

Maryland's HISTORIC DISTRICTS

A Publication of MAHDC: The Maryland Association of Historic District Commissions

Volume 8 Number 2

April 2013

**Maryland Association
of Historic District
Commissions**

P.O. Box 783
Frederick, MD 21705

www.mahdc.org

INSIDE THIS ISSUE:

- Page 2
MAHDC News
- Pages 3 - 4
MAHDC 2013
Historic District
Commission Listing

FOCUS on...

Maryland Historical Trust relaunches PreserveMaryland

The Maryland Historical Trust (MHT) has announced that efforts to update Maryland's State Historic Preservation Plan, titled "PreserveMaryland," are underway. The goal of the Preservation Plan is to gain a full understanding of the issues facing historical and cultural resources in Maryland and to identify innovative strategies for their recognition, long term care, and enhancement.

The Plan will provide a roadmap for the future of Maryland's treasures, and will include specific ideas to guide activities into the near term future. It is designed to be a useful implementation tool serving diverse stakeholders, including local government planners, preservation commissions, archaeologists, heritage museums, developers, realtors, economic development groups, and preservation advocates across Maryland. A successful plan will enable these groups to "be on the same page" and to successfully coordinate their efforts and activities.

The year-long process will rely upon public participation throughout 2013. Outreach efforts began with a survey currently available online. This spring, MHT will conduct interviews with major stakeholders and then, during May and June, will host public forums at various locations statewide. Analysis and report preparation will take place over the summer, leading to online publication of the Plan in December 2013.

State historic preservation plans are prepared periodically, in part, to comply with National Park Service requirements. Plans must be updated in order for State Historic Preservation Offices to remain eligible to participate in the national historic preservation program. The previous plan for Maryland was published in 2005.

How can MAHDC's members get involved in the planning process?

An online survey is being conducted to collect public opinions and views. MAHDC's membership is invited to participate by visiting <https://www.surveymonkey.com/s/MDPRESPLAN>. The survey addresses a wide range of historic and

cultural resources across Maryland. Participation from a broad base of stakeholders is a major component of the planning process. This survey provides one method to reach the public to obtain opinions and viewpoints. MHT has requested that MAHDC's membership participate in the program. The survey is user-friendly and only takes a few minutes to complete.

Also, MHT has also posted a form on its website for interested parties to share the places that are important to them. They could be places that are threatened, places that they simply enjoy and should be saved, or places that have been saved and deserve recognition. Anyone can submit a specific building, a neighborhood, a landscape, or even a cultural tradition or way of life. Go to <http://mht.maryland.gov/planmapsubmit.html> to add to the list. The information submitted will be used in the preparation of PreserveMaryland.

Finally, you can share your support for the plan through social media.... Visit the MHT website for a more detailed description of the planning process and many of the key issues which will be covered by the plan at <http://mht.maryland.gov/plan.html> or "like" us on Facebook at PreserveMaryland.

Stakeholders participate in early discussions regarding the PreserveMaryland planning process. Photo courtesy of the Maryland Historical Trust.

.....
Tim Leahy, a preservation consultant assisting MHT on the PreserveMaryland initiative, contributed to this article. He can be reached at TLeahy@mdt.md.state.us.

Providing advocacy, training,
and program support for
Maryland's Historic Preservation
Commissions and local
governments.

MAHDC Board of Directors

Bernie Callan
Frederick

Robert Hershey
Hagerstown

Sharon Kennedy
Annapolis

Tom Liebel
Baltimore City

Lisa Mroszczyk Murphy
Frederick City

Josh Silver
Montgomery County

Zach Smith
Easton

Fred Stachura
Prince George's County

Kirsti Uunila
Calvert County

MAHDC News

■ Check out the MAHDC blog series on the National Trust for Historic Preservation's Preservation Leadership Forum website!

This spring the NHTP featured the MAHDC training program in a three-part blog series, the first of which can be found at the following link: <http://blog.preservationleadershipforum.org/2013/03/12/training-for-hpc-part-1/#.UU8ECaVDJD8>

The blog series has been very effective in spreading the word about our training program outside the state. Go to www.mahdc.org to access the on-line training component. We will continue to host on-site sessions throughout 2013.

■ MAHDC welcomes the following new board member for 2013.

MAHDC welcomes new board member **Josh Silver**. Josh is a Senior Historic Preservation Planner and staff to the Montgomery County Historic Preservation Commission. In addition to his staffing responsibilities to the HPC, he administered the Certified Local Government Energy Efficiency Initiative Grant and assisted with the preparation of countywide design guidelines policy document. He also brings to the board his experience relating to preservation advocacy and lobbying efforts for the state, and recently completed the NTHP Preservation Leadership Training Program. Josh has a MA in Urban and Regional Planning and a BA in Anthropology from SUNY at Albany. Welcome aboard, Josh!

We all know how important it is to have a survey of your district that is up-to-date and comprehensive. If you wish to be inspired, you need to look no further than Frederick's new historic properties database. In 2011, the City of Frederick was awarded a CLG grant from MHT to assist with the creation of an historic properties website for the Frederick Historic District. As part of this project, the City contracted with an architectural historian consultant to reevaluate the resources in the District to determine if they are contributing or non-contributing based on the National Register documents. The District was last evaluated in 1988. The comprehensive update was greatly needed after 20 years of alterations, new construction, and demolitions. Part of this project included the conversion of over 1,000 slides to digital format. These images, along with the contributing and non-contributing determinations, were incorporated into a database and linked with information for the Maryland Inventory of Historic Properties (MIHP). Information and images for properties can be accessed by using the map or searching by address, tax ID, or MIHP number. Frederick's historic properties database can be found at <http://spires2.cityoffrederick.com/historicProperties/properties.html>.

For more information about this project, contact MAHDC board member and Frederick's Historic Preservation Planner Lisa Mroszczyk Murphy at lmroszczyk@cityoffrederick.com.

..... Nice Work, Frederick!

MAHDC 2013

Historic District Commission Listing

Allegany County

Cumberland Historic Preservation Commission
57 N. Liberty Street • Cumberland, MD 21502
301-759-6431
Kathy McKenney
kmckenney@allconet.org
Cheri Yost, Chairman

Frostburg Historic District Commission
59 E. Main Street • P.O. Box 440
Frostburg, MD 21532
301-689-6000 ext. 20
F: 301-689-2840
Joe Rogers
jrogers@allconet.org
Kristan Carter, Chairman
spectrumllc@verizon.net
301-689-9748
http://www.frostburgcity.com/index.php?q=Historic_District_Commission

Anne Arundel County

Annapolis Historic Preservation Commission
145 Gorman Street • 3rd Floor
Annapolis, MD 21401
410-263-7961
Lisa M. Craig
LMCraig@annapolis.gov
Sharon Kennedy, Chairman

Baltimore City

Baltimore City Commission for Historical
& Architectural Preservation
417 E. Fayette Street • Suite 1037
Baltimore, MD 21202
410-396-4866, ext. 5
F: 410-396-5662
Kathleen Kotarba
Kathleen.Kotarba@baltimorecity.gov
Tom Liebel, Chairman
TomL@marks-thomas.com

Baltimore County

Baltimore County Landmarks Preservation
Commission
105 West Chesapeake • Towson, MD 21204
410-887-3495
Vicki Nevy
vnevy@baltimorecountymd.gov
Bruce Boswell, Chairman

Calvert County

Calvert County Historic District Commission
150 Main Street • Prince Frederick, MD 20678
410-535-1600 x2504
F: 410-414-3092
Kirsti Uunila
uunilak@co.cal.md.us
Linda Collins, Chairman
dallinda@comcast.net

North Beach Historic District Commission
P.O. Box 99 • North Beach, MD 20714

301-855-6681
Stacey Wilkerson
northbeach@northbeachmd.org
Norma Jean Smith, Chairman
rustyks58@aol.com

Caroline County

Denton Historical & Architectural Review
Commission
201 S. 5th Street • Denton, MD 21629
410-479-3625 ext. 30
Donna Todd
dtodd@dentonmaryland.com
Kathy Mackel, Chairman
kmackel@tourcaroline.com

Ridgely Historic District Commission
2 Central Avenue • P.O. Box 710
Ridgely, MD 21660
410-634-2177
Diane E Wojcik
dianeewing@yahoo.com
Cathy Schwab, Chairman
mscaskell@aol.com

Carroll County

Carroll County Historic District Commission
225 N. Center Street
Westminster, MD 21157
410-386-2145
Andrea Gerhard
agerhard@ccg.carr.org
Norma Jean Swan, Chairman

Sykesville Historic District Commission
7547 Main Street • Sykesville, MD 21784
410-795-8959
F: 410-795-3818
Janice Perrault
jperrault@sykesville.net
Pat Greenwald, Chairman
patgreenwald@comcast.net
410-489-6540

Westminster Historic District Commission
56 West Main Street
Westminster, MD 21157
410-848-4628
Kristen McMasters, Chairman

Cecil County

Cecil County Historic District Commission
200 Chesapeake Blvd. • Suite 2300
Elkton, MD 21921
410-996-5220
Eric Sennstrom
esennstrom@ccgov.org
Patricia Folk, Chairman

Charlestown Historic District Commission
P.O. Box 52 • Charlestown, MD 21914
410-287-8262
townclerk21914@comcast.net
Rebecca Philips, Chairman

Chesapeake City Historic District Commission
c/o Town Hall • Box 205
Chesapeake, MD 21915
410-885-2415
F: 410-885-2515
chesapeakecity-md.org
Harriet Davis, Chairman

Elkton Historic Architectural Review Committee
100 Railroad Avenue • Elkton, MD 21921
410-398-4999
Jeanne Minner
Jeanne.Minner@elkton.org

Port Deposit Historic Area Preservation Commission
Town Hall • 64 South Main Street
Port Deposit, MD 21904
410-378-2121
Kathy Gray
Kathy.Gray@portdeposit.org
Melissa Harbold, Chairman
melissa.harbold@gmail.com
443-243-9756

Dorchester County

Cambridge Historic Preservation Commission
Planning and Zoning Dept. • 705 Leonard Lane
Cambridge, MD 21613
410-228-6466
F: 410-228-1474
Dan Brandewie
dbrandewie@ci.cambridge.md.us
Kathy Manicke, Chairman
410-228-9062

East New Market Historic District Commission
P.O. Box 24 • East New Market, MD 21631
410-943-8112
Patty Kiss
enmtownhall@gmail.com
Jeremy Wernig, Chairman

Frederick County

Frederick City Historic Preservation Commission
140 West Patrick Street • Frederick, MD 21701
301-600-6278
Lisa Mroszczyk Murphy
LMroszczyk@cityoffrederick.com
Scott Winnette, Chairman

Frederick County Historic Preservation Commission
Winchester Hall • 12 East Church Street
Frederick, MD 21701
301-600-2958
F: 301-600-2054
Denis Superczynski
dsuperczynski@frederickcountymd.gov
William A. DeMartini, Chair

New Market Historic District Commission
P.O. Box 27 • New Market, MD 21774
301-865-5544
Karen Durbin
townofnewmarket@gmail.com
Kevin Witmer, Chairman

Harford County

Bel Air Historic Preservation Commission
705 Churchville Road • Bel Air, MD 21014
410-879-9500
Robert Fisher
rfisher@belairmd.org
Brian Payne, Chairman

Harford County Historic Preservation Commission
220 S. Main Street • Bel Air, MD 21014
410-638-3103 ext. 1369
Sarah Corey McShane
scmcshane@harfordcountymd.gov
James Chrismer, Chairman
jchrismer@verizon.net

Havre De Grace Historic District Commission
711 Pennington Avenue
Havre de Grace, MD 21078
410-939-1800 ext. 1120
Ronald Browning, Chairman
410-939-6562

Howard County

Howard County Historic District Commission
3430 Court House Drive • Ellicott City, MD 21043
410-313-4428
F: 410-313-1655
Samantha Stoney
sstoney@howardcountymd.gov
Joseph Hauser, Chairman

Kent County

Chestertown Historic District Commission
118 N. Cross Street • Chestertown, MD 21620
410-778-0500
Kees de Mooy
bill.chestertown@verizon.net
Michael Lane, Chairman

Kent County Historic Preservation Commission
400 High Street • Chestertown, MD 21620
410-778-7474
F: 410-810-2932
Carla Martin Gerber
cgerber@kentgov.org
Elizabeth Beckley, Chairman

Montgomery County

Gaithersburg Historic District Commission
31 Summit Avenue • Gaithersburg, MD 20877
Matt Bowling
301-258-6330
F: 301-258-6336
Clark Day, Chairman

Laytonsville Historic District Commission
P.O. Box 5158 • 21508 Laytonsville Road
Laytonsville, MD 20882
Charlene Dillingham
301-869-0042
Sheree Wenger, Chairman
swenger903@aol.com
240-876-8027

Montgomery County Historic Preservation Commission
8787 Georgia Avenue • Silver Spring MD 20910
301-563-3400
Scott Whipple
scott.whipple@montgomeryplanning.org
William Kirwin, Chairman
www.montgomeryplanning.org/historic

Rockville Historic District Commission
111 Maryland Avenue • Rockville, MD 20850
240-314-8236
F: 240-314-8210
Robin Ziek
Rziek@rockvillemd.gov
Janet Hunt-McCool, Chairman

Washington Grove Historic Preservation Commission
P.O. Box 216 • Washington Grove, MD 20880
washgrove@comcast.net
301-926-2256
F: 301-926-0111
Robert E. Booher, Chairman
booherfamily@comcast.net

Prince George's County

Laurel Historic District Commission
8103 Sandy Springs Road • Laurel, MD 20707
301-725-5300 ext. 2251
Sunny Pritchard
spritchard@laurel.md.us
Laurie Blitz, Chairman

Prince George's Co. Historic Preservation Commission
14741 Governor Oden Bowie Drive
Upper Marlboro, MD 20772
301-952-3671
Fred Stachura
Frederick.Stachura@ppd.mnccpc.org
John Peter Thompson, Chairman

St. Mary's County

St. Mary's County Historic Preservation Commission
23150 Leonard Hall Drive • P.O. Box 653
Leonardtown, MD 20650
301-475-4200, x1549
Gracie Brady
gracie.brady@co.saint-marys.md.us
Carol Moody, Chairman

Somerset County

Princess Anne Historic District Commission (inactive)
c/o Town Office 30489 Broad Street
Princess Anne, MD 21853
410-651-1818
gyholly@aol.com
Gale Yerges, Chairman

Talbot County

Easton Historic District Commission
P.O. Box 520 • Easton, MD 21601
410-822-1943
Zach Smith
zachsmith@town-eastonmd.com
Kurt Hermann, Chairman

St. Michaels Historic District Commission
Town Office Box 206 • 300 Mill Street
St. Michaels, MD 21663
410-745-9535
F: 410-745-3463
Kim Shellem

kshellem@townofstmichaels.org
Pete Leshner, Chairman
plesher@cbmm.org

Oxford Historic District Commission
P.O. Box 339 • Oxford, MD 21654
410-226-5122
Cheryl Lewis
oxfordclerk@goeaston.net
Thomas Costigan, Chairman

Talbot County Historic District Commission
215 Bay Street • Suite 2
Easton, MD 21601
410-770-8030
Martin Sokolich
msokolich@talbgov.org
Ward Bucher, Chairman

Washington County

Hagerstown Historic District Commission
1 E. Franklin Street
Hagerstown, MD 21740
301-739-8577 ext. 139
Stephen R. Bockmiller
sbockmiller@hagerstownmd.org
Michael Gehr, Chairman

Washington County Historic District Commission
80 West Baltimore Street
Hagerstown, MD 21740
240-313-2430
Stephen T. Goodrich
sgoodrich@washco-md.net
Chris Horst, Chairman

Wicomico County

Salisbury Historic District Commission
501 B E. Church Street
Salisbury, MD 21804
410-845-8527
F: 410-341-3682
Jeff Smith
agelesstreasures2@yahoo.com

Wicomico County Historic District Commission
P.O. Box 870
Government Office Bldg. • Room 203
Salisbury, MD 21803
410-548-4862
Gloria Smith
gsmith@wicomicocounty.org
Jefferson Boyer, Chairman

Worcester County

Berlin Historic District Commission
Town Hall • 10 William Street
Berlin, MD 21811
410-641-4143
F: 410-641-2316
Chuck Ward
cward@berlinmd.gov
Carol Rose, Chairman

Snow Hill Historic District Commission
103 Bank Street • Snow Hill, MD 21863
410-632-2080
F: 410-632-2858
Karen Houtman
houtman@snowhillmd.com
Robert Fisher, Chairman
kpfisher@intercom.net
410-632-1265