	SQ. FT.	1.00	100.00
96	TRAINING ROOM	WOOD	100	SQ. FT.	1.00	100.00
97	OFFICERS' QUARTERS	WOOD	100	SQ. FT.	1.00	100.00
98	CLUB HOUSE	WOOD	100	SQ. FT.	1.00	100.00
99	OFFICERS' OFFICE	WOOD	100	SQ. FT.	1.00	100.00
100	CLUB ROOM	WOOD	100	SQ. FT.	1.00	100.00

REVISED - FIRST FLOOR PLAN
SCALE - 1/8" = 1'-0"

APPROVED
STATE OF MARYLAND
DEPARTMENT OF PUBLIC IMPROVEMENTS
APPROVED BY THE BOARD OF PUBLIC IMPROVEMENTS
DATE: 11/12/11

JAMES POSEY & ASSOCIATES
MECHANICAL ENGINEERS
10 E. PLEASANT ST., BALTIMORE, MD.

CHARLES F. BOWERS
ARCHITECT
231 E. PATRICK ST., FREDERICK, MD.

REPAIRS & ALTERATIONS TO FREDERICK
ARMORY, FREDERICK, MARYLAND
STATE OF MARYLAND - MILITARY DEPT.
GEN. MILTON A. RECKORD - THE ADJ. GENERAL

UN 4 NO
A-4
DATE
FILE NO 18 M - 135

24X

FREDERICK ARMORY (National Guard Armory)
Reduction from original on file at MD
Department of General Services.

APPROVED: *[Signature]*

STATE OF MARYLAND
 DEPARTMENT OF GENERAL SERVICES
 APPROVED: *[Signature]*

JAMES POSEY & ASSOCIATES
 MECHANICAL ENGINEERS
 10 E. PLEASANT ST. BALTIMORE 2, MD.

CHARLES F. BOWERS
 ARCHITECT
 231 E. PATRICK ST. FREDERICK, MD.

REPAIRS & ALTERATIONS TO FREDERICK ARMORY, FREDERICK, MARYLAND
 STATE OF MARYLAND - MILITARY DEPT.
 GEN. MILTON A. RECKORD - THE ADJ. GENERAL

FILE NO 18 M - 132

24X

FREDERICK ARMORY (National Guard Armory)
 Reduction from original on file at MD
 Department of General Services.

TERRACE

WEST

C S GEORGE JR
662 318

BYRON WHITE
474 204

CARLTON C
COOK
1537403

SAM MAPLES
480 549

THE RUBY TOSOLIK
947 552

ROBT L WOODARD
999/603

CHAS W SIMPSON
726 313

700/606

M S FORNEY
666/257

J D SHUN 983 901

J DEL PHEEY 449 304

RUSSELL 1059/411
BARTON 913 442

W HORTMAN 619 4

A ANDERS 944 678

DRIVE

MEMORIAL
PARKWAY

CITY OF FREDERICK

BENZ

CALVARY
METHODIST CHURCH

FRANK V
CANTWELL 1024/57

RAY PAISLEY 342 317

M O GALLAGHER 306 719

CHARLES A MAN 637 414

R HENDRICKSON 434 487

ROBERT L SMITH
358 389

ERNEST C WEBB
442 295

NATIONAL GUARD ARMORY
302 575
302 578
302 418

SWEARINGEN
191 741
ZELLER 847 560

JUDLEY M PAGE ETAL
306 50,51

CYRUS GAMBRILL 380 219

TRUSTEE OF THE HOME FOR THE AGED
DHF 3 96

DR FG HUGO
976 787

KATHERINE C WINEBRENER
449 421

EMILY JOHNSON
484 39

ROBERT T FISHER
498 460

CUISAIL 564 177

HELY 1029/255

WHITE 428 800

DO F SAL SUBJ
1055 328

EDWARD D STORM
479 33

J ZELLER
901 376

D ZELLER 977 138

BRUST 958 801

RAFT 4347

RIGGANS JR
764 66

1007485

EL PETERS
560 223

STREET

RECORD

FHD - 713

Frederick Armory
Md Dept of Assessments & Taxation
Frederick County Map No. 54

Scale: 1" = 100'
revised 1 Oct 1979

32	30	28	26	24	22	20	18	16	14	12	10	8	6	4	2
LY 942 844	MS 942 227	MLR 615 338	VER 1006/455	MITH 1024/100	BRUST JR	MAN	MAN	FRITAL							

4367
4366
25'
4365
4363
4362
4361000m N.
39°22'30"
292
294
295000m E. 77°22'30"

FHD-793
FREDERICK
ARMORY
FREDERICK
COUNTY,
MARYLAND

18-292110-4365580

MARYLAND NATIONAL
GUARD ARMORIES
THEMATIC GROUP

Frederick Armory
 USGS 7.5 minute map
 Frederick Quadrangle
 1943-53

FHD-713

MT. B.
 (WALKERSVILLE)
 5562 IV NE
 4367
 4366
 25'
 4365
 1/4 MILE MARKET 6 MI.
 1/2 MILE MORE 43 MI.

Frederick Armory FHD-793
Frederick County, Maryland
Susanne Moore
July 1980
neg loc: Md Hist Trust, Annapolis, Md
east elevation

1/3

Frederick Armory FHD-793
Frederick County, Maryland
photo: Susanne Moore
neg loc: Md Hist Trust, Annapolis, Md
July 1980
Northeast corner
3/3

Frederick Armory FHD-793
Frederick County, Maryland
photo: Susanne Moore
neg loc: Md Hist Trust, Annapolis, Md
July 1980
Southwest corner
2/3