

MARYLAND HISTORICAL TRUST NR-ELIGIBILITY REVIEW FORM

Property Name: Gibson Grove A.M.E. Zion Church Inventory Number: M:29-39

Address: 7700 Seven Locks Road, Bethesda, Montgomery County, Maryland 20817-4572

Owner: Snowden Dove Trustees

Tax Parcel Number: P361 Tax Map Number: GN122

I-495/I-95 Capital Beltway Corridor Transportation

Project: Improvement Study Agency: State Highway Administration

Site visit by: _____ Staff: No Yes Name: _____ Date: _____

Eligibility recommended: X Eligibility not recommended: _____

Criteria: A B C D Considerations: A B C D E F G None

Is property located within a historic district? No Yes Name of District: _____

Is district listed? No Yes

Documentation on the property/district is presented in: I-495/I-95 Capital Beltway Corridor Transportation Improvement Study
Historic Resources Survey and Determination of Eligibility Report

Description of Property and Eligibility Determination: *(Use continuation sheet if necessary and attach map and photo):*

The Gibson Grove A.M.E. Zion Church was previously surveyed by Michael Dwyer of the M-NCPPC in 1975 and Robert Rivers of the M-NCPPC in 1992. The church is a small, wood-frame structure set on a hill overlooking Seven Locks Road, immediately north of the beltway. An excellent example of early 20th-century vernacular ecclesiastical design, it includes an entry vestibule, the sanctuary, and a small side and rear 1970s addition that houses the pastor's office, restrooms, and a kitchen/dining/meeting room.

Gibson Grove A.M.E. Zion Church is eligible for the National Register of Historic Places under Criterion A and Criteria Exception A. The church derives its significance from its association with the African American settlement of Gibson Grove that was founded in the 1880s by former slaves. The original church was a log structure that was replaced with the current edifice in 1923. It is the only remaining structure associated with the African-American Gibson Grove community, and as such it qualifies for listing in the National Register under Criterion A and Criterion Consideration A. It retains integrity of location, design, setting, feeling, and association. The property was listed in the Montgomery County Master Plan for Historic Preservation in 1993. The property is not eligible under Criterion B as historic research indicates that the property has no association with persons who have made specific contributions to history. Finally, investigations have not been conducted to determine whether the property has the potential to yield information important in history or pre-history, therefore, National Register Criterion D can not be assessed at this time.

Prepared by: Julianne Mueller, KCI Technologies, Inc., January 2000

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended: X Eligibility not recommended: _____
 Criteria: A B C D Considerations: A B C D E F G None

Comments: _____

[Signature]
 Reviewer, Office of Preservation Services

9/11/00
 Date

[Signature]
 Reviewer, NR Programs

10/12/00
 Date

[Signature]
 Date

**MARYLAND HISTORICAL TRUST
NR-ELIGIBILITY REVIEW FORM**

Property Name: Gibson Grove A.M.E. Zion Church

Inventory Number: M:29-39

**PRESERVATION VISION 2000; THE MARYLAND PLAN
STATEWIDE HISTORIC CONTEXTS**

I. Geographic Region:

- Eastern Shore (all Eastern Shore counties, and Cecil)
- Western Shore (Anne Arundel, Calvert, Charles, Prince George's and St. Mary's)
- Piedmont (Baltimore City, Baltimore, Carroll, Frederick, Harford, Howard, Montgomery)
- Western Maryland (Allegany, Garrett and Washington)

II. Chronological/Developmental Periods:

- Rural Agrarian Intensification A.D. 1680-1815
- Agricultural-Industrial Transition A.D. 1815-1870
- Industrial/Urban Dominance A.D. 1870-1930
- Modern Period A.D. 1930-Present
- Unknown Period (prehistoric historic)

III. Historic Period Themes:

- Agriculture
- Architecture, Landscape Architecture, and Community Planning
- Economic (Commercial and Industrial)
- Government/Law
- Military
- Religion
- Social/Educational/Cultural
- Transportation

IV. Resource Type:

Category: Building

Historic Environment: Rural

Historic Function(s) and Use(s): Religious

Known Design Source: None

MARYLAND HISTORICAL TRUST
NR-ELIGIBILITY REVIEW FORM

Property Name: Gibson Grove A.M.E. Zion Church

Inventory Number: M:29-39

National Register Boundary Map:

Montgomery County Tax Map GN122, Parcel P361

Maryland Historical Trust State Historic Sites Inventory Form

MARYLAND INVENTOR. Magi No.
HISTORIC PROPERTIES

DOE yes no

1. Name (indicate preferred name)

historic Gibson Grove A.M.E. Zion Church

and/or common

2. Location

street & number 7700 Seven Locks Road

 not for publication

city, town Cabin John

 vicinity of

congressional district

10

state MD

county Montgomery

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture
<input checked="" type="checkbox"/> building(s)	<input checked="" 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 type="checkbox"/> military
			<input type="checkbox"/> museum
			<input type="checkbox"/> park
			<input type="checkbox"/> private residence
			<input checked="" type="checkbox"/> religious
			<input type="checkbox"/> scientific
			<input type="checkbox"/> transportation
			<input type="checkbox"/> other:

4. Owner of Property (give names and mailing addresses of all owners)

name Gibson Grove A.M.E. Zion Church

street & number 7700 Seven Locks Road

telephone no.:

city, town Cabin John

state and zip code MD 20731

5. Location of Legal Description

courthouse, registry of deeds, etc. Montgomery County Courthouse

liber

street & number 51 Monroe Street

folio

city, town Rockville

state MD

6. Representation in Existing Historical Surveys

title Locational Atlas and Index of Historic Sites in Montgomery County Maryland

date

 federal state county local

depository for survey records In Montgomery County Historic Preservation Commission

city, town Silver Spring

state MD

7. Descriptor

Survey No. M:29/39

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 of move _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed			

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

The Gibson Grove A.M.E. Zion Church is located atop a hill overlooking Seven Locks Road, approximately 1/2 mile south of River Road. The church is immediately north of the Route 495 overpass.

The Gibson Grove church is an extremely good example of early twentieth century vernacular church architecture. Its design is quite simple: a one-room, gable-roofed main block with a small gabled entry vestibule on its east facade. A small belfry with a shallow hip roof is located on the south slope of the roof. It is a frame structure, clad in asbestos shingles, and sits atop a concrete block foundation. The roof is covered in asphalt shingles.

Aside from a cross at the peak of the roof, and panelled doors and a moulded lintel on the main entry, the church has no ornamentation. All windows are 6/6 double-hung sash, with the lone exception of the six-pane, single fixed sash window in the front gable end, above the entry vestibule. An exterior brick chimney is located on the north elevation.

A 1978-9 addition is located on the south side of the original building. This one-story, concrete block structure houses a kitchen, dining and closet space, a furnace room and a pastor's study. A deck and a wooden shed are located to the rear of the church.

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 checked="" 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/
<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-	<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 1923 Builder/Architect UNKNOWN

check: Applicable Criteria: A B C D
 and/or
 Applicable Exception: A B C D E F G
 Level of Significance: national state local

Prepare both a summary paragraph of significance and a general statement of history and support.

The Gibson Grove A.M.E. Zion Church is significant due to its association with the early black settlement of Gibson Grove. The church, which was built in 1923, is the second church used by its congregation, which was organized in 1898. Architecturally, the church retains much of its original character, and is a good example of early twentieth century vernacular church architecture.

History and Support.

The Gibson Grove A.M.E. Zion Church was first organized by ex-slaves in 1898. The Gibson Grove community, with which the church was associated, grew out of land sales in the 1880s to black farm workers in the area. Much of the surrounding area prior to this time was owned by J.D.W. Moore and called "Glen More." Moore's daughter, Lilly Stone, was the founder of the Montgomery County Historical Society and an early owner of the Stoneyhurst Quarries. Around 1885, Moore sold a number of five-acre lots to the families which had worked his farm. Some of the families included in these early sales were the Scotts, the Carters and the Jacksons. The community that developed between these families came to be known as Gibson Grove.

The name of the community came from another early resident, Sarah Gibson. Sarah Gibson was an extremely religious woman who felt that blacks should have the opportunity to worship and be educated near their homes. With that in mind, she donated a portion of her property to establish the Gibson Grove Church in a log cabin, located immediately south of its present location. Gibson also built a one-room school house next to the church, for local black children. Eventually, this school was turned over to the school commissioners of Montgomery County and relocated.

(Continued)

Continuation Sheet
M: 29-39 - Gibson Grove
Section 8: Significance
Page 8.1

The present church was built in 1923 by the Gibson Grove congregation, under the direction of Rev. N.G. Stevenson, to replace the original log building. The new church, though still modest, was larger than its predecessor. Its design follows a "one room with tower" formula, similar to many vernacular churches of the time. This arrangement was most commonly found in rural areas of the east coast. In this case, the main, one-room block is topped with a gabled roof and features a gabled vestibule as its main entry. A small belfry is located on the south slope of the roof.

The church has been altered over the years. The original siding has been replaced with asbestos shingles and the roof has been clad with asphalt shingles. In 1978-9, a one-story annex was built on the southwest side of the church to incorporate a kitchen and dining room, a pastor's study, closet space and a furnace room. A deck and wooden shed are located to the rear of the church.

Continuation Sheet
M: 29-39 - Gibson Grove
Section 9: MAJOR BIBLIOGRAPHICAL REFERENCES
Page 9.1

1. Clarke, Nina Honemond, History of the Nineteenth-Century Black Churches in Maryland and Washington, D.C., Vantage Press, 1983.
2. Dwyer, Michael F., Maryland Historical Trust Historic Sites Survey Form - "#M:29-39, Gibson Grove A.M.E. Zion Church," 1975.
3. Robinson & Associates, Locational Atlas Historical Survey of 400 Resources Survey Form - "Gibson Grove A.M.E. Zion Church," 1989.
4. Greenhorne & O'Mara, Inc., "Early Twentieth Century Ecclesiastical Resources in Montgomery County," 1990.

Continuation Sheet

M: 29-39 - Gibson Grove A.M.E. Zion Church

HISTORIC CONTEXT

MARYLAND COMPREHENSIVE HISTORIC PRESERVATION PLAN DATA

Geographical Organization:

3) Piedmont

Chronological/Developmental Period:

11) Industrial/Urban Dominance

Historic Period Themes:

2) Architecture, Landscape Architecture and Community
Planning

6) Religion

7) Social/Education/Cultural

Resource Type:

Category: Building

Historic Environment: Village

Historic Functions and Uses: Church

Known Design Source: None

RIGHT BY STATE DEPARTMENT
ASSESSMENTS & TAXATION,
OF SUPERVISOR OF ASSESSMENTS,
MONTGOMERY COUNTY, MARYLAND
1967

DIST.	CURRENT TO
7	7-1-88
10	7-1-88

Map GN 122
W. S. S. C. 209 NW 8
Location: CARDEROCK SPRINGS

M:29-39

237
x

LILLY STONE DR.

R-II-Z-A

M:29-39

119

R-III-Z

118

29/39

GIBSON
GROVE A.M.E.
CHURCH *

RT. 495

CREEK

x 219

203
x

SEVEN
63

15

LELANDS CORNER 1.5 MI.
5562 II SW
(ROCKVILLE)

SENECA 11 MI.
POTOMAC 2.2 MI.

10' 13 INTERCHANGE 38 (INTERSTATE 270) 1 MI.

I-495/I-95 Capital Beltway Corridor Transportation
Improvement Study

Property Name: GIBSON GROVE A.M.E. ZION CHURCH

MHT#: M:29-39

Quad Name: FALLS CHURCH, VA

1. M: 29-39
2. GIBSON GROVE A.U.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. SOLIE MUELLER
5. 12/99
6. MD SHPD
7. 7700 SEVEN LOCKS ROAD
8. 1 OF 10

Canaan A.M.E. Zion Church

IN THE MEMORIAM

5940

AND

REAR

DR. I. FRANKLIN J. TAYLOR
JAN. 20, 1881
DIED JANUARY 25, 1951

1. 11 24 39
2. GIBSON GROVE A.M.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. JULIE MUELLER
5. 12/99
6. MDSHPD
7. 7700 SEVEN LOCKS RD, VIEW W, FRONT ELEVATION
8. 2 OF 10

1. M 29.39
2. GIBSON GROVE A.M.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. JUNE MUELLER
5. 1919
6. MD SHPO
7. 7700 SEVEN LOCKS RD, VIEW NW
8. 3 OF 10

1. 11-29-39
2. EIBSON GROVE A.M.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. JUIE MUELLER
5. 12/99
6. MD SHPO
7. 7700 SEVEN LOCKS RD, VIEW SE, ADDITION
8. 4 OF 10

1. M:29-39
2. GIBSON GROVE A.M.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. JULIE MUELLER
5. 12/99
6. MD SHPO
7. 7100 SEVEN LOCKS RD, VIEW E, REAR ELEVATION
8. 5 of 10

1. M. 29-39
2. GIBSON GROVE A.M.E. ZION CHURCH
3. MONTGOMERY COUNTY, MD
4. SOLIE MUELLER
5. 12/99
6. MD SHPO
7. 7700 SEVEN LOCKS RD. VIEW SE, OUTBUILDING
8. 6 OF 10

- 1 MI. 29-39
- 2 GIBSON GROVE A.M.E ZION CHURCH
- 3 PRUCE GEORGE'S COUNTY, MD
- 4 JULIE MUELLER
- 5 12149
- 6 MD SHPO
- 7 7700 SEVEN LOCKS RD.
- 8 7 OF 10

1. M: 29-39
2. GIBSON GROVE A.M.E. ZION CHURCH
3. PRINCE GEORGES COUNTY, MD
4. JULIE MULLER
5. 12/99
6. MD SHPD
7. 7700 SEVEN LOCKS RD.
8. 8 OF 10

1 M: 24-39

2 GIBSON GROVE A.M. E. ZION CHURCH

3 PRINCE GEORGES COUNTY, MD

4 JULIE MUELLER

5 BPA

6 MD SHPO

7 7700 SEVENLOCKS RD

8 9 OF 10

- 4
1. M: 29-39
 2. GIBSON GROVE A.M.E. ZION CHURCH
 3. PRINCE GEORGES COUNTY, MD
 4. JULIE MUELLER
 5. 1899
 6. MD STPO
 7. 700 SEVEN COCKS RD
 8. 10 OF 10

M: 29-39
Gibson Grove A.M.E. Church
7700 Seven Locks Road
Falls Church Quad, 1956

MARYLAND HISTORICAL TRUST WORKSHEET

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

SEE INSTRUCTIONS

1. NAME				
COMMON:				
AND/OR HISTORIC:				
Gibson Grove A.M.E. Zion Church				
2. LOCATION				
STREET AND NUMBER:				
Seven Locks Rd. at Rte. 495				
CITY OR TOWN:				
Cabin John				
STATE:			COUNTY:	
Maryland			Montgomery	
3. CLASSIFICATION				
CATEGORY <i>(Check One)</i>		OWNERSHIP		STATUS
<input type="checkbox"/> District <input type="checkbox"/> Building <input type="checkbox"/> Site <input checked="" type="checkbox"/> Structure <input type="checkbox"/> Object		<input checked="" type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both		<input type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress
		Public Acquisition:		ACCESSIBLE TO THE PUBLIC
		<input type="checkbox"/> In Process		Yes:
		<input type="checkbox"/> Being Considered		<input checked="" type="checkbox"/> Restricted
				<input type="checkbox"/> Unrestricted
				<input type="checkbox"/> No
PRESENT USE <i>(Check One or More as Appropriate)</i>				
<input 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 type="checkbox"/> Private Residence	<input type="checkbox"/> Other <i>(Specify)</i>	_____
<input type="checkbox"/> Educational	<input type="checkbox"/> Military	<input checked="" type="checkbox"/> Religious	_____	_____
<input type="checkbox"/> Entertainment	<input type="checkbox"/> Museum	<input type="checkbox"/> Scientific	_____	_____
4. OWNER OF PROPERTY				
OWNER'S NAME:				
Trustees of Church (phone: 299-2209)				
STREET AND NUMBER:				
Seven Locks Rd.				
CITY OR TOWN:			STATE:	
Cabin John			Maryland	
5. LOCATION OF LEGAL DESCRIPTION				
COURTHOUSE, REGISTRY OF DEEDS, ETC:				
Montgomery County Courthouse				
STREET AND NUMBER:				
CITY OR TOWN:			STATE:	
Rockville			Maryland	
Title Reference of Current Deed (Book & Pg. #):				
6. REPRESENTATION IN EXISTING SURVEYS				
TITLE OF SURVEY:				
DATE OF SURVEY:				
<input type="checkbox"/> Federal <input type="checkbox"/> State <input type="checkbox"/> County <input type="checkbox"/> Local				
DEPOSITORY FOR SURVEY RECORDS:				
STREET AND NUMBER:				
CITY OR TOWN:			STATE:	

7. DESCRIPTION	
CONDITION	<input type="checkbox"/> Excellent <input type="checkbox"/> Good <input checked="" type="checkbox"/> Fair <input type="checkbox"/> Deteriorated <input type="checkbox"/> Ruins <input type="checkbox"/> Unexposed <small>(Check One)</small>
	<input checked="" type="checkbox"/> Altered <input type="checkbox"/> Uncolored <input type="checkbox"/> Moved <input checked="" type="checkbox"/> Original Site <small>(Check One)</small>
DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE	
<p>This is a small, frame country church that sits on a hillside above 7 Locks Rd., almost underneath the Capital Beltway (Rte. 495.) The door is in the east facade, and there is a small bell-tower above the entrance vestibule. The building is now covered with asphalt-type shingles.</p>	

SEE INSTRUCTIONS

E. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

<input type="checkbox"/> Pre-Columbian	<input type="checkbox"/> 16th Century	<input type="checkbox"/> 18th Century	<input checked="" type="checkbox"/> 20th Century
<input type="checkbox"/> 15th Century	<input type="checkbox"/> 17th Century	<input 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/Philosophy	<input type="checkbox"/> Other (Specify)
<input type="checkbox"/> Historic	<input type="checkbox"/> Industry	<input type="checkbox"/> Science	_____
<input type="checkbox"/> Agriculture	<input type="checkbox"/> Invention	<input type="checkbox"/> Sculpture	_____
<input type="checkbox"/> Architecture	<input type="checkbox"/> Landscape	<input type="checkbox"/> Social/Humanitarian	_____
<input type="checkbox"/> Art	<input type="checkbox"/> Architecture	<input type="checkbox"/> Theater	_____
<input type="checkbox"/> Commerce	<input type="checkbox"/> Literature	<input type="checkbox"/> Transportation	_____
<input type="checkbox"/> Communications	<input type="checkbox"/> Military		
<input type="checkbox"/> Conservation	<input type="checkbox"/> Music		

STATEMENT OF SIGNIFICANCE

The church has long been associated with the Negro settlement here along Seven Locks Rd. According to Armstrong's CABIN JOHN COMMUNITY, the land here was originally owned by J.D.W. Moore (father of the late Lilly Stone.) The map of 1878 shows him living near here at "Glen More" (there was no Gibson Grove community shown on this map then.) Reportedly, Mr. Moore began selling 5 acre lots here (in 1885) to the families that worked on his farm. The 1894 map shows several families living here. Names included were Scott, Carter, Jackson, etc. Where the church stands today was the Gibson house - apparently the reason the area became known as Gibson Grove.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

- 1) Armstrong, Edith. CABIN JOHN COMMUNITY. Paper written in the 1950's; at Montgomery Co. Historical Society.
- 2) Hopkins' Maps of 1878 & 1894.

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	Degrees Minutes Seconds	
NW	° ' "	° ' "		° ' "	° ' "	
NE	° ' "	° ' "		° ' "	° ' "	
SE	° ' "	° ' "		° ' "	° ' "	
SW	° ' "	° ' "		° ' "	° ' "	

APPROXIMATE ACREAGE OF NOMINATED PROPERTY:

Acreage Justification:

SEE INSTRUCTIONS

11. FORM PREPARED BY

NAME AND TITLE: Michael F. Dwyer, Senior Park Historian	
ORGANIZATION M-NCPPC	DATE 4/23/75
STREET AND NUMBER: 8787 Georgia Ave.	
CITY OR TOWN: Silver Spring	STATE Maryland

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

Significance of this property is:

National State Local

Signature