

**MARYLAND HISTORICAL TRUST
DETERMINATION OF ELIGIBILITY FORM**

NR Eligible: yes
no

Property Name: Rock Creek Park Montgomery County Survey Area Inventory Number: M: 36-87
 Address: _____ Historic district: yes no
 City: Chevy Chase Zip Code: _____ County: Montgomery
 USGS Quadrangle(s): Washington West
 Property Owner: Maryland National Capitol Park and Planning Commission Tax Account ID Number: N/A
 Tax Map Parcel Number(s): N/A Tax Map Number: HN53
 Project: Purple Line Agency: Maryland Transit Authority
 Agency Prepared By: Dovetail Cultural Resource Group
 Preparer's Name: Caitlin Oshida Date Prepared: 7/13/2012
 Documentation is presented in: _____
 Preparer's Eligibility Recommendation: Eligibility recommended Eligibility not recommended
 Criteria: A B C D Considerations: A B C D E F G
Complete if the property is a contributing or non-contributing resource to a NR district/property:
 Name of the District/Property: _____
 Inventory Number: _____ Eligible: yes no Listed: yes no
 Site visit by MHT Staff yes no Name: _____ Date: _____

Description of Property and Justification: *(Please attach map and photo)*

Opening Summary/Location

Rock Creek originates in springs near Laytonsville in Montgomery County and flows south through the county and Washington, D.C., emptying into the Potomac River. Rock Creek Park encompasses approximately 3,960 acres of land (Maryland-National Capital Park and Planning Commission [M-NCPPC] 2012) in Montgomery County and follows the main stem of the 33-mile creek (Rock Creek Conservancy 2012). Under the planning by the Maryland-National Capital Park and Planning Commission (M-NCPPC) the park is further divided into many units and sub-parks. Manmade walkways, nature trails, bridges, and bicycle paths are located throughout the Rock Creek Park as a whole and several main roadways cut through it and over the creek, including the Capital Beltway.

This resource was surveyed as part of the larger Purple Line Light Rail transit project. Although Rock Creek Park comprises a much larger area, the Rock Creek Park Montgomery County Survey Area only includes the portion of the park surrounding the Purple Line project corridor, extending for 500 feet to the north and south of the extant rail corridor running east-west through this area. The surveyed area includes approximately 18 acres of land under the managerial direction of the M-NCPPC and

MARYLAND HISTORICAL TRUST REVIEW	
Eligibility recommended <input checked="" type="checkbox"/>	Eligibility not recommended <input type="checkbox"/>
Criteria: <input checked="" type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D	Considerations: <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E <input type="checkbox"/> F <input type="checkbox"/> G
MHT Comments:	
<u>[Signature]</u> Reviewer, Office of Preservation Services	<u>11/5/12</u> Date
<u>[Signature]</u> Reviewer, National Register Program	<u>11/5/12</u> Date

Montgomery County Department of Public Works (DPW). M-NCPPC-owned land includes portions referred to as Rock Creek Stream Valley Unit 2 (SVU 2) and Ray's Meadow Local Park (LP) subsections. Rock Creek runs down the middle of the survey area and portions of Rock Creek Trail run parallel to the creek on the east bank while the Georgetown Branch Trail (also known as the Interim Capital Crescent Trail) runs perpendicular to the creek and crosses over it.

While Rock Creek Park was originally established in Washington, D.C. in 1880, it was not until the late-1920s that the park boundaries were extended beyond Washington and into Montgomery County, Maryland. The extension of the parkland upstream along either side of Rock Creek signified the awareness of government and state officials of the need to protect the watershed and water source that flowed into the park. They feared that if the area was not protected, development in Montgomery County would eventually degrade the quality of water and mar the beauty of the original Rock Creek Park.

Historic Context

General Park History

The concept of a park located in Washington, D.C. was first introduced in 1867 and was presented by Major Nathaniel Michler who suggested Rock Creek Valley as a good, potential site. Michler believed that an urban park "is the most economical and practical means of providing all, old and young, rich and poor, with the greatest of all needs, healthy exercise in the open country" (Macintosh 1985). Supporting this idea, Senator B. Gratz Brown introduced legislation to acquire the land adjacent to Rock Creek for such a park, and although the bill passed in the Senate it was tabled in the House in the last hours of the 39th Congress.

In 1890, the idea of a park in the nation's capital was revisited by Charles Carroll Glover and Senator John Sherman. This time the legislation passed both the Senate and the House, and was signed into law by President Benjamin Harrison. The Rock Creek Park Act "provided for acquisition of no more than 2,000 acres extending north from Klinge Ford Bridge, the northern limit of the National Zoo" (Macintosh 1985). It took several years for the land to be acquired and the park more fully developed. In 1913, the Rock Creek and Potomac Parkway (RCPP) was authorized by Congress, becoming "the first parkway in the metropolitan region and one of the earliest in the country" (Barsoum 2005:8-2). The vision for the parkway was conceived by Frederick Law Olmstead, Jr. (a member of the Senate Park Commission) but was modified over time to address the rise of the popularity of the automobile and encroaching development by increasing the size of the roadways and the acquisition of more land.

Although not acted upon until decades later, there was awareness in 1913 that Rock Creek and its parkland in Washington would be degraded if the creek and its watershed upstream in Maryland were not protected. It was not until 1925 that Lieutenant Colonel Clarence O. Sherrill, executive secretary of the National Capital Park Commission, enlisted Maryland Governor Albert C. Ritchie's help in coordinating a plan to expand the park northwards to protect the watershed and provide recreation. In 1927, the M-NCPPC was officially established and charged with the acquisition and administration of parkland in Montgomery and Prince Georges counties. New legislation was passed that "specified a ceiling of \$1,500,000 for the federal contribution and \$3,000,000 more for the advance, to be repaid without interest in eight years" for the acquisition of Maryland land (Macintosh 1985). However, no appropriation was available until an agreement was reached on sewage disposal and storm water flow in the watersheds. The agreement reached between the park and planning commissions and the Washington Suburban Sanitary Commission became known as the Capper-Cramton Act and was signed into law by President Herbert Hoover in 1930. A report on the extended Rock Creek Park boundaries was completed that same year by Conrad L. Wirth, a landscape architect with the National Capital Park and Planning Commission. "Proposed Rock Creek Park" land was plotted out on 1935 Montgomery County maps (Klinge 1935), and by 1941, the maps showed that the land had been acquired and named "Rock Creek Park" (Klinge 1941). "The Maryland portion of Rock Creek Park would ultimately reach upstream 22 miles from the District line and encompass 4,193

MARYLAND HISTORICAL TRUST REVIEW	
Eligibility recommended _____	Eligibility not recommended _____
Criteria: ___ A ___ B ___ C ___ D	Considerations: ___ A ___ B ___ C ___ D ___ E ___ F ___ G
MHT Comments:	
_____	_____
Reviewer, Office of Preservation Services	Date
_____	_____
Reviewer, National Register Program	Date

acres, as compared to 1,754 acres in the District portion.” (Macintosh 1985) The National Park Service (NPS) took over jurisdiction of the D.C. sections of Rock Creek Park in 1933.

In the period after World War II, the federal government expanded and many new programs were created, contributing to a surge of growth and development in the area surrounding Washington, D.C. as people moved to the area to fill new government positions. The influx of people spurred suburbanization in Montgomery County, especially in the southern section closest to Washington. Although the parkland reserved for Rock Creek Park was protected from development, it did not deter development of property adjacent to the parkland. As more people populated the area, there was increased traffic congestion. In an attempt to resolve this issue, city planners proposed a highway down through Rock Creek Park into Washington in 1954. Although it was not approved, it did result in the Capital Beltway passing through a portion of the park in Maryland (Macintosh 1985).

In 1959, the Montgomery County northern portion of the Rock Creek Watershed was described as “rolling farm land supporting some of Maryland’s finest dairy and livestock farms” and the southern section as “largely covered with suburban residential areas, many of them developed during the past decade. Construction is still active and much of the area is in a transition zone that is neither rural nor urban” (6th National Watershed Congress 1959). By 1967, “55 percent of the drainage area ha[d] been built or paved area, obliterating many of the stream’s tributaries” (Kelly 1967).

The proximity of the development to the area surrounding Rock Creek Park profoundly impacted the health of the creek and the surrounding area. In 1954, an article titled ‘Our Capital’s Rock Creek Mess’ described the creek as a “foul-smelling, mud-laden, debris-choked watercourse which winds its sickly way from Montgomery County, Maryland, through the nation’s capital” (e.g., Macintosh 1985). The situation did not improve as pollution from runoff, sewers, silt, and trash made the water hazardous for people to wade or fish in (Griffiths 1961). Also, “investigation indicates that as the natural sources of water have diminished, other more typically urban sources have established themselves—illegal sanitary connections to the storm sewers, defective or overloaded sewage lines, clogged septic systems, and probably a few waterline leaks” (Kelly 1967). Although some action has been taken to decrease the contamination and beautify the area, in 2008 the area was still described as:

[W]e enter a strange land of enchantment. Bottomland trees lean over the dark mirror of Rock Creek: bone-white sycamores, smooth gray ironwoods and cinnamon-barked river birches. The Beltway hums over our left shoulders, and trash hangs like Spanish moss from the trees. Tires seem strategically placed in the creek bottom, providing extra leverage for silt-paddling. The gravel beaches are strewn with beer and soda cans. But there is a flock of wood ducks upstream, flying away from us, and amid the Dr. Pepper cans, raccoon prints are stamped into the muddy shore. (Choukas-Bradley 2008:155)

In the 1960s, 1970s, and 1980s the popularity of the bicycle spurred movements to introduce pathways for pedestrians and cyclists throughout the park. However, because of opposition to plans put forth by NPS and the cost of construction, bicycle paths were halted until a later date and instead some roads were closed to automobiles during certain hours and days of the year to accommodate those who wanted to ride a bike through parts of Rock Creek Park (Macintosh 1985). Despite this setback, bicycle paths and nature trails for pedestrians would be developed throughout the park over the next several decades.

History of Rock Creek Park Montgomery County Survey Area Land

The Rock Creek Park Montgomery County Survey Area boundaries include portions of two sub-parks to the park system as a whole: Rock Creek Stream Valley Unit 2 and Ray’s Meadow Local Park. Both were acquired by the M-NCPPC in the 1930s.

Rock Creek SVU 2 was acquired by the M-NCPPC in 1932. It encompasses 278 acres of land running on either side of Rock

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended _____ Eligibility not recommended _____
Criteria: ___ A ___ B ___ C ___ D Considerations: ___ A ___ B ___ C ___ D ___ E ___ F ___ G

MHT Comments:

Reviewer, Office of Preservation Services

Date

Reviewer, National Register Program

Date

Creek from East-West NW to Route 193 (M-NCPPC 2007). It is divided into two unequal sections by the Georgetown Branch Trail. The Georgetown Branch Trail is a former rail bed of the Georgetown Branch rail line of the Baltimore and Ohio (B&O) Railroad (M: 35-142). The Georgetown Branch rail line was constructed in the late-1800s, and the line began being used in 1910 (Coalition for the Capital Crescent Trail nd A). A right-of-way agreement for park access was established between the railroad company and the owners of the land at the time, and was later grandfathered in with park acquisition (SDAT nd). The line carried coal and building supplies from Silver Spring, Maryland, to Georgetown, Washington, D.C. until the service was discontinued in 1985 (Coalition for the Capital Crescent Trail nd B). That same year, CSX Transportation (the 1981 merger company of the B&O Railroad, the Chesapeake and Ohio Railroad, and Seaboard Coast Lines) filed for abandonment. It was then that "the November 1986 Georgetown Branch Master Plan Amendment designated the right-of-way 'a public right-of-way intended to be used for public purposes such as conservation, recreation, transportation, and utilities. It is not to be used for a continuous roadway'" (Georgetown Branch Master Plan Amendment 1990:7). The Amendment also stated that a future master plan amendment would be required for any "use of the right-of-way for a transitway between Silver Spring and Bethesda" (Georgetown Branch Master Plan Amendment 1990:8). It did not specify what type of technology the transit would be (4.0 Transportation Plan nd:103). "After several years of community efforts, the National Park Service bought the right-of-way from Georgetown to the D.C. line and Montgomery County purchased it from there through Bethesda to Silver Spring" in 1988 under the National Trails System Act (Coalition for the Capital Crescent Trail nd B).

Montgomery County acquired its portion of the right-of-way under a Certificate of Interim Trail Use (CITU) issued by the Interstate Commerce Commission (ICC) (Bartholomot 1994:1). The CITU "preserves the right-of-way intact under section 8(d) of the National Trails System Act to accommodate a trail" and "recognizes that the County planned to add a mass transit facility along with the trail between Bethesda and Silver Spring" (Bartholomot 1994:1). In 1991, the Intermodal Surface Transportation Efficiency Act (ISTEA) provided funding for "transportation enhancements, including rail-trails," and in 1996, Montgomery County funded the "removal of tracks and ties on the right-of-way from Bethesda to west Silver Spring and its development as an interim hiker-biker trail (temporarily designated the Georgetown Branch Trail)" (Coalition for the Capital Crescent Trail nd A).

The portion of the Georgetown Branch that crosses Rock Creek (survey area) remained relatively untouched during the land conversion from rail to park use. Although two former railroad-related elements existed within the park, the old rail bed was no longer in service through this process and the Rock Creek Trestle (M: 36-29) was closed for safety reasons due to fire damage. Constructed in 1892, the Rock Creek Trestle carried the freight train over Rock Creek. It was renovated in 1904, 1928, and in 1972 after Hurricane Agnes (Slater 2002a:1). In 2000, the Trestle was rehabilitated and the addition of "observation 'bump-outs'" were included in the design (Coalition for the Capital Crescent Trail nd A). The observation "bump-outs" were requested by community groups who wanted a space so "trail users could take advantage of the scenic views without impeding others" and were paid for by the Coalition for the Capital Crescent Trail, the Greater Bethesda-Chevy Chase Coalition, and the Washington Area Bicycle Association (News Release 2003). The Trestle and the trail were re-opened in May 2003.

Ray's Meadow Local Park was acquired by M-NCPPC in 1934 and encompasses approximately 17 acres of land adjacent to Rock Creek Park. Today the park "features a playground, baseball field, and two football/soccer fields" and "resides on the northern side of East-West Highway" (Montgomery Parks: Ray's Meadow Local Park nd).

Rock Creek Park continues to develop, expanding and constructing new trails and bike paths throughout the park. It is a constant source of activity as people living or working near the park take advantage of the recreation space to exercise and enjoy nature despite being in the middle of a highly suburbanized area.

Site Description

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended _____				Eligibility not recommended _____									
Criteria:	___ A	___ B	___ C	___ D	Considerations:	___ A	___ B	___ C	___ D	___ E	___ F	___ G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

Rock Creek Park Montgomery County Survey Area encompasses approximately 18 acres of land surrounding Rock Creek bounded on the east and west by county-owned parcel lines and on the north and south by the Purple Line project area of potential effect (APE).

The area has been preserved as natural parkland and has had minimal development occur to protect the creek. It has become a natural space for people living and working within the county to use and enjoy. Bike paths and walking trails have been added to the wooded area to encourage people to use the space as a park. The western bank in the survey area is inaccessible via trails or pathways. Rock Creek Trail runs parallel to the creek on the east bank; the trail is paved in asphalt.

There are three above-ground components within the survey area. All three were evaluated for their contribution to this resource as a whole: the Georgetown Branch of the B&O railroad (now a temporary pedestrian/biker trail), the B&O rail trestle over Rock Creek, and an athletic field. Georgetown Branch Trail runs east-west in the survey area dividing it in half. The gravel trail is the former site of the Georgetown Branch rail line of the B&O Railroad (M: 35-142) and previously determined to be not eligible for individual listing on the National Register of Historic Places (NRHP) (Slater 2002b). The Georgetown Branch of the B&O Railroad was constructed prior to the creation of this parcel into Rock Creek Park (Klinge 1931). The rail line remained active until 1985, and it was not until the late-1980s that the railroad corridor was incorporated into the park planning for future use as a transitway to provide a needed east-west corridor through this area. Prior to this time, park activities were designed around this feature rather than including the corridor in their master plan. As such, use of the rail line does not date to the park's recommended Period of Significance (1935-1962). Therefore, it is recommended that the portion of the Georgetown Branch rail bed in the survey area be considered a non-contributing resource to the Rock Creek Park Montgomery County Survey Area.

The trail crosses over Rock Creek via the Rock Creek Trestle (M: 36-29). Rock Creek Trestle was also previously determined to be not eligible for individual listing on the NRHP (Slater 2002a). The steel trestle was modified with observation "bump-outs" after it ceased use as a rail bridge and was converted for temporary park recreational purposes in 2000. The original rails and ties have been removed and replaced with wood boards. Although no longer representative as a rail bridge, the modifications were done specifically to reuse this trestle as a temporary park facility and access route for pedestrians and bikers between Bethesda and Silver Spring. However, because the trestle did not become a part of the planning phase within the park area until the late-twentieth century and due to its compromised historic integrity, it is recommended that Rock Creek Trestle be considered a non-contributing element to the Rock Creek Park Montgomery County Survey Area.

The southeast section of the survey area contains a manicured lawn/green space that is used as a football/soccer field. The recreation space (football/soccer field) has been altered from its natural landscape and is a later addition to the park space. It is therefore recommended that it be considered a non-contributing resource to the Rock Creek Park Montgomery Survey Area.

Summary/Statement of Significance

The concept of an urban park in Washington, D.C. was conceived in the late-nineteenth century as a place for people of all ages and classes to go and enjoy the beauty of nature within the city. This took the form of Rock Creek Park. In the late-1920s/early-1930s, the addition of Montgomery County land along the creek, from its origins in Laytonsville to Washington, D.C., to the original park area reflected the growth and development of Rock Creek Park and the surrounding area. Although the Rock Creek Park Montgomery County Survey area has been modified to accommodate public activities, it still retains its integrity of location, setting, design, and feeling.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended _____				Eligibility not recommended _____									
Criteria:	___ A	___ B	___ C	___ D	Considerations:	___ A	___ B	___ C	___ D	___ E	___ F	___ G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

In the early-twentieth century, Montgomery County was being more heavily developed as people were moving to Washington, D.C. for employment but were looking to live outside the city limits. The Rock Creek Park Montgomery County Survey Area extension came about in an effort to preserve the creek watershed from development and keep the new park in Washington beautiful. They realized that any development or changes made to the creek upstream would have a direct impact on the original Rock Creek Park. Thus, they acquired the land for the park in Montgomery County to protect it from future development, thereby influencing the growth in the county as subdivisions and roadways now had to be planned around the park area. It is known that Rock Creek Park's design was also influenced by landscape architect Frederick Law Olmstead, Jr., who worked on other notable projects in Washington, D.C. such as the Jefferson Memorial and White House grounds (Klaus nd). However, it is unknown how much of an impact, if any, Olmstead had on the parkland in Maryland as it is believed that this land was acquired solely for the protection of the main park area downstream in Washington.

Although the land surrounding the park has been developed, the Rock Creek Park Montgomery County Survey Area land has remained relatively untouched and still maintains its integrity of location, setting, design, and feeling. The original Rock Creek Park in Washington was designed as an urban park, a natural space within a city. Even though the parkland in Montgomery County was not initially purchased with the concept of urban park in mind, over time it has become one and is managed as of several sub-parks or units. It should be noted that the Rock Creek and Potomac Parkway Historic District in Washington, D.C. was entered in the NRHP under Criteria A and C in 2005 (Barsoum 2005). The Montgomery County property was an extension of the original Rock Creek Park and was critical to the park's success but this area was not included within the 2005 nomination which focused on the park area in Washington.

Since its conception, Rock Creek Park has maintained its original intent of being an urban park. The addition of Montgomery County property along Rock Creek allowed the park to prosper and remain a natural area within a city. It influenced the development of the area surrounding it by protecting the watershed and preserving a portion of the natural Maryland environment through its landscape. Therefore, it is recommended that the park section investigated as the Rock Creek Park Montgomery County Survey Area be considered Eligible for the NRHP under Criterion A for its association with the maintenance of the larger Rock Creek Park system. It is also an integral component to planning initiatives in surrounding Montgomery County. Its Period of Significance is recommended as 1935 (the year the park was first platted on Montgomery County planning maps) through 1962. It is suggested that the Georgetown Trail, the B&O railroad trestle, and the athletic field are non-contributing elements to this resource. The athletic field is a modern creation that does not date to the resource's Period of Significance. Although the Georgetown Trail and B&O railroad trestle were in existence when the park was created, they were not part of the overall park planning process or design until the rail line was deactivated in 1985. Their use as park elements post-dates the resource's Period of Significance.

Even though it is known that Frederick Law Olmstead, Jr. and other important government officials were involved in the development of the original park and spent time recreating in it as well, it is unclear whether or not this includes the area located outside of Washington, D.C., and because of the park's proximity to Washington, it is not noteworthy that they would have spent time in the park. Therefore, it is recommended that the resource is Not Eligible under Criterion B. Although the portion of Rock Creek Park within Washington, D.C. to the south is eligible under Criterion C, these two areas differ in several key ways. The portion of Rock Creek Park within the survey area has relatively few above-ground components, and of these, none embody distinctive characteristics of a type, period or master. While contributing resources to the area, the Rock Creek Trestle and Georgetown Branch rail bed were not constructed for the park but were rather existing structures prior to that section of land being incorporated into the park system, unlike the conditions witnessed at the Washington, D.C. section to the south. Therefore, the Rock Creek Park Montgomery County Survey Area is recommended as Not Eligible under Criterion C. This resource was not evaluated under Criterion D.

MARYLAND HISTORICAL TRUST REVIEW	
Eligibility recommended _____	Eligibility not recommended _____
Criteria: <u> </u> A <u> </u> B <u> </u> C <u> </u> D	Considerations: <u> </u> A <u> </u> B <u> </u> C <u> </u> D <u> </u> E <u> </u> F <u> </u> G
MHT Comments:	
_____	_____
Reviewer, Office of Preservation Services	Date
_____	_____
Reviewer, National Register Program	Date

References Cited

6th National Watershed Congress
1959 Ruruban Watershed: Rock Creek and the Nation's Capital. 6th National Watershed Congress, Washington D.C.

Barsoum, Eve L.
2005 "National Register of Historic Properties Registration Form: Rock Creek and Potomac Parkway Historic District," United States Department of the Interior, National Park Service. Digital Database, <http://pdfhost.focus.nps.gov/docs/NRHP/Text/05000367.pdf>, accessed June 2012.

Choukas-Bradley
2008 A Creek Runs Through It. Bethesda Magazine, September/October, 154, Bethesda, Maryland.

Coalition for the Capital Crescent Trail
nd:a A Trail Profile and History. The Coalition for the Capital Crescent Trail. http://www.cctrail.org/CCT_General_Info.htm, accessed July 2012.

nd:b History of the Georgetown Branch. The Coalition for the Capital Crescent Trail. http://www.cctrail.org/CCT_History.htm, accessed July 2012.

Griffiths, Harriet
1961 Have You Ever Wondered Where Rock Creek Starts? Washington Star, July 2. Washington, D.C.

Kelly, Orr
1967 Rock Creek Periled by Urban Sprawl. Washington Star, February 12:A1, A8. Washington, D.C.

Klaus, Susan L.
Nd Frederick Law Olmstead Jr. National Association for Olmstead Parks. <http://www.olmsted.org/the-olmsted-legacy/frederick-law-olmsted-jr>, accessed June 2012.

Klinge, Frank H. M.
1935 Property Atlas of Montgomery County. Revised 1953. Klinge Publishing Company, Lansdale, Pennsylvania. Copy on file at Montgomery County Historical Society.

1941 Property Atlas of Montgomery County. Revised 1953. Klinge Publishing Company, Lansdale, Pennsylvania. Copy on file at Montgomery County Historical Society.

Macintosh, Barry
1985 Rock Creek Park: An Administrative History. History Division, National Park Service, U.S. Department of the Interior, Washington D.C. Electronic format. <http://www.nps.gov/rocr/historyculture/adhi.htm>, accessed June 2012.

M-NCPPC
2007 Rock Creek SVU 2. The Maryland-National Capital Park and Planning Commission.

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended _____ Eligibility not recommended _____
Criteria: ___ A ___ B ___ C ___ D Considerations: ___ A ___ B ___ C ___ D ___ E ___ F ___ G

MHT Comments:

Reviewer, Office of Preservation Services

Date

Reviewer, National Register Program

Date

http://www.montgomeryparks.org/park_maps/map_pages_old/rockcreeksvu2/documents/rockcreeksvu2.pdf, accessed July 2012.

Montgomery Parks

Rock Creek Regional Park. Montgomery Parks, The Maryland-National Capital Park and Planning Commission. http://www.montgomeryparks.org/facilities/regional_parks/rockcreek/index.shtml, accessed June 2012.

Montgomery Parks: Ray's Meadow Local Park

Ray's Meadow Local Park. Montgomery Parks, The Maryland-National Capital Park and Planning Commission. http://www.montgomeryparks.org/parks_facilities_directory/raysmeadowlp.shtml, accessed July 2012.

Rock Creek Conservancy

2012 The Rock Creek Watershed. Rock Creek Conservancy, Inc. <http://www.rockcreekconservancy.org/index.php/rock-creek/watershed>, accessed June 2012.

Slater, Margaret

2002a "Maryland Historical Trust NR-Eligibility Review Form: Rock Creek Trestle," Maryland Historical Trust. Digital Database, http://www.msa.md.gov/megafile/msa/stagsere/se1/se5/018000/018100/018131/pdf/msa_se5_18131.pdf, accessed July 2012.

2002b "Maryland Historical Trust NR-Eligibility Review Form: Georgetown Branch, B & O Railroad," Maryland Historical Trust. Digital Database, http://www.msa.md.gov/megafile/msa/stagsere/se1/se5/036000/036400/036465/pdf/msa_se5_36465.pdf, accessed July 2012.

Silver Spring Trails

2004 The Rock Creek Trestle. <http://home.comcast.net/~phyilla1/sstrails/tresstat.html>, accessed July 2012.

Taylor, Ronald

1975 From a Puddle to the Potomac. Washington Post, May 1. Washington, D.C.

MARYLAND HISTORICAL TRUST REVIEW													
Eligibility recommended _____				Eligibility not recommended _____									
Criteria:	___ A	___ B	___ C	___ D	Considerations:	___ A	___ B	___ C	___ D	___ E	___ F	___ G	
MHT Comments:													
_____							_____						
Reviewer, Office of Preservation Services							Date						
_____							_____						
Reviewer, National Register Program							Date						

Rock Creek Park Montgomery County Survey Area (M: 36-87)
Montgomery County, MD

USGS Washington West Quad, Revised 1983

M: 36-85, Rock Creek Park Montgomery County Survey Area, Purple Line, Bethesda to Silver Spring Segment

TIFF Image File Name	Description	Date Taken	Ink	Paper	Brand, Make & Dye Type of CD
M: 36-85_2012-5-21_01.tif	An Old Railroad Bed Turned into a Trail Through Rock Creek Park, Looking East.	5/21/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-5-21_02.tif	View of Rock Creek and Surrounding Vegetation, Looking North in Stream Valley Unit 2 (SVU 2).	5/21/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-5-21_03.tif	Rock Creek Park Near Jones Mill Road, Looking South in SVU 2.	5/21/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-7-10_04.tif	Ray's Meadow Local Park Adjacent to Rock Creek SVU 2, Looking North Toward Project Area.	7/10/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-7-10_05.tif	Rock Creek Bridge as Part of Georgetown Branch Trail, Looking West.	7/10/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-5-21_06.tif	Rock Creek Park, Detail of Rock Creek and Walking Path from Rock Creek Bridge.	5/21/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR
M: 36-85_2012-7-10_07.tif	Rock Creek Trestle, Looking South from Rock Creek Trail.	7/10/2012	Dye-based HP Vivera Ink	HP Premium Photo Paper, Gloss	Memorex 80 min./700MB 52x Pro Gold Archival CDR

M:36-87

Rock Creek Park Montgomery County Survey Area
Montgomery County, Maryland

Heather Dollins, DoveTail Cultural Resource Group

May 21, 2012

Maryland Historical Trust

Old Georgetown Branch Railroad Bed Turned into
a Trail, Looking East.

M: 36-87_2012-5-21-02.tif

M: 36-87

Rock Creek Park Montgomery County Survey Area
Montgomery County, Maryland

Heather Dollins, DoveTail Cultural Resource Group

May 21, 2012

Maryland Historical Trust

View of Rock Creek and surrounding vegetation,
Looking North in Stream Valley Unit 2 (SVU 2)

2/7

M:36-87-2012-5-21-03.tif

M:36-87

Rock Creek Park Montgomery County Survey Area
Montgomery County, Maryland

Heather Dollins, Dove-tail Cultural Resource Group

May 21, 2012

Maryland Historic Trust

Rock Creek Park Near Jones Mill Road, Looking South,
in SW 2.

3/7

M: 36-87_2012-5-21_02.tif

M: 36-87

Rock Creek Park Montgomery County Survey Area
Montgomery County, Maryland
Caitlin Osnida, DoveTail Cultural Resource Group

July 10, 2012

Maryland Historical Trust

Ray's Meadow Local Park Adjacent to Rock
Creek SVU 2, Looking North Toward Project Area.

4/7

M: 36-87_2012-7-10_05.tif

M: 36-87

Rock Creek Park Montgomery County Survey Area

Montgomery County, Maryland

Caitlin Oshida, Dove-tail Cultural Resource Group

July 10, 2012

Maryland Historical Trust

Rock Creek Bridge as Part of Georgetown Branch Trail,
Looking West.

5/7

M:36-87-2012-7-10_06.tif

M:36-87

Rock Creek Park Montgomery County Survey Area
Montgomery County, Maryland

Heather Dollins, Dove-tail Cultural Resource Group

May 21, 2012

Maryland Historical Trust

Rock Creek Park, Detail of Rock Creek and Walking Path
from Rock Creek Bridge.

6/7

M:36-87-2012-7-10-07.tif

M:36-87

Rock creek Park Montgomery County survey Area
Montgomery County, Maryland

Caitlin Oshida, Dove-tail Cultural Resource Group

July 10, 2012

Maryland Historical Trust

Rock Creek Trestle, Looking south from Rock
Creek Trail.

717