

WI-68
Anderson Mill House
Salisbury vicinity
Private

c. 1840

Secluded on a quiet mill pond along Pemberton Drive is a two-story, three-part frame dwelling, formerly part of a large agricultural-industrial holding owned and operated by the Anderson family throughout much of the nineteenth century. The three-part frame house, sheathed with beaded weatherboards and finished with late Federal/Greek Revival woodwork, is estimated to date around 1840. Construction evidence and consistent use of mature cut nails throughout the structure, indicate that the three-part dwelling, designed with a rear hyphen and kitchen wing, was erected in a single building program. A Federal staircase, beaded board-and-batten doors, beaded joists in the rear kitchen, and a Federal mantel on the second floor are some of the significant features.

The house was probably built during the ownership of Isaac Anderson (1802-1875), who assembled an impressive Wicomico River and Rockawalkin Creek plantation during the second and third quarters of the nineteenth century. One of his early acquisitions was by way of his father Isaac's estate, which included 91 ½ acres of a tract called "Partner's Choice," located in the upper end of "Wrockawaiking." A series of tracts was purchased through the estate of James Anderson in 1832. Over the course of the mid to late nineteenth century the complex was called Anderson Mills, and the road connecting Salisbury and Upper Ferry was Anderson Road. Isaac Anderson, as well as his son, Henry W., owned three milling concerns on Rockawalkin Creek; a grist mill, a saw mill, and a carding mill.

Due to the indistinct boundary descriptions in the deeds, it is not clear on which tract of land the miller's house actually stands, but the house and mills were an integral part of a sizable agricultural-industrial holding identified as part of a larger rural community known as "Rocawakin Mills" when the Lake, Griffing, and Stevenon atlas was published in 1877. The rural mill community was actually stretched along a several mile course of Rockawalkin Creek. North of the Anderson mill complex, near where the Salisbury-Quantico road passed over the creek, there was a rural crossroads village that included the Wicomico Presbyterian church, another saw mill, a number of dwellings as well as "School No. 3." In fact, Isaac Anderson, along with Andrew W. Anderson and Levin J. Pollitt, was conveyed a small lot of ground for the school in February 1859.

At the time of Isaac Anderson's death in 1875 his estate passed to his son Henry W. Anderson, who is designated on the 1877 atlas map. The inventory of Isaac Anderson's estate included sizable amounts of sawn lumber, rough timber, or lumber products, which included for example "ten thousand feet round timber in mill race, 2500 feet three quarter boards, 150 shingles, 1400 ft. of inch and a quarter boards, etc." Also itemized in the inventory was "1 lighter," valued at \$30, which was used to haul lumber products from mill to market.

As an executor of his father's estate, Henry W. Anderson assumed ownership of the Wicomico River and Rockawalkin Creek properties, and he sold the mill house along with 90 ½ acre to Paul Anderson in 1891, in whose hands the property

remained until the turn of the twentieth century. On December 21, 1899, the miller's house and acreage was sold to a neighbor, Charles W. Layfield, at a public sale for \$1,070. During the twentieth century the miller's house has been transferred numerous times until the present owner acquired the house in 1961.

MARYLAND HISTORIC PRESERVATION PLAN INFORMATION

RESOURCE NAME: Anderson Mill House

MHT INVENTORY NUMBER: WI-68

MARYLAND COMPREHENSIVE PLAN DATA

1. Historic Period Theme(s): Architecture
2. Geographic Orientation: Eastern Shore
3. Chronological/Development Period(s): Agricultural-Industrial Transition
1815-1870
4. Resource Type(s): Miller's residence

8.1 SIGNIFICANCE

Anderson Mill House, WI-68
Salisbury, Wicomico County, Maryland

Due to indistinct or non-existent boundary descriptions in the deeds, it is not clear on which tract the miller's house actually stands, but the house and mills were an integral element of a sizable agricultural-industrial holding identified as part of a larger rural community known as "Rocawakin Mills" when the Lake, Griffing, and Stevenon atlas was published in 1877.⁴ The rural mill community was actually stretched along a several mile course of Rockawalkin Creek. North of the Anderson mill complex, near where the Salisbury-Quantico road passed over the creek, there was a rural crossroads village that included the Wicomico Presbyterian church, another saw mill, a number of dwellings as well as "School No. 3." In fact, Isaac Anderson, along with Andrew W. Anderson and Levin J. Pollitt, was conveyed a small lot of ground for the school in February 1859.⁵

At the time of Isaac Anderson's death in 1875 his estate passed to his son Henry W. Anderson, who is designated on the 1877 atlas map. The inventory of Isaac Anderson's estate included sizable amounts of sawn lumber, rough timber, or lumber products, which included for example "ten thousand feet round timber in mill race, 2500 feet three quarter boards, 150 shingles, 1400 ft. of inch and a quarter boards, etc." Also itemized in the inventory was "1 lighter," valued at \$30, which was used to haul lumber products from mill to market.⁶

As an executor of his father's estate, Henry W. Anderson assumed ownership of the Wicomico River and Rockawalkin Creek properties, and he sold the mill house along with 90 ½ acre to Paul Anderson in 1891,⁷ in whose hands the property remained until the turn of the twentieth century. On December 21, 1899, the miller's house and acreage was sold to a neighbor, Charles W. Layfield, at a public sale for \$1,070.⁸ During the twentieth century the miller's house has been transferred numerous times until the present owner acquired the house in 1961.⁹

⁴ John L. Graham, ed. *The 1877 Atlases and Other Early Maps of the Eastern Shore of Maryland*, Wicomico County Bicentennial Committee, 1976, p. 20.

⁵ Somerset County Land Record, LW 6/124, 24 February 1859.

⁶ Wicomico County Inventory, WB 3/433, 7 October 1875.

⁷ Wicomico County Land Record, FMS 7/145, 28 February 1891.

⁸ Wicomico County Land Record, JTT 27/332, 1 January 1900.

⁹ Wicomico County Land Record, 527/496, 14 November 1961.

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title

Map 37, Parcel 105

Rilda S. McIntyre
27108 Pemberton Drive
Salisbury, Maryland 21801

527/496 Robert D. Weir
 Betty G. Weir

to

11/14/1961 Howard J. McIntyre
 Rilda S. McIntyre

1.6 acres

JWTS 334/462 William T. Mumford

to

8/28/1951 Robert D. Weir
 Betty G. Weir

JWTS 317/399 Richard H. Hodgson

to

3/30/1950 William T. Mumford
 Muriel M. Mumford

JWTS 316/58 Fred S. Allbro, et al.

to

3/15/1944 Richard H. Hodgson

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Page 2

IDT 161/105 Beulah Livingston

to

2/1/1930 Fred S. Albro and wife
Lydia Mae Stewart

30 acres

IDT 161/90 Richard Hodgson, Assignee

to

1/30/1930 Beulah Livingston

Whereas by public sale, 5/18/1929, as a result of a
defaulted mortgage from Joseph W. Cannon and
Emma L. Cannon to Annie G. Cannon, 2/7/1921,
JCK 122/113

JCK 121/421 Annie G. Cannon, unmarried

to

2/7/1921 Joseph W. Cannon
\$3,500 50 acres

JCK 117/77 Anna Cora Beebe, Lucy E. Beebe
Myrtle W. and Medford Humphreys, et al.

to

½/1920 Annie G. Cannon

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Page 3

LJG 1/369

Last Will and Testament of
Bela Beebe, Macomb County, Michigan

to

Written
6/5/1905
Proved
2/14/1911

Anna Cora Beebe
Lucy E. Beebe
Bertha Hall

EAT 56/211

George Grace
Estella Grace

to

9/27/1907

Bela Beebe
\$3,250 91 ½ acres

56/209

Thomas W. Clark
May Clark

to

9/27/1907

George Grace
90 ½ acres

EAT 39/229

Charles W. Layfield
L. Georgia Layfield

to

3/2/1904

Thomas W. Clark

WI-68
Anderson Mill House
Salisbury vicinity
Chain of title continued

Page 4

JTT 27/332

James E. Ellegood, trustee

to

1/6/1900

Charles W. Layfield
\$1070 Public Sale 12/21/1899 per a mortgage
from Paul Anderson to the Salisbury Building and
Loan Association, 2/28/1898, JTT 20/418
No. 1223 in Chancery

FMS 7/145

Henry W. Anderson
Emily C. Anderson

to

2/28/1891

Paul Anderson
\$2,000 90 ½ acres as laid out my surveyor James
K. Disharoon, 2/6/1891

Somerset County
Marriage License

Henry W. Anderson and Martha J. W. Price

January 10, 1860

Wicomico County
Estate Record
Opened 9/29/1875

Administration Account for Isaac Anderson

Henry W. Anderson and Annie M. E. Anderson,
Executors

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Page 5

Wicomico County Inventory of Isaac Anderson
Inventory
WB 3/433

Probated	Partial listing "ten thousand feet round timber in mill race"	\$40.00
	150 shingles	1.05
10/7/1875	1 lighter	30.00
	Corn in field on home farm-130 bushels	650.00
	Cabbage in garden	3.00
	Corn in high banks field-70 bushels	35.00
	50 cords of pine wood at \$2.50 per cord	125.00
	30 cords of pine wood \$1.50	45.00
	Sider Mill & fixtures	5.00
	600 feet of plank 10 feet long	6.00
	1400 ft. of inch and a quarter boards	28.00
	400 ft. of studding	2.80
	3000 ft. inch boards	27.50
	2500 feet three quarter boards	17.50
	Corn at Rider farm	62.50

Somerset County
Land Record
LW 6/124

Thomas Mitchell and Sarah Mitchell
Margaret W. Humphreys

to

2/24/1859

Isaac Anderson
Andrew W. Anderson
Levin J. Pollitt

...a certain lot of ground situated in Somerset County lying on the north side of the county road leading from Salisbury to Quantico...the said lot of ground to contain one quarter of an acre of land...the said lot is hereby conveyed for the purpose of building a school house for school purposes....

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Page 6

Somerset County
Land Record
LW 3/466

William H. Rider
Margaret A. Rider

to

1/6/1855

Isaac Anderson
\$11,250.00

Somerset County
Land Record
LW 1/229

William Hitch and Sarah his wife, and
Joseph J. Speed, trustee of William Hitch, insolvent

to

3/23/1852

Isaac Anderson

\$2,000 "The High Banks Farm" 300 acres

Somerset County
Land Record
LW 4/483

Mary Ellen Rider

to

10/15/1852

Isaac Anderson

\$3,750 undivided 4th part of all those tracts of parcels
of land lying in Somerset County

"The Rockawalkin Farm"

...north side of Wicomico River which was
devised by a certain Caleb Ross late of the
State of Delaware by his last will and
testament dated 5 October 1842...

WI-68
Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Page 7

Somerset County
Land Record
WP 5/67

Henry Newman

to

2/13/1850

Isaac Anderson

\$3,500 250 acres "Calcutta"

Somerset County
Land Record
WP 3/73

James Anderson (Estate by trustee Levin Handy, late of
Somerset County, Maryland)

to

6/6/1848

Isaac Anderson

\$1,039.65 "Poor Quarter," "Redishes Lot," "Gillises
Meadow," "Layton's Discovery"

Whereas by a decree of Court of Chancery 21 August
1832 a certain Ephraim K. Wilson was appointed a
trustee and authorized and empowered to sell and
dispose of certain real estate of the said James Anderson
that in pursuance of the said decree the said Ephraim
K. Wilson did on 30 October 1832 sell to Isaac
Anderson....and whereas the said Ephraim K. Wilson
hath since departed this life the said trust incomplete
and unfinished...

WI-68

Page 8

Anderson Mill House
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

Somerset County
Land Record

George Maddox and Elizabeth Byrd, Executors of the
Last Will and Testament of Thomas Byrd

to

7/16/1829

Isaac Anderson, Sr., deceased by his last will and
testament 11 October 1821
(Lizey Anderson, Isaac Anderson, Andrew W. Anderson,
William M. S. Anderson, Joshua Anderson, John J.
Anderson)

91 ½ acres "Partner's Choice" laying in the upper end
of Wrockawalking

Anderson Mills
Salisbury vicinity, Wicomico County, Maryland
Chain of title

Map 37, Parcel 240

1429/1

Thelma L. Eure

to

2/8/1995

Robert K. Twilley
27143 Pemberton Drive

3.18 acres

JWTS 546/469

Charles H. McBeth
Eleanor McBeth

to

7/6/1962

Parrish Stephen Eure

JWTS 452/97

John A. Hall

to

5/1/1958

Charles H. McBeth

JWTS 342/50

William H. Hutchings
Pearl I. Hutchings

to

6/27/1952

John A. Hall
Joan T. Hall

Anderson Mills
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

JWS 222/435	Claude C. Brown Hester M. Brown
	to
3/8/1938	William H. Hutchings
	"Anderson Mill Property"
IDT 206/77	Gardener T. White Edna White
	to
10/16/1937	Claude C. Brown Hester M. Brown
IDT 158/380	Charles L. Tingle
	to
5/23/1929	Gardener T. White
JCK 156/575	Walter R. Holloway
	to
10/31/1927	Charles L. Tingle Margaret L. Tingle
	21 acres

Anderson Mills
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

JCK 150/571

Charles L. Tingle

to

10/29/1927

Walter D. Holloway

JCK 134/292

Samuel B. Tingle

to

5/3/1924

Charles L. Tingle

EAT 98/503

Ella L. Mitchell

to

1/1/1917

Samuel B. Tingle

21 acres including "mill privileges"

EAT 88/399

Heirs of the late Francis M. Mitchell (Thomas H. Mitchell and Sallie M. Mitchell, Joseph Mitchell and Sarah E. Mitchell, C. Elien Anderson, widow, Elizabeth A. Melson and James S. Melson, Nettie B. Johnson and Samuel Q. Johnson, Ernest C. Mitchell and Mary Mitchell)

to

7/1/1913

Ella L. Mitchell

1st Item

Anderson Mills
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

EAT 76/268

Thomas W. H. White
Henrietta M. White

to

8/6/1911

Frank M. Mitchell

“Anderson Mills” mentions saw mill race
Survey and plat made by P. S. Shockley, 12/3/1902, filed in
Chancery Case 1406, EAT 13/21

Interrogation: Question No. 6

What real estate if any did said Henry W. Anderson own at
time of his death where situated and what is its value?

He owned a lot of land in Salisbury District, Wicomico
County, Maryland, about 5 miles from Salisbury consisting
of a home farm on the north side of the Wicomico River and
west side of Mill Creek adjoining the lands of Charles W.
Layfield and Isaac Anderson, containing about 400 acres of
land worth about \$5,000; also a mill adjoining the first
mentioned tract of land known as the Rockawalking or
Anderson Mill with about 24 acres of land worth about
\$1,000, also a tract of land lying on the east side of the mill
pond and adjoining the land of A. L. Williams, A. S. Taylor,
and others

JTT 37/304

E. Stanley Toadvine and Jay Williams, trustee and James E.
Ellegood, attorney

to

4/24/1903

Thomas W. H. White
Whereas by virtue of a mortgage made by Paul Anderson
and wife to Salisbury Permanent Building and Loan Assoc.
JTT 20/48

Known as the Anderson Grist and Carding Mills

Anderson Mills
Salisbury vicinity, Wicomico County, Maryland
Chain of title continued

FMS 7/147

Henry W. Anderson
Emily C. Anderson

to

2/28/1891

Paul Anderson

½ undivided interest 24 acres

SALISBURY

Dist. N^o 9
WICOMICO CO.

WI-68
Anderson Mill House
Salisbury vicinity

Lake, Griffing, and Stevenson Atlas
1877

MARYLAND
TOPOGRAPHICAL SURVEY

EDEN QUADRANGLE
MARYLAND
7.5 MINUTE SERIES ORTHOPHOTOMAP (TOPO)

1:60,000
4.7 KM TO U.S. 50
41 40' 42 43 44 1:990,000 FEET

WI-68
Anderson Mill House
Salisbury vicinity

Eden, Maryland Quadrangle
1983

**Maryland Historical Trust
State Historic Sites Inventory Form**

1. Name (indicate preferred name)

historic Anderson Mill House

and/or common

2. Location

street & number 27108 Pemberton Drive not for publication

city, town Salisbury vicinity of congressional district First

state Maryland county Wicomico

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input checked="" type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture <input type="checkbox"/> museum
<input checked="" type="checkbox"/> building(s)	<input type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial <input type="checkbox"/> park
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> work in progress	<input type="checkbox"/> educational <input checked="" type="checkbox"/> private residence
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment <input type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input type="checkbox"/> yes: restricted	<input type="checkbox"/> government <input type="checkbox"/> scientific
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial <input type="checkbox"/> transportation
	<input checked="" type="checkbox"/> not applicable	<input type="checkbox"/> no	<input type="checkbox"/> military <input type="checkbox"/> other:

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

name Rilda S. McIntyre

street & number 27108 Pemberton Drive telephone no.:

city, town Salisbury state and zip code MD 21801

5. Location of Legal Description

courthouse, registry of deeds, etc. Wicomico County Clerk of Court Map 37, P. 105
liber 527

street & number Wicomico County Courthouse folio 496

city, town Salisbury state MD 21801

6. Representation in Existing Historical Surveys

title Maryland Inventory of Historic Properties

date 1970 federal state county local

depository for survey records Maryland Historical Trust

city, town Crownsville state MD 21032

7. Description

Survey No. WI-68

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 Anderson mill house, located at 27108 Pemberton Drive, is situated on the west side of the old Anderson mill pond west of Salisbury, Wicomico County, Maryland. The two-story, three-part frame dwelling faces east with the principal gable roof oriented on a north/south axis.

Estimated to date around 1830-40, the three-part frame dwelling was built in a stepped or "telescope" form with a two-story, side hall/parlor main block and a story-and-a-half dining room/kitchen wing. Attached to the back of the story-and-a-half service wing is a hyphen and rear kitchen now converted to a small den. Supported on a minimal brick foundation, the exterior is sheathed with a combination of beaded and plain weatherboards, and the medium to steeply pitched roofs are covered with asphalt shingles.

The south (principal) facade is two-part elevation with the two-story, three-bay wall of the main block juxtaposed next to the story-and-a-half, three-bay service wing. The main block is defined on the first floor by a side entrance and a pair of six-over-six sash windows that light the first floor. The front door is a replacement. The second floor is illuminated by three six-over-six sash windows. Each window and door opening is framed by a simple square-edged backband. Trimming the base of the roof is a boxed cornice accented with a simple Greek Revival crown molding. The beaded weatherboards that sheath the house are continuous between sections. The dining room and kitchen wing is defined by an uneven fenestration of three six-over-six sash windows. Marking the roof is a pair of large double-width gable roofed dormers added around 1940.

The east gable end of the two-story side hall/parlor house is dominated by an exterior common bond brick chimney featuring corbelled shoulders at the second story level. Small two-over-two sash windows light the attic. The gable end is finished with a plain bargeboard.

The rear wall of the main block is defined by an asymmetrical fenestration of six-over-six sash windows. A single double-width dormer pierces the roof of the dining room wing. Attached to the back of the kitchen is a single-story hyphen and kitchen wing that was built on a perpendicular axis to the rest of the house. This section was reworked during the 1960s as a bathroom and den. A sliding glass door was added to the east side and a rebuilt chimney stack is located on the north gable end. The exterior was resheathed with plain weatherboard siding.

The interior has been remodeled several times over the years. Knotty pine paneling was installed in the parlor and dining room. A Federal style staircase remains in the side hall. Square cross-section newel posts and stick balusters support a circular profile handrail. Beaded board and batten doors survive in several locations on the first and second floors. A late Federal style mantel remains in the second floor bedroom. A series of beaded-edge tie beams are the principal original feature surviving in the back kitchen that now serves as a den.

Across the road and on the other side of Rockawalkin Creek are a few remnant timbers of the Anderson mill.

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 type="checkbox"/> religion
<input type="checkbox"/> 1400–1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500–1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input type="checkbox"/> 1600–1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/ humanitarian
<input type="checkbox"/> 1700–1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1800–1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> transportation
<input 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**

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.

Secluded on a quiet mill pond along Pemberton Drive is a two-story, three-part frame dwelling, formerly part of a large agricultural-industrial holding owned and operated by the Anderson family throughout much of the nineteenth century. The three-part frame house, sheathed with beaded weatherboards and finished with late Federal/Greek Revival woodwork, is estimated to date around 1840. Construction evidence and the use of mature cut nails throughout the structure, indicate that the three-part dwelling, designed with a rear hyphen and kitchen wing, was erected in a single building program. A Federal staircase, beaded board-and-batten doors, beaded joists in the rear kitchen, and a Federal mantel on the second floor are some of the significant interior features.

The house probably dates from the ownership of Isaac Anderson (1802-1875), who assembled an impressive Wicomico River and Rockawalkin Creek plantation during the second and third quarters of the nineteenth century. One of his early acquisitions was by way of his father's estate, which included 91 1/2 acres of a tract called "Partner's Choice," located in the upper end of "Wrockawalking."¹ A series of tracts was purchased through the estate of James Anderson in 1832.² Over the course of the mid to late nineteenth century the community was known locally as Anderson Mills, and the road connecting Salisbury and Upper Ferry was Anderson Road. Isaac Anderson, as well as his son Henry W. Anderson, owned three milling operations on Rockawalkin Creek; a grist mill, a saw mill, and a carding mill.³

¹ Somerset County Land Record, JP 5/124, 16 July 1829.

² Somerset County Land Record, WP 3/73, 6 June 1848, "Whereas by a decree of Circuit Court of Chancery 21 August 1832 a certain William K. Wilson was appointed a trustee and authorized and empowered to sell and dispose of certain real estate of the said James Anderson that in pursuance of said decree the said Ephraim K. Wilson did on 30 October 1832 sell to Isaac Anderson"

³ Wicomico County Chancery Case 1406, EAT 13/21, survey and plat made by P. S. Shockley, 3 December 1902.

9. Major Bibliographical References

Survey No. WI-68

10. Geographical Data

Acreage of nominated property _____

Quadrangle name _____

Quadrangle scale _____

UTM References do NOT complete UTM references

A
 Zone Easting Northing

B
 Zone Easting Northing

C

D

E

F

G

H

Verbal boundary description and justification

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 Paul B. Touart, Architectural Historian

organization Private Consultant date 5/3/99

street & number P. O. Box 5 telephone 410-651-1094

city or town Westover state Maryland 21871

The Maryland Historic Sites Inventory was officially created by an Act of the Maryland Legislature to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 supplement.

The survey and inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights.

return to: ~~Maryland Historical Trust
 Shaw House
 21 State Circle
 Annapolis, Maryland 21401
 (301) 269-2438~~

MARYLAND HISTORICAL TRUST
 DHOP/DHCD
 100 COMMUNITY PLACE
 CROWNSVILLE, MD 21032-2023
 514-7600

11-63

Amusement Park

SAVING THE WHOLE WORLD

SOONER OR LATER

4.95 PAID TO THE

1126

1 11 4

Wi-68

Rockawalkin Mill House

1978

Rockaway Park M. H. House
174-182 49th St.

PHOTO -
O. V. HOOTEN
323 E. 10th St. Drive
SALISBURY, MD.