

G-I-B-121

Claymor Wolf Farm
Finzel
Private

mid-late 19th century
c. 1900

This typical, 2-story, 3 bay by 1 bay with an ell, frame farmhouse is situated on the western slope of Big Savage Mountain at the southern end of Cranberry Swamp.

It appears to be of vertical plank construction, and rests on a stone foundation. Original siding is german siding-both asphalt and aluminum siding have been added. Most window openings have been altered and surrounds removed.

This site is significant for its association with the Wolf family early settlers in the area. This site is also significant for its relatively unaltered outbuildings, stone wall and the existence of an earlier dwelling site.

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC

AND/OR COMMON

Claymor Wolf Farm

2 LOCATION

STREET & NUMBER

Off Rt. 546 approx. 1/2 mile S. E. side, and 1 1/2 mile N. of intersection with Rt. 48

CITY, TOWN

Finzel

CONGRESSIONAL DISTRICT

6th

STATE

Maryland

COUNTY

Garrett County

3 CLASSIFICATION

CATEGORY

- DISTRICT
- BUILDING(S)
- STRUCTURE
- SITE
- OBJECT

OWNERSHIP

- PUBLIC
- PRIVATE
- BOTH
- PUBLIC ACQUISITION**
- IN PROCESS
- BEING CONSIDERED

STATUS

- OCCUPIED
- UNOCCUPIED
- WORK IN PROGRESS
- ACCESSIBLE**
- YES: RESTRICTED
- YES: UNRESTRICTED
- NO

PRESENT USE

- AGRICULTURE
- COMMERCIAL
- EDUCATIONAL
- ENTERTAINMENT
- GOVERNMENT
- INDUSTRIAL
- MILITARY
- MUSEUM
- PARK
- PRIVATE RESIDENCE
- RELIGIOUS
- SCIENTIFIC
- TRANSPORTATION
- OTHER

4 OWNER OF PROPERTY

NAME

Hubert Crowe

Telephone #:

STREET & NUMBER

CITY, TOWN

Finzel

___ VICINITY OF

STATE, zip code

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Garrett County Courthouse

Liber #:

Folio #:

STREET & NUMBER

Third and Alder Streets

CITY, TOWN

Oakland

STATE

Maryland 21550

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

None

DATE

___FEDERAL ___STATE ___COUNTY ___LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

7 DESCRIPTION

G-I-B-121

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

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

This typical, 2-story, 3 bay by 1 bay with an ell, frame farmhouse is situated on the western slope of Big Savage Mountain at the southern end of Cranberry Swamp.

It appears to be of vertical plank construction, and rests on a stone foundation. Original siding is german siding—both asphalt and aluminum siding have been added. Most window openings have been altered and surrounds removed.

A 1-story porch runs across the facade and is partially ornamented with trimmed posts and a jig-sawn, open-worked balustrade. The porch covers a central entrance which consists of a door with a window situated over 2 square panels which are situated over 2 horizontal panels. The window consists of a central pane of clear glass surrounded by smaller stipled panes of colored glass.

A 1-story porch runs covers the rear of the ell and the corner of the ell and the main block. A central brick chimney is located in the main block and another interior one at the ell gable end.

A frame blacksmith shop covered with slabwood siding and a clapboard gable roof is located just south of the house. A frame bank barn, which predates the c. 1900 house is located S. E. of the house. Just east of the house is a small vertical plank outbuilding covered with wide weather boarding. An earlier house stood just N. E. of the present house. A 3 foot high dry laid stone wall bounds the property on the north and east.

CONTINUE ON SEPARATE SHEET IF NECESSARY

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 checked="" 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 c. 1900

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

This site is significant for its association with the Wolf family early settlers in the area. According to Hubert Crowe, grandson of Claymor Wolf, builder and one-time occupant of this site, this area was settled by Charles and Louisa Wolf in the 1840's or 1850's. Nearby Wolf Gap on Big Savage Mountain takes its name from these early settlers.

This site is also significant for its relatively unaltered out-buildings, stone wall and the existence of an earlier dwelling site.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Interview with Hubert Crowe, 1981.

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

Donna Ware, Historian

ORGANIZATION

Maryland Historical Trust/Bureau of Mines

STREET & NUMBER

Shaw House, 21 State Circle

CITY OR TOWN

Annapolis

DATE

1981

TELEPHONE

301-269-2438

STATE

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

Frostburg, MD-PA
 USGS 7.5 Minute Series
 Scale 1:24,000
 1949; photorevised 1974

G-I-B-121
 Claymor Wolf Farm
 Off Route 546, approx. ½ mile
 southeast side, and 1½ mile
 N of intersection with Rt. 48

GIB121

G-I-B-121
Claymor Wolf Farm
Garrett Co., MD
C. Lyons 11/4/80
SE elev.

G-I-B-121

G-I-B-121

Claymor Wolf Farm

Garrett Co., MD

C. Lyons 11/4/80

Facade: NW elev. & SW elev.

G.I.B.C.I

G-I-B-121

Claymor Wolf Farm

Garrett Co., MD

C. Lyons 11/4/80

Blacksmith shop, NE gable end