

K-90

The Reward, Tilden's Farm
Chestertown
Private

1740's

The Reward is a three bay long, two story brick dwelling which appears to have been constructed in the 1740's. Its facade is laid in Flemish bond with glazed headers above a basement of English bond. The other three walls are English bond. Above the two basement windows, the water table steps up to accommodate the segmental arches, like several other houses in the county. The gable roof has a rear catslide. The building was designed and built by Charles Tilden, an interesting man, who was called the "architect" of the first I.U. Church.

K-90

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

SEE INSTRUCTIONS IN *HOW TO COMPLETE NATIONAL REGISTER FORMS*
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC

The Reward; Tilden's Farm

AND/OR COMMON

THE REWARD

2 LOCATION

STREET & NUMBER

Walnut Point Road, left fork

NOT FOR PUBLICATION

CITY, TOWN

Chestertown

X VICINITY OF

CONGRESSIONAL DISTRICT

First

STATE

Maryland

CODE

24

COUNTY

Kent

CODE

029

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input checked="" type="checkbox"/> AGRICULTURE
<input checked="" type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> MUSEUM
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> SITE	<input type="checkbox"/> PUBLIC ACQUISITION	<input type="checkbox"/> ACCESSIBLE	<input type="checkbox"/> EDUCATIONAL
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input type="checkbox"/> YES RESTRICTED	<input type="checkbox"/> ENTERTAINMENT
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES UNRESTRICTED	<input type="checkbox"/> GOVERNMENT
		<input checked="" type="checkbox"/> NO	<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> PARK
			<input checked="" 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

Mr. & Mrs. Horace Havenmeyer and children

STREET & NUMBER

The Reward

CITY, TOWN

Chestertown

X VICINITY OF

STATE

Maryland 21620

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC

Kent County Courthouse

STREET & NUMBER

High Street

CITY, TOWN

Chestertown

STATE

Maryland

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR
SURVEY RECORDS

CITY, TOWN

STATE

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 type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Reward is a three bay long, two bay deep, two story, brick dwelling which appears to have been constructed in the 1740's. Its facade is laid in Flemish bond with glazed headers above a basement of English bond. The other three walls are English bond. Wood grills following the contour of the segmental arches are replacements of original work. Above the two basement windows, the water table steps up to accommodate the segmental arches, like several houses in Chestertown. The water table is a single brick deep with both ovolo and cavetto moldings. Although the house is three bays long with a central entrance, the entrance is off-center. There are segmental arches of lightly rubbed brick above the first story openings of the south half of the building; the remaining have jack arches. A belt course between stories is interrupted by the back window of the second story and is terminated where it joins the rear slope of the catslide roof. The lower elevation of the rear rooms is suggested by the step in the water table. Original door and window frames in the front portion of the house are made of walnut. The sash are replacements of the original with the exception of the transom above the original four foot wide entrance door. The windows have 12/12 sash on the first story front portion and 6/6 sash elsewhere. In scale, they resemble the size of the windows in the "Customs House," Chestertown, a building constructed in the late 1740's.

The chimneys pierce the apex of the roof at the gables and have sloping shoulders and withes, indicating the interior flues. They are similar to the chimneys on Ringgold's Fortune (1762) and Springfield Farm (1770), also in Kent County. The rear of the house has only two windows on the first story and two dormers in the long catslide roof. Formerly a door was located in the center of the facade where one of the windows is now located.

On the north gable of the house and connected to it for only half its depth is a one and one-half story brick kitchen wing, constructed for the Johnsons in the 1930's. North of it is a one story, porch-like structure built for the Whites in the late 1960's.

Much of the basic boxwood planting was done during the 1930's and 1940's. The terrace and garden and most of the other landscaping is the product of the Havemeyers and has been accomplished since their acquisition of the property in 1970.

The old portion of The Reward is composed of four rooms: the living room and den in the front and the library and dining room in the rear. The living room walls are fully paneled and painted off white. That wall adjoining the den is vertical board paneling with feather edge and quarter round molding. The other walls have raised panels separated by a bolection chair rail. All of the woodwork appears original, even though the quarter round molding surrounding the panels is bolder than that of the vertical boards. Architecturally the principal elements of the room are the diagonal fireplace and the stair. Around the segmental arched fireplace is a bold bolection molding and above are two glazed cabinets, each with double, four pane doors hung on butterfly hinges.

K-90

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM

The Reward
Kent County
Maryland

CONTINUATION SHEET

ITEM NUMBER

7

PAGE

1

Description, continued

An unusual arrangement to find in a house of the second quarter of the eighteenth century is the stair ascending from the principal room without means of closing it from drafts. It is located opposite the main door and has bold turned newel and balusters and a handrail profile similar to Cloverfield, Queen Anne's County (circa 1730). An interesting and attractive feature of the room is the cornice which continues even around the stair well opening.

Alterations which have occurred in the living room consist of a new masonry fireplace (between 1966 and 1970) and the cutting and moving of a portion of paneling adjacent the stair to accommodate air conditioning (during the Hurd ownership). to/

Like the living room, the den is fully paneled, but the room is finished in natural pine. Only the diagonal fireplace wall has raised panels while the other walls have vertical board walls. The former wall is composed of two central panels and two paneled cupboards with a narrow horizontal panel between them and the arched fireplace with two vertical flanking panels. The fireplace surround consists of a plain beaded board with early nineteenth century backband. It appears to have originally had a bolection molding like the living room and library. The fireplace was made smaller when the damper was installed in the 1930's. Near the fireplace, on the wall adjoining the dining room, is a drawer let into the brick wall above the chair rail.

In the corner opposite the fireplace is a glazed corner cabinet built over the paneling. It bears the same molding profiles as the doors above the living room fireplace. Walnut and pine were used for its construction.

A paneled corner cabinet in the southwest corner is said to have originally stood in the same corner of the dining room prior to the removal of a partition. It now conceals a former door which opened into the area beneath the stair.

In the dining room, located one step lower than the previous rooms, the corner fireplace has a mantel of early nineteenth century date. On looking up the flue, a wood lintel is visible, suggesting a taller opening. The cheeks of the fireplace have also been filled. The walls in the room are plastered except for the vertical paneled wall separating it from the library. A two-piece chair rail is situated on the plaster walls. In the northwest corner of the room is a small enclosed stair to the chamber above.

see continuation sheet

K-90

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

The Reward
Kent County
Maryland

CONTINUATION SHEET ITEM NUMBER 7 PAGE 2

Description, continued

Plaster lines in the paneling surrounding the stair indicate that the ceiling was originally plastered. It was removed in the 1930's and plaster was installed between the beams.

Originally, there was an additional partition creating a corridor between the two back rooms. One partition now exists and on it is a pegboard. At one end of the original corridor is a batten door leading to the cellar and at the other is a window which was originally a door, nearly as wide as the front door. More alterations seem to have occurred in the present dining room than in any of the other rooms, though they appear to have occurred at an early date.

Adjacent to the dining room and the living room is a small room now used as a library. In feeling, it is like the den, but it has a lower ceiling and, like the dining room, has had its plaster ceiling removed. It has vertical board walls except on the diagonal fireplace wall, which has two paneled cabinets flanking a large central raised panel above the fireplace. The latter retains its original bolection molding. Like the den fireplace, this has been filled to accommodate a smaller fireplace with damper. There is only one window on the south wall to light this small room.

On the second floor, feather edge partitions separate the rooms. The living room chamber has a small diagonal fireplace and adjacent to it is a closet along the west wall. Paneling above the fireplace is of twentieth century date. The two exterior walls are plastered and the windows have plastered reveals without trim.

Between the living room chamber and the den chamber is a bath separated from the stair hall by an original board partition. Above the door is a six pane transom which was probably an original exterior sash. Opposite the bath is the enclosed stair to the attic. It is directly above the main stair. Beneath the edge of the diagonal carriage is a series of beaded slats, similar to a portion of balustrade at Godlington Manor, Kent County.

Little of the den chamber is original. Two closets were installed on the south wall, a fireplace was built in the northwest corner, and vertical paneling was installed on the north wall. Its floors, as are those of the rest of the house, are original.

Behind the den chamber, and above the dining room, is a bath and dressing room, which has been installed since 1970. It was built about one foot higher

see continuation sheet

K-90

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 The Reward
 Kent County
 Maryland ITEM NUMBER 7 PAGE 3

Description, continued

than the original floor. In its northwest corner is the stair to the dining room. It is said that this room originally had no access to the principal part of the house.

Above the library is another chamber accessible from the stair hall. It is located down four steps from the hall floor and is a very spacious room with ceiling sloping toward the west. It has a board wall enclosing a closet adjacent to the dining room chamber. At the eaves are a series of twentieth century cabinets.

CANCE

K-9c

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW

<input type="checkbox"/> HISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 10-1499	<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 checked="" 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 type="checkbox"/> 1900	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

Charles Tilden

STATEMENT OF SIGNIFICANCE

Chiefly, The Reward is important because of its unique architectural qualities. It is a vernacular structure, but it possesses a self-consciousness not usually associated with vernacular structures. These qualities are undoubtedly the result of the creativity of its owner/builder, Charles Tilden. Although little has been discovered about him, he appears to have been an unusually gifted person, as can be seen by two references pertaining to his capability for design. In his will of 1785, he bequeaths a case of drawers to his granddaughter "designed by me for her mother" (Kent County Wills 7/160). And, in Hanson's Old Kent (p. 374), there is mention of an agreement between the vestry of I. U. Church and "Charles Tilden, Architect, for the building of a church 60 feet long and 40 feet wide." The term "architect" is rarely used in this period and this is the only time it has been found in Kent County to date.

He obviously put a great deal of thought into the design of his house. Each room, with the exception of the "Hall," was private. The floor plan, as mentioned in the description, is unusual, although it shows a progression toward the Georgian plan (i.e., four rooms with central stair hall). Being a catslide roof structure all in a single building and not as the result of alterations and additions is unique.

In the early history of The Reward, Charles Tilden's grandfather, also named Charles Tilden, a builder who had acquired the property in 1681, was a member of the original vestry of St. Paul's Church and apparently helped in the construction of the first church (St. Paul's vestry minutes). He was also a justice for Kent County in 1694-1698. Charles had emigrated to Maryland in 1677 and does not appear in the vestry records after 1698.

Upon the death of Charles Tilden, the land came to the right of his son Marmaduke, who lived at Great Oak Manor. Marmaduke died in 1726 and devised "my plantation on Langfords Bay" to his son, Charles Tilden, stating that it shall be rented until Charles reaches the age of 21. In the Debt Books of 1736, Charles is listed as a minor living in Cecil County.

Around 1740, after Charles came of age, he took possession of his farm, "The Reward," and soon thereafter constructed the present house. Besides being

see continuation sheet 4

K-90

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

CONTINUATION SHEET The Roward
 Kent County
 Maryland ITEM NUMBER 8 PAGE 4

Statement of Significance, continued

a "designer" and architect, he was a planter. The value of the inventory taken in 1787 after his death exceeded one thousand pounds, indicating that he was a man of considerable means.

The lands of Charles Tilden were resurveyed in 1774 under the name "Tilden's Farm," but the certificate was not patented until 1796, and then to his son, Marmaduke. In his will Charles mentioned having deeded his property to his sons and heirs, but the deed was not recorded in the courthouse. Perhaps the division of property explains the smaller acreage indicated in the patent of 1794, 288 acres as opposed to the 400 acres which his grandfather had owned a hundred years before.

Marmaduke Tilden sold "Tilden's Farm" in 1796 to Jeremiah Nichols, who sold it to William Trew in 1805. Both of the latter apparently were married to Tilden women. It appears to have been sold within the family until 1932, when it was purchased by Agnes Langhorne Johnson (Nicklin). It was under her ownership that the house was restored and the kitchen wing constructed.

Colonel and Mrs. Edward A Hurd owned the property between 1940 and 1966, and they built the cottage near the edge of Langford Creek.

A small mudroom, adjacent/^{to}the kitchen, was built during the brief ownership of Mr. and Mrs. Robert S. White (1966-1970).

Since 1970, the house, barns, and grounds have had an overall face-lift. The house has had the whitewash removed from its brick walls, necessary re-pointing, and a new roof.

BIBLIOGRAPHICAL REFERENCES

K-90

H. Chandler. Early Manor and Plantation Houses of Maryland. Easton, Md.:
by the Author, 1934.

Johnson, George A. Old Kent, The Eastern Shore of Maryland. Reprint of 1876 ed.
Baltimore:Regional Publishing Co., 1967.

see continuation sheet 3

10 GEOGRAPHICAL DATA

145

ACREAGE OF NOMINATED PROPERTY

UTM REFERENCES

A	18	400820	4334300	B	18	401240	4334630
	ZONE	EASTING	NORTHING		ZONE	EASTING	NORTHING
C	18	401660	4334190	D	18	400800	433390

VERBAL BOUNDARY DESCRIPTION

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

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

Michael Bourne, Architectural Consultant

ORGANIZATION

Maryland Historical Trust

DATE

June 25, 1975

STREET & NUMBER

21 State Circle

TELEPHONE

(301) 267-1438

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

TITLE

DATE

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DATE

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

ATTEST:

DATE

KEEPER OF THE NATIONAL REGISTER

K-90

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET The Reward
 Kent County
 Maryland ITEM NUMBER 9 PAGE 3

Description continued

Bibliographical References, continued

Kent County Land and Probate Records, County Courthouse, Chestertown, Maryland,
and Hall of Records, Annapolis, Maryland.

CHAIN OF TITLE FOR THE REWARD

Walnut Point Road
Chestertown, Maryland 21620

<u>Date</u>	<u>Description & Grantee/Grantor</u>	<u>Reference</u>
Dec. 20, 1668	<u>to</u> Cornelius Comegys & Nathaniel Evet <u>from</u> Richard Tilghman	Patents Liber 13, Folio 95 Hall of Records
	Assignment of right to 500 acres.	
Jan. 5, 1668	<u>for</u> Cornelius Comegys & Nathaniel Evet	Patents Liber 13, Folio 96 Hall of Records
	Survey for 500 acres called The Reward, adjacent land laid out for John Tully	
June 10, 1671	<u>for</u> Cornelius Comegys & Nathaniel Evet	Patents Liber 14, Folio 308 Hall of Records
	Patent of 500 acres called Reward	
Dec. 2, 1671	<u>to</u> Hans Hanson <u>from</u> Cornelius Comegys & Nathaniel Evet	Deed Liber 1, Folio 107 Kent Co. Courthouse
	200 acres of The Reward	
Oct. 9, 1674	<u>for</u> Cornelius Comegys & Nathaniel Evet	Patents Liber 18, Folio 186 Hall of Records
	Correction of Patent for Reward, 200 acres instead of 500 acres.	
June 10, 1681	<u>to</u> Charles Tilden <u>from</u> Hans Hanson	Deed Liber 1, Folio 266 Kent Co. Courthouse
	200 acres of tract called Reward	
c. 1698	<u>to</u> Marmaduke Tilden <u>by</u> Intestacy of his father, Charles Tilden	Rent Rolls Liber 5, Folio 46 Hall of Records

CHAIN OF TITLE FOR THE REWARD

Page 3

April 22, 1865	<u>to</u> William G. Trew <u>from</u> The heirs of Thomas W. Trew	Land Records Liber JFG 5, Folio 210ff Kent Co. Courthouse
	Tract #1, containing 142 acres and the old dwelling (see map, p. 132)	
Aug. 26, 1887	<u>to</u> Mary T. Baker, wife of James H. Baker <u>from</u> William G. Trew, & wife	Deed Liber SB 9, Folio 477 Kent Co. Courthouse
	Tract #1 in division of real estate of thomas W. Trew, containing 142 acres.	
July 25, 1904	<u>to</u> Cornelius Brown, Jr. <u>from</u> James H. Baker & wife	Deed Liber JTD 9, Folio 459 Kent Co. Courthouse
	\$6500 for both tracts of land which had been owned by Thomas W. Trew, before it was divided in 1865, equaling 285 acres.	
Oct. 31, 1910	<u>to</u> Marie Louise Aults <u>from</u> Cornelius C. Brown Jr.	Deed Liber JTD 22, Folio 174 Kent Co. Courthouse
	\$5000 for the same 285 acres	
Sept. 26, 1932	<u>to</u> Agnes Langhorne Johnson <u>from</u> Marie Aults Brown & husband, C.C. Brown Jr.	Deed Liber RAS 9, Folio 137 Kent Co. Courthouse
	282 acres more or less called "Tilden Farm" or "Walnut Point Farm"	
June 13, 1940	<u>to</u> Edward A. Hurd & Elsie P., his wife <u>from</u> Agnes L. Nicklin & husband, and Wallace C. Johnson, her former husband	Deed Liber RAS 24, Folio 257 Kent Co. Courthouse
	"The Tilden Farm" or "Walnut Point Farm"	

CHAIN OF TITLE FOR THE REWARD

May 20, 1966

to Robert S. White &
Beatrice, his wife
from Edward A. Hurd Sr.

Deed
Liber EHP 17, Folio 528
Kent Co. Courthouse

\$215,000 for "The Tilden
Farm" or "Walnut Point Farm"
equaling 175 acres.

May 6, 1970

to Horace Havemeyer
Rosalind Havemeyer, &
children Horace III,
William E., & Christian
from Robert S. White &
Beatrice, his wife

Deed
Liber EHP 35, Folio 3
Kent Co. Courthouse,

The Reward
WALNUT POINT*

Eighteenth Century

The solidity and balance of the plan, the chimneys of mullions and sloping setbacks, the steepness of the roofs, the spacing of the windows at the ends, the glazed headers, the base of double curvature, rival in interest the panelling within with its butterfly hinges and glassed cupboards.

"Walnut Point" belonged to the Trew family for generations. This family lived at "Trew House" on Quaker Neck. The panelling of both houses appears to be of the same date, 1780-90.

"Walnut Point" looks out across the waters of Langford Bay. The property has a five mile coast line.

Views: From Southeast and from West.

Dimensions:

Overall, 39-0 by 36-6.

Ceiling, 8-8.

Sill, 33.

Panes, 8 by 10.

Wall, 15.

* See Corrections Sheet, 40.

· LIVING ROOM MANTEL ·

WALNUT POINT

· CELLAR WINDOW ·

BED ROOM MANTEL
· GROUND FLOOR ·

SCALE
for details
0 1 IN.

PANEL G

D

STUCCO

C

A

BRICK MOULD

B

PANEL G

K-90

The Reward

- A 18/400820/4334300
- B 18/401240/4334630
- C 18/401660/4334190
- D 18/400800/4333390

INTERIOR GEOLOGICAL SURVEY WASHINGTON, D.C. - 1971
 CLIFFS WHARF 1.9 MI. 402000m E

ROAD CLASSIFICATION

- Heavy duty Light-duty
- Medium duty Unimproved dirt
- U.S. Route State Route

ROCK HALL, MD.
 NW/4 CHESTERTOWN 15' QUADRANGLE

(CENTREVILLE)
 5762 11 SE

REWARD, KENT CTY

K-90

144

M0133/08

Remond. M. & T. X 90
Wafnut Point Rd. Chestertown Md.
South front.

C. Engstrom

Aug 1977

B-12-1

THE REWARD MHT 90

WALNUT POINT RD.

CHESTERTOWN, MD.

FIREPLACE WALL - SOUTHWEST ROOM - FIRST FLOOR

C. ENGSTROM AUG 1977

K-90

The Reward
Quaker Neck
Chester town

Revard.
Walnut Point Rd.
North

C. Engstrom

U.S. #5. K90
Chestertown

Aug 1977

K-90

REWARD

Quaker Neck Road

Chestertown

The End

K-90

REWARD

QUAKER NECK ROAD

CHESTERTOWN

THE REWARD MHT K-90

WALNUT POINT RD

CHESTERTOWN, MD

STAIRWAY OFF FIRST FLOOR - SOUTHWEST ROOM

C. ENGSTROM

AUG. 1977

B-12-4