

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED WA-11-085
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 Ingram Farm; part of "Meadow Green"

AND/OR COMMON Ingram-Schipper Farm (Preferred)

2 LOCATION

STREET & NUMBER West of Maryland Route 66, about 1/2 mile south of U.S. 40
on the Beaver Creek

CITY, TOWN	Route 2, Boonsboro	VICINITY OF	___	CONGRESSIONAL DISTRICT	Third
STATE	Maryland	CODE	24	COUNTY	Washington
				CODE	043

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 checked="" type="checkbox"/> PRIVATE RESIDENCE
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> ENTERTAINMENT
		<input checked="" type="checkbox"/> NO	<input type="checkbox"/> GOVERNMENT
			<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> SCIENTIFIC
			<input type="checkbox"/> TRANSPORTATION
			<input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME Gerald J. Schipper and Martha T. Schipper

STREET & NUMBER Heritage Hills, Route 2

CITY, TOWN	Frederick	VICINITY OF	___	STATE	Maryland	21701
------------	-----------	-------------	-----	-------	----------	-------

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC. Washington County Court House

STREET & NUMBER West Washington Street

CITY, TOWN	Hagerstown	STATE	Maryland
------------	------------	-------	----------

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

DATE

___ FEDERAL ___ STATE ___ COUNTY ___ LOCAL

DEPOSITORY FOR SURVEY RECORDS

CITY, TOWN

STATE

DESCRIPTION

WA-II-085

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

This house is located about 1/2 mile west of Maryland Route 66, about 1/2 mile south of its intersection with U. S. 40, in Washington County, Maryland. It is situated on the east bank of the Beaver Creek and faces south.

The structure is a two-story, four-bay brick dwelling with white trim. A two-bay frame addition at the west end of the house links it with a brick summer kitchen.

The walls are set on low limestone foundations. At the front and rear elevations, a watertable is present extending five courses above the foundation. It is topped with a course of quarter round bricks. The walls of the front and rear elevations show flemish bond brick work. The end walls show common bonding with five courses of stretchers between rows of header bricks. Flat brick arches are present over all windows at the two main levels. At the first story, the arches are one-and-one-half bricks in height; at the second floor level, they are one brick high.

Windows are set in the walls with some effort at symmetry. They are, however, grouped in the front and rear walls with a relatively wide gap between the second and third bays. All of the windows appear to have most of their original framing, consisting of wide members with pegged joining. The frames are finished with a bead at the inside edge and are trimmed with quirked quarter round molding. Two-over-two pane Victorian period sashes are held within the window frames.

The entrances are located in the center bays of the south or front elevation. They are similar in appearance, neither having received particular attention as a main entrance. The entrance openings are framed similarly to the windows with four-light transoms carried above the doors. The doors have six raised panels trimmed with quirked quarter round molding. In the second bay from the east end of the north or rear wall is another entrance which is consistent in design with those at the front elevation.

A Victorian period flat roofed one-story porch extends along the south wall. It is supported by square posts with brackets.

The roof is covered with slate. It extends for several inches beyond the end walls of the house and appears to be a Victorian period replacement. The eaves are finished with boxing under which is a plain cornice board. Brick chimneys with corbels at their tops rise from inside each gable end.

The exterior of the house is in good condition.

Near the house are a number of early outbuildings, including a brick kitchen and wash house, three log buildings, one of which has a fireplace and appears to have been a dwelling, and a large stone barn which has a date stone that could not be read.

SIGNIFICANCE

WA-II-085

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
REHISTORIC	<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 checked="" 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 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

STATEMENT OF SIGNIFICANCE

The area of significance of this house is its architecture. Constructed of brick with Flemish bonding and water tables used in the front and rear elevations, it shows a considerable amount of attention to Georgian period detail. The use of water tables and Flemish bond brickwork in walls other than the facade is unusual in Washington County. Those few dwellings in the County with water tables appear to have been built during the late 18th or very early 19th centuries. The small windows in this house and their massive pegged frames would also suggest an early building date.

The property is significant for its numerous outbuildings which appear to be of the same period as the house. They are outstanding as examples of early log construction. Few such secondary structures are ill in existence.

The buildings stand on a 246-1/2 acre tract of land called "Meadow's Green" which was surveyed for Jonathan Ingram on June 25, 1875 (Washington County Patent Book k, Folio 225). In 1809, John Ingram sold the property to this son, Joseph. Joseph Ingram in his will, probated April 15, 1834, left Meadow Green to his three sons. The will suggests that Ingram was a man of considerable wealth with sizable holdings in stocks, slaves and real estate. He refers in his will to his "mansion house," allowing for his daughters to reside in half of the structure until their marriage. Some time between 1859 and 1866, the property passed to the Fahrney family in whose possession it remained until 1966.

Williams' History of Washington County, Maryland suggests that the Ingram's were prominent early residents of the County. They came to Maryland from England early in the 17th century and are said to have held two patents made during the reign of King George II.¹

MAJOR BIBLIOGRAPHICAL REFERENCES

WA-II-085

Williams, T.J.C., History of Washington County, Maryland. Hagerstown: Mail Publishing Co., 1906.
 Land Records of Washington County, Washington County Courthouse, Hagerstown, Maryland

GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 50 acres

UTM REFERENCES

A	1,8	27,1	7,8,0	4,3	8,2	6,2,0	B	1,8	27,1	6,8,0	4,3	8,2	2,6,0
	ZONE	EASTING	NORTHING		ZONE	EASTING		ZONE	EASTING	NORTHING		ZONE	EASTING
C	1,8	27,1	3,6,0	4,3	8,2	0,5,0	D	1,8	27,1	1,8,0	4,3	8,2	1,3,0

VERBAL BOUNDARY DESCRIPTION

SEE CONTINUATION SHEET #1.

E	1,8	27,1	1,7,0	4,3	8,2	1,3,0
F	1,8	27,1	4,1,0	4,3	8,2	7,4,0

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

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

FORM PREPARED BY

NAME / TITLE

Paula Stoner Dickey, Consultant

ORGANIZATION

Washington County Historic Sites Survey

DATE

June, 1974

STREET & NUMBER

Court House Annex

TELEPHONE

CITY OR TOWN

Hagerstown

STATE

Maryland

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

John N. Pearce 3/15/78

TITLE STATE HISTORIC PRESERVATION OFFICER

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

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED
DATE ENTERED

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

Ingram-Schipper Farm
Washington County

CONTINUATION SHEET Maryland ITEM NUMBER 10 PAGE 1

VERBAL BOUNDARY DESCRIPTION

BEGINNING at a point on the 500' elevation line east of the drive to the house about 3000 feet along the drive leading west and then south from Maryland Route 669, then following said 500' contour line south about 800 feet to where it crosses a branch of Beaver Creek, then following it east after it crosses said creek about 1300 feet to a point, then going north 400 feet across Beaver Creek to a point on the 460' contour line, then following said contour line north about 1200 feet to a point, then moving east southeast in a straight line about 900 feet to the point of beginning, containing about 50 acres.

BOUNDARY JUSTIFICATION

The boundary of this nomination follows a ridge line to the east, south, and southwest of the house and outbuildings. To the northwest and north it is drawn to include the fork in Beaver Creek which is a highly visible feature in the landscape north of the house.

Copy 2

NOMINATION FORM
for the

WA-II-085
District 16

NATIONAL REGISTER OF HISTORIC PLACES, NATIONAL PARKS SERVICE

SEE INSTRUCTIONS

1. NAME				
COMMON: Schipper Farm <i>referred to as Ingram-Schipper</i>				
AND/OR HISTORIC: Ingram Farm, part of "Meadow Green" <i>Farm in N.R. Files</i>				
2. LOCATION				
STREET AND NUMBER: West of Md. Route 66, about 1/2 mile south of U.S. 40 on the Beaver Creek				
CITY OR TOWN: Route 2, Boonsboro				
STATE Maryland			COUNTY: Washington	
3. CLASSIFICATION				
CATEGORY (Check One)	OWNERSHIP		STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object <input checked="" type="checkbox"/> Building <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered	<input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input checked="" type="checkbox"/> No
PRESENT USE (Check One or More as Appropriate)				
<input checked="" type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input type="checkbox"/> Military <input type="checkbox"/> Museum	<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 (Specify) _____ _____ _____	<input type="checkbox"/> Comments _____ _____
4. OWNER OF PROPERTY				
OWNER'S NAME: Gerald J. Schipper and Martha T. Schipper				
STREET AND NUMBER: Heritage Hills, Route 2				
CITY OR TOWN: Frederick			STATE: Maryland	
			21701	
5. LOCATION OF LEGAL DESCRIPTION				
COURTHOUSE, REGISTRY OF DEEDS, ETC: Washington County Court House				
STREET AND NUMBER: West Washington Street				
CITY OR TOWN: Hagerstown			STATE: Maryland	
Title Reference of Current Deed (Book & Pg. #): 453/421				
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:	

WR-II-085

7. DESCRIPTION

CONDITION	(Check One)					
	<input type="checkbox"/> Excellent	<input checked="" type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input checked="" type="checkbox"/> Altered	<input type="checkbox"/> Unaltered	<input type="checkbox"/> Moved	<input checked="" type="checkbox"/> Original Site		

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

This house is located about 1/2 mile west of Maryland Route 66, about 1/2 mile south of its intersection with U.S. 40 in Washington County, Md. It is situated on the east bank of the Beaver Creek and faces south.

The structure is a two-story, four-bay brick dwelling with white trim. A two-bay frame addition at the west end of the house links it with a brick summer kitchen.

The walls are set on low limestone foundations. At the front and rear elevations a watertable is present extending five courses above the foundation. It is topped with a course of quarter round bricks. The walls of the front and rear elevations show flemish bond brick work. The end walls show common bonding with five courses of stretchers between rows of header bricks. Flat brick arches are present over all windows at the two main levels. At the first story, the arches are one-and-a-half bricks in height; at the second floor level, they are one brick high.

Windows are set in the walls with some effort at symmetry. They are, however, grouped in the front and rear walls with a relatively wide gap between the second and third bays. All of the windows appear to have most of their original framing, consisting of wide members with pegged joining. The frames are finished with a bead at the inside edge and are trimmed with quirked quarter round molding. Two-over-two pane Victorian period sashes are held within the window frames.

Two entrances are located in the center bays of the south or front elevation. They are similar in appearance neither having received particular attention as a main entrance. The entrance openings are framed similarly to the windows with four-light transoms carried above the doors. The doors have six raised panels trimmed with quirked quarter round molding. In the second bay from the east end of the north or rear wall is another entrance which is consistent in design with those at the front elevation.

A Victorian period flat roofed one-story porch extends along the south wall. It is supported by square posts with brackets.

The roof is covered with slate. It extends for several inches beyond the end walls of the house and appears to be a Victorian period replacement. The eaves are finished with boxing under which is a plain cornice board. Brick chimneys with corbels at their tops rise from inside each gable end.

The exterior of the house is in good condition.

Near the house are a number of early out buildings, including a brick kitchen and wash house, three log buildings, one of which has a fireplace and appears to have been a dwelling and a large stone barn which has a date stone, which could not be read.

SEE INSTRUCTIONS

8. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- | | | | |
|--|---------------------------------------|--|---------------------------------------|
| <input type="checkbox"/> Pre-Columbian | <input type="checkbox"/> 16th Century | <input checked="" type="checkbox"/> 18th Century | <input type="checkbox"/> 20th Century |
| <input type="checkbox"/> 15th Century | <input type="checkbox"/> 17th Century | <input checked="" 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 checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | _____ |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | _____ |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input type="checkbox"/> Transportation | _____ |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | |
| <input type="checkbox"/> Conservation | | | |

STATEMENT OF SIGNIFICANCE

The area of significance of this house is its architecture. Constructed of brick with flemish bonding and watertables used in the front and rear elevations, it shows a considerable amount of attention to Georgian period detail. The use of watertables and flemish bond brickwork in walls other than the facade is unusual in Washington County. Those few dwellings in the County with watertables appear to have been built during the late 18th or very early 19th centuries. The small windows in this house and their massive pegged frames would also suggest an early building date.

The property is significant for its numerous outbuildings which appear to be of the same period as the house. They are outstanding as examples of early log construction. Few such secondary structures are still in existence.

The buildings stand on a 246-1/2 acre tract of land called "Meadow's Green" which was surveyed for Jonathan Ingram in June 25, 1875 (Washington County Patent Book k, Folio 225). In 1809, John Ingram sold the property to his son Joseph. Joseph Ingram in his will which was probated April 15, 1834, left Meadow Green to his three sons. The will suggests that Ingram was a man of considerable wealth and with sizable holdings in tocks, slaves and real estate. He refers in his will to his "mansion house," allowing for his daughters to reside in half of the structure until their marriage. Some time between 1859 and 1866, the property passed to the Fahrney family in whose possession it remained until 1966.

Williams' History of Washington County, Maryland suggests that the Ingram family were prominent early residents of the County. They came to Maryland from England early in the 17th century and are said to have held two patents made during the reign of King George II.¹

¹Thomas J. C. Williams, A History of Washington County, Maryland, Hagerstown: The Mail Publishing Company, 1906, p. 892.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Williams, T. J. C., History of Washington County, Md., Hagerstown: Mail Publishing Co., 1906, (information on the Ingram family).

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: 186 acres.

Acreege Justification:

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

STATE:	COUNTY:

11. FORM PREPARED BY

NAME AND TITLE:
Paula Stoner Dickey, Consultant

ORGANIZATION: Washington County Historic Sites Survey DATE: June, 1974

STREET AND NUMBER:
Court House Annex

CITY OR TOWN: Hagerstown STATE: Maryland

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

Significance of this property is:
 National State Local

Signature

SEE INSTRUCTIONS

Deed Records -- WA-II-085

Liber 453, Folio 421, April 13, 1967

Grantors: Ferdinand J. Mack and Dorothy F. Mack
Grantees: Gerald J. Schipper and Martha Taylor Schipper
186 acres, part of "Meadow Green."

Liber 438, Folio 575, April 7, 1966

Grantors: Virgie M. Fahrney and Mary L. Fahrney
Grantees: Ferdinand J. Mack and Dorothy F. Mack

Liber 101, Folio 264, December 11, 1893

Grantors: Lewis W. Fahrney and Liaaie A. Fahrney
Grantees: Joseph Fahrney
\$9,980.38, 186 acres.

Will Liber F, Folio 157, probated March 27, 1867

The property described as "The Ingram Farm" was devised by Daniel Fahrney to Lewis W. Fahrney.

Will Liber D, Folio 101, probated August 15, 1834

Will of Joseph Ingram. The property was devised to Joseph's three sons, John, Benjamin and Edward, 246-1/4 acres.

Liber T, Folio 618, December 5, 1809

Grantor: John Ingram
Grantee: Joseph Ingram
\$650, 246-1/4 acres

Patent Book 1, Folio 225, June 25, 1785

Meadows Green, surveyed for J. Ingram, 246-1/2 acres.

WA-II - 085

SKETCH MAP

N ↑

WA-II-085

35'
4384
4383
4382
4379
MYERSVILLE (JUNC. MD. 17) 4.6 MI.
FREDERICK 15 MI.
(MYERSVILLE)
5463 ft SE

2012
2013
2014
2015
2018
2019
2020
2021
2022
2023
2024
2033
2034
2035

Sanmar - Schipper Farm

Mapleville

Short Hill

Beaver

Deaver Creek

Black Rock

Wagners Crossroads

Mount Lena

Sanmar

Mt Zion Ch

Union Ch

Mt Pleasant

Cem

12-15-5

INERAM-SCHIFFLER 1/1/51

1/1/51

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY

WA - II - OBS

Schipper Fam

1000-1000

N. 200

11/10/1974

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY

INGRAM-SCHIPPER FARM WA-II-085 ~~WA-II-089~~
Boonsboro, Washington County, Md.
Photographed by Paula Stoner Dickey
March 1974
from Southeast

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY

10/10/85
100 1000 1000
1000 1000

FRANK STUBBS DICKEY
CONSULTANT, WASHINGTON DC.
HISTORICAL SITES SURVEY

WA-II-085 ~~WA-I-016~~

INGRAM-SCHIPPER FARM

Boonsboro, Washington County, Md.

Photographed by Paula Stoner Dickey

March 1974

Log Cabin, N.W.

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY

WA-II-085

Schipper Farm

WA-II-085

Schipper Farm

WA-II-085

Schippea Farm

WA-II-085

Schipper FARM

49
1
April 1976

PAULA STONER DICKEY
CONSULTANT, WASHINGTON CO.
HISTORICAL SITES SURVEY