

Maryland's

HISTORIC DISTRICTS

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

Volume 10 Number 2

Spring 2015

SPRING SOCIAL HOUR

MAY 29, 2015

6:00 p.m.

SCHIFFERSTADT

ARCHITECTURAL MUSEUM

Frederick, MD

Watch your email for more details.

WINTER SOCIAL HOUR: EMERGING PROFESSIONALS EDITION

A great group turned out in College Park for an evening of socializing with other commissioners, commission staff, and preservation colleagues at a special edition of the MAHDC social hour. We invited historic preservation and planning students from mid-Atlantic programs to join us, and we featured a mini career fair and a raffle. Thank you to our sponsors Histpres.org, Maryland's Milestones, Preservation Maryland, and Goucher College.

IDEAS FROM THE FIELD

Ahead of the April 1st deadline to apply for county preservation tax credits, the Montgomery Planning Department produced an engaging short video promoting their preservation tax credit program. [Watch the video.](#)

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

MAHDC BOARD OF DIRECTORS

Frederick Stachura

President
Prince George's County

Sharon Kennedy

Vice President of Operations
Annapolis

G. Bernard (Bernie) Callan, Jr.

Secretary/Treasurer &
Vice President of Finance
Frederick County

Sheila Bashiri

Rockville

Melissa Holo

University of Maryland-College Park

Charles (Chris) Kirtz

Gaithersburg

Tom Liebel

Baltimore City

Kathy McKenney

Cumberland

Lisa Mroszczyk Murphy

Frederick City

Joshua Silver

At-large

Kirsti Uunila

Calvert County

Patricia (Tish) Weichmann-Morris

Cambridge

Melanie Lytle

Executive Director
director@mahdc.org

Use National Preservation Month to Engage Your Community

By Lisa Mroszczyk Murphy, AICP, Historic Preservation Planner,
City of Frederick and MAHDC Board Member

Since the National Trust created Preservation Week in 1971 to spotlight grassroots preservation efforts in America, it has grown into an annual celebration observed by small towns and big cities with events ranging from architectural and historic tours and award ceremonies, to fundraising events, educational programs and heritage travel opportunities. Due to its overwhelming popularity, the National Trust has extended the celebration to the entire month of May and declared it Preservation Month to provide an even longer opportunity to celebrate the diverse and unique heritage of our country's cities and states and enable more Americans to become involved in the growing preservation movement.

The popularity of Preservation Month is a unique opportunity for historic preservation commissions (HPCs) to engage their communities and connect with them in a positive manner. Since 2009 the City of Frederick has been celebrating Preservation Month with a variety of activities. One of the city's annual programs includes the historic preservation awards ceremony. Following a National Preservation Month proclamation at the first May meeting of the city's Mayor and Board of Alderman, the Mayor announces and recognizes the award winners. In addition to rehabilitation projects, the awards recognize sensitive new construction and additions as well as stewards and community leaders. The winners are selected by a committee of the HPC which includes representatives from the community. The winners are given a plaque and their projects are promoted to the media, on the city's website, e-newsletter, and social media.

Another annual program includes the "This Place Matters" photo contest. Piggy-backing off of the National Trust's "This Place Matters" photo sharing campaign, the city encourages participants to submit photographs of themselves in the places that matter most to them in the city and to help submit

and spread the word by sharing the photos. The photo contest winners are also announced at the annual awards ceremony. Other Preservation Month programs have included walking tours, repointing workshops, and window repair workshops.

These Preservation Month activities have created opportunities for the HPC to have a different public face—one that is not mired in any real or perceived controversy or ill feelings. They have engaged a broad audience ranging from school children

(Continued on page 3)

Use National Preservation Month to Engage Your Community

(Continued from page 2)

to homeowners to contractors, a few of whom hopefully can now call themselves preservationists.

MARYLAND PRESERVATION MONTH EVENTS

MAY 2 - Maryland History Day, Maryland Humanities Council

MAY 3 - Maryland House & Garden Pilgrimage, St. Mary's County

MAY 3 - Civil War Encampment, Carroll County Farm Museum

MAY 7 - City of Frederick Historic Preservation Awards Ceremony

MAY 9 - Maryland House & Garden Pilgrimage, Dorchester County

MAY 16 - Wood Window Repair & Weatherization Workshop, Frederick, MD

MAY 16 - Coming Home to Montgomery County: Civil War 1865, Heritage Montgomery

MAY 16 - Maryland House & Garden Pilgrimage, Anne Arundel County

MAY 17 - Maryland House & Garden Pilgrimage, Baltimore City

MAY 17 - Rocks, Rivers, and Railroads in Ellicott City, Main Street Ellicott City

MAY 20 - Annual Prince George's County Historic Preservation Reception

MAY 21 - Best of Maryland: Preservation Maryland Awards

MAY 29 - **SPRING SOCIAL HOUR, MAHDC**

MAY 30 - Maryland House & Garden Pilgrimage, Washington County

MAY 31 - Heritage at the Top of the Bay Tour, Baltimore Heritage

Also:

- City of Annapolis Unveiling of Historic District Artistic Bike Racks
- Harford County Historic Preservation Awards
- Calvert County Historic Preservation Awards

MAHDC wants to hear what Preservation Month activities you have planned for your community. Send them to director@mahdc.org and we'll promote them on our website and Facebook page.

MAHDC HISTORIC PRESERVATION CONSULTANT DIRECTORY

We need your help growing our new [Historic Preservation Consultant Directory](#). We are searching for all types of historic preservation specialists, but especially craftspeople that can help our historic district residents repair and maintain their properties. Do you know of a skilled mason, building contractor, engineer, carpenter, plasterer, or window conservator? Forward this newsletter on to them and tell them about the benefits of an MAHDC Business Associate membership, which includes listing in our online directory and access to our statewide membership. They can [complete the application](#) on our website to join MAHDC as a Business Associate for just \$30 (for a limited time; normally \$50 per year). We ask that they read and agree to abide by our [Directory Policies](#).

STATE HIGHWAY ADMINISTRATION'S HISTORIC BRIDGE PROGRAM

By Anne Bruder, Senior Architectural Historian – Cultural Resources Section, Office of Planning and Preliminary Engineering, Maryland State Highway Administration

The State Highway Administration (SHA) makes every effort to engage Maryland's historic preservation commissions. On a daily basis, SHA writes to the Maryland Historical Trust (MHT) regarding our road and bridge development projects and always includes an invitation for the county historic preservation commission (HPC) to participate in the consultation and provide information regarding historic properties in the project area. In 2010, when SHA considered the National Register eligibility of bridges constructed between 1948 and 1965, the county HPCs were again invited to review the historic bridge contexts along with the determinations of eligibility that were provided for 287 highway bridges.

There are several ways to learn about Maryland's bridges through SHA resources. SHA's Historic Bridge Program includes technical reviews of projects that affect historic bridges, and we have developed the Historic Bridge Management Plan to guide treatment of SHA's 168 eligible bridges. Although the county-owned bridges are not subject to the Management Plan, it is a useful tool when dealing with such structures.

(Continued on page 6)

Maryland Heritage Advocacy Update

By Nicholas Redding, Executive Director, Preservation Maryland

Preservation Maryland has been busy in Annapolis, working to generate support for the programs, funding and policies that make preservation possible. Here's the latest:

HERITAGE AREA FUNDING

Sustained advocacy during the 2015 Maryland General Assembly, made possible by the hard work of our partner organizations and dedicated supporters, resulted in an initial rejection of \$300,000 in proposed cuts to Maryland's Heritage Areas. This cut would have been equal to 10% of the entire Heritage Area Authority budget. In addition, a proposed \$200,000+ cut in the Budget Reconciliation Act was also rejected.

The thirteen Heritage Areas, which cover a portion of every county and Baltimore city, have been a powerful force in supporting heritage tourism and improving important historic sites across the state. The funding for this program comes from *Program Open Space* - which is generated by a small .5% tax on land transfers in the state. Those funds then go to support land & historic preservation.

There is a great deal of work left to accomplish, as the final approval is not complete, but this is a tremendous start. The credit is owed to our supporters and donors who make this important work possible.

AFRICAN AMERICAN HERITAGE GRANT PROGRAM

Additionally, Preservation Maryland has worked diligently to see the African American Preservation Grant Program reauthorized, and re-appropriated at a level \$1 million. The legislation has passed both chambers and now awaits the Governor's signature.

PRESERVATION TAX CREDITS

Unfortunately, the Sustainable Communities Tax Credit remains in the budget at a reduced \$9 million from last year's appropriation of \$10 million. Since the creation of the program in 1996, funding for this critical tax credit has plummeted 90%—well below funding available for similar programs in nearby states. Preservation Maryland is working with a broad coalition of partners to reenergize support for this program and remains optimistic about the future of this tax credit.

MARYLAND HISTORICAL TRUST STAFF POSITIONS

Through testimony and countless meetings in Annapolis, Preservation Maryland also assisted in defeating potentially damaging staffing reductions. These proposed reductions would have cut key positions in the Trust that directly impact core operations. The rejection of the cut is a victory for preservationists statewide.

GET INVOLVED!

If you would like to get involved in preservation advocacy, Preservation Maryland needs your help. Sign up to receive our e-alerts at: www.presmd.org.

Since 1931, Preservation Maryland has worked to protect the places, stories and communities in Maryland that matter. As a non-profit organization, it works with partners across the state to accomplish this important mission and protect the Best of Maryland.

UPCOMING TRAINING OPPORTUNITIES

■ TRAINING CALENDAR

April 21, 2015

**Modernism for Maryland's
Historic Preservation
Commissions**

Prince George's County, MD

April 23, 2015

**Financial Benefits of Historic
Preservation**

Hagerstown, MD

April 28, 2015

**Solving Today's Adaptive
Use Challenges, Webinar**

April 30, 2015

**Ethics and Defensive
Decision Making for Historic
Preservation Commissions
& Sustainability for Historic
Preservation Commissions**

Frederick, MD

May 5–6, 2015

Section 106: Essentials
Washington, DC

May 7, 2015

Section 106: Advanced
Washington, DC

May 12, 2015

**Modernism for Maryland's
Historic Preservation
Commissions**

Rockville, MD

May 16, 2015

**Wood Window Repair &
Weatherization Workshop**
Frederick, MD

July 22, 2015

**Preservation Summer
School 2015**
Baltimore, MD

■ FINANCIAL BENEFITS OF HISTORIC PRESERVATION

HAGERSTOWN, MD • **APRIL 23, 2015**

A seminar about available tax credit programs and grants that can be layered to make historic preservation more desirable.

■ SOLVING TODAY'S ADAPTIVE USE CHALLENGES

WEBINAR • **APRIL 28, 2015**

The first webinar in a live discussion series by Marks, Thomas Architects on how to create vibrant mixed-use neighborhoods through the development of individual properties. The webinar will cover key concepts in adaptive use and sustainable design principles, and the multitude of opportunities found in sustainable adaptive use projects.

■ SECTION 106: ESSENTIALS

NATIONAL BUILDING MUSEUM, WASHINGTON, DC • **MAY 5-6, 2015**

A two-day course for those who are most interested in building familiarity with the Section 106 regulations, learning how to conduct a review, and getting a firm grounding in the basics of federal historic preservation requirements.

■ SECTION 106: ADVANCED

NATIONAL BUILDING MUSEUM, WASHINGTON, DC • **MAY 7, 2015**

A one-day course focusing on the effective management of complex or controversial undertakings that require compliance with Section 106.

■ WOOD WINDOW REPAIR & WEATHERIZATION WORKSHOP

FREDERICK, MD • **MAY 16, 2015**

Instructor David Gibney, local restoration contractor and window specialist, will be presenting this four-hour historic windows workshop.

■ PRESERVATION SUMMER SCHOOL 2015

BALTIMORE, MD • **JULY 22, 2015**

This year's Preservation Summer School will focus on how partnerships can lead to revitalization. Speakers will draw from regional and national examples to showcase how partnerships with Main Streets and Heritage Areas can benefit your community.

2015 MAHDC COMMISSION TRAINING PROGRAM

Foundational Workshops and Skill Sessions coming up:

■ **Ethics and Defensive Decision Making for Historic Preservation Commissions & Sustainability for Historic Preservation Commissions**
APRIL 30, 2015 • CITY OF FREDERICK HPC (closed event)

■ **Modernism for Maryland's Historic Preservation Commissions**
APRIL 21, 2015 • PRINCE GEORGE'S COUNTY HPC (closed event)
MAY 12, 2015 • CITY OF ROCKVILLE AND CITY OF GAITHERSBURG HDC, PEERLESS ROCKVILLE, AND MONTGOMERY PRESERVATION INC.
contact Sheila Bashiri at sbashiri@rockvillemd.gov to attend.

NEWS FROM THE COMMISSIONS

Have you visited www.mahdc.org recently? Here are some of the news items you may have missed:

- Frederick County recommends designation of Trout Run
- Kent County debates wind farm construction
- City of Frederick keeps demolition review
- Montgomery Modern program wins MHT award

Please share your commission's news with MAHDC by emailing director@mahdc.org.

THANK YOU, RENEWING MAHDC ASSOCIATES

- James McCenney
- Wnuk Spurlock

Thank you for your support. If you have not yet become an MAHDC Associate, please join today.

(Continued from page 3)

SHA's Historic Bridge Program

In addition to the management plan, HPCs may reference SHA's *Historic Bridges of Maryland* (2002) and now a brochure that discusses the seventeen arch, truss, movable and rare aluminum girder bridges that form Maryland's engineering legacy. SHA is also in the process of building an online archive of SHA's bridge photographs that were taken in the 1920s and 1930s.

Information about SHA's Historic Bridge Program is available online at [SHA Historic Bridges](http://SHA.Historic.Bridges). SHA can provide brochures and books, as well as speak about historic bridges. Please contact Anne Bruder at abruder@sha.state.md.us or (410) 545-8559 for additional information.

Bridge 1100700 on US 40 Alt over Casselman River in Grantsville, built in 1932

Become an
**MAHDC
ASSOCIATE**

MAHDC depends on the support of our members, dedicated commissioners and individuals who understand that preservation, at its most vibrant and compelling, takes place locally.

MEMBERSHIP BENEFITS INCLUDE:

- Access to the MAHDC training programs at the discounted membership rates
- Subscription to MAHDC's timely e-newsletter
- Participation in a professional network of historic preservation commissioners, preservation professionals, and grassroots activists
- Influence in advocating for responsible government decisions affecting historic resources

PLEASE JOIN US! The membership application and payment can now be completed [online](#).

JOIN US ON FACEBOOK & TWITTER

Please "like" us on our [Facebook page](#) and follow our [Twitter feed](#) (@mahdcorg) for timely policy updates, news, and training opportunities.

MAHDC 2015

Historic Preservation Commission Listing

P.O. Box 783 • Frederick, Maryland 21705 www.mahdc.org

ALLEGANY COUNTY

Cumberland Historic Preservation Commission*
57 N. Liberty Street • Cumberland, MD 21502
Kathy McKenney, Historic Planner/Preservation Coordinator
kathy.mckenney@cumberlandmd.gov
301-759-6431
Cheri Yost, Chair
cheri@historitecture.com
www.ci.cumberland.md.us/new_site/index.php/contents/view/90

Frostburg Historic District Commission
59 E. Main Street
P.O. Box 440 • Frostburg, MD 21532
Joe Rogers, Community Development Planner
jrogers@allconet.org
301-689-6000 ext. 20
Kristan Carter, Chair
spectrumllc@verizon.net
301-689-9748
www.frostburgcity.com/boards-and-commissions.html

ANNE ARUNDEL

Annapolis Historic Preservation Commission*
145 Gorman Street, 3rd Floor
Annapolis, MD 21401
Lisa M. Craig, Chief of Historic Preservation
LMCraig@annapolis.gov
410-263-7961
Sharon Kennedy, Chair
sharon@budge.com
www.annapolis.gov/government/boards-and-commissions/historic-preservation-commission

BALTIMORE CITY

Baltimore City Commission for Historical & Architectural Preservation*
417 E. Fayette Street, Suite 1037
Baltimore, MD 21202
Eric Holcomb, Executive Director
eric.holcomb@baltimore.gov
410-396-4866
Tom Liebel, Chair
TomL@marks-thomas.com
www.baltimorecity.gov/Government/BoardsandCommissions/HistoricalArchitecturalPreservation.aspx

BALTIMORE COUNTY

Baltimore County Landmarks Preservation Commission*
105 West Chesapeake Avenue, Suite 101
Towson, MD 21204
Vicki Nevy, LPC Meeting Coordinator
vnevy@baltimorecountymd.gov
410-887-3495
Rob Brennan, Chair
www.baltimorecountymd.gov/Agencies/planning/historic_preservation/landmarks_preservation_commission/

CALVERT COUNTY

Calvert County Historic District Commission*
(Also reviews North Beach Historic District projects, under agreement with the Town of North Beach)
150 Main Street • Prince Frederick, MD 20678
Kirsti Uunila, Historic Preservation Planner
uunilak@co.cal.md.us
410-535-1600 x2504
Thomas Dugan, Chair
www.co.cal.md.us/index.aspx?NID=558

CAROLINE COUNTY

Denton Historical & Architectural Review Commission
4 N. Second Street • Denton, MD 21629
Donna Todd, Administrative Aide
dtodd@dentonmaryland.com
410-479-3625 ext. 30
Kathy Mackel, Chair
kmackel@tourcaroline.com
www.dentonmaryland.com/government/commissions-boards.aspx

Ridgely Historical Society
2 Central Avenue • Ridgely, MD 21660
Diane E Wojcik, Ridgely Town Administrator
dianeewing@yahoo.com
410-634-2177
Cathy Schwab, President
mscakell@aol.com
<http://ridgelymd.org/boards-and-commissions/ridgely-historical-society/>

CARROLL COUNTY

Carroll County Historic Preservation Commission
225 N. Center Street • Westminster, MD 21157
Andrea Gerhard, Comprehensive Planner
agerhard@ccg.carr.org
410-386-2145
James L. Bradley, Chair
dvance@ccg.carr.org
410-386-2094
<http://ccgoverment.carr.org/ccg/hpc>

Sykesville Historic District Commission
7547 Main Street • Sykesville, MD 21784
Janice Perrault, Recording Secretary
jperrault@sykesville.net
410-795-8959
George Carter, Chair
george@underseaoutfitters.com

Westminster Historic District Commission
56 West Main Street • Westminster, MD 21157
Marge Wolf, City Administrator
mwolf@westgov.com
410-848-9000
Kristen McMasters, Chair
www.westgov.com/147/Historic-District-Commission

CECIL COUNTY

Cecil County Historic District Commission
200 Chesapeake Boulevard • Elkton, MD 21921
Eric Sennstrom, Director of Planning & Zoning
esennstrom@ccgov.org
410-996-5220
Patricia Folk, Chair
www.ccgov.org/dept_planning/historic.cfm

Charlestown Historic District Commission
241 Market Street • P.O. Box 154
Charlestown, MD 21914
townclerk21914@comcast.net
410-287-6173
Rebecca Philips, Chair

Town of Chesapeake City Historic Commission
Town Hall, 108 Bohemia Avenue
Chesapeake, MD 21915
410-885-5298
Harriet Davis, Chair
www.chesapeakecity-md.gov/boards-commissions/

Elkton Historic & Architectural Review Committee
100 Railroad Avenue • Elkton, MD 21921
Jeanne Minner, Planning Director
Jeanne.Minner@elkton.org
410-398-4999
Paula Newton, Chair

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

CHARLES COUNTY

Charles County Historic Preservation Commission*
Charles County Department of Planning and Growth Management
P.O. Box 2150 • La Plata, MD 20646
Cathy Thompson, Community Planning Program Manager
thompsca@charlescounty.org
301-396-5815
Franklin Robinson, Jr., Chair
www.charlescountymd.gov/commissioners/boards/historic-preservation-commission

DORCHESTER COUNTY

Cambridge Historic Preservation Commission*
Planning and Zoning Dept.
1025 Washington Street • Cambridge, MD 21613
Anne Roane, City Planner
aroane@choossecambridge.com
410-228-1955
Patricia Weichmann
pweichmann@msn.com
202-297-7650
www.choossecambridge.com/index.php/historic-preservation-district/historic-preservation-commission/

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

FREDERICK COUNTY

City of Frederick Historic Preservation Commission*
140 West Patrick Street
Frederick, MD 21701
Lisa Mroszczyk Murphy, AICP, Historic Preservation Planner
LMroszczyk@cityoffrederick.com
301-600-6278
Scott Winnette, Chair
scott@rockvilleunitedchurch.org

Frederick County Historic Preservation Commission*
30 N. Market Street, 3rd Floor • Frederick, MD 21701
Denis Superczynski, Principal Planner
dsuperczynski@frederickcountymd.gov
301-600-1142
Gary Baker, Chair • gbaker@xecu.net

Town of New Market Historic District Commission/
Architectural Review Committee
39 W. Main Street
P.O. Box 27 • New Market, MD 21771
Karen Durbin, Town Hall
townofnewmarket@gmail.com
301-865-5544
Kevin Witmer, Chair
HDC-ARC.Chairman@townofnewmarket.org
www.townofnewmarket.org/government/boards

HARFORD COUNTY

Bel Air Historic Preservation Commission*
705 Churchville Road • Bel Air, MD 21014
Robert Fisher, Planner II
rfisher@belairmd.org
410-879-9500, 410-638-4540
www.belairmd.org/207/Historic-Preservation-Commission

Harford County Historic Preservation Commission
220 S. Main Street • Bel Air, MD 21014
Ivy Freitag, Historic Preservation Planner
icfreitag@harfordcountymd.gov
410-638-3103 ext. 1385
Robert Thomas, Chair
410-638-3408
www.harfordcountymd.gov/planningzoning/index.cfm?ID=55

Havre De Grace Historic District Commission
711 Pennington Avenue • Havre de Grace, MD 21078
Donald J. Bautz, Jr., Deputy Director of Planning
jayb@havredegracemd.com
410-939-1800 ext. 1120
Ronald Browning, Chair
lacedorguesthouse@yahoo.com
410-939-6562
<http://havredegracemd.com/boards/>

HOWARD COUNTY

Howard County Historic District Commission
3430 Court House Drive • Ellicott City, MD 21043
Samantha Holmes, Historic Preservation Planner
sholmes@howardcountymd.gov
410-313-4428
Joseph Hauser, Chair
www.howardcountymd.gov/historic_district_commission.htm

KENT COUNTY

Chestertown Historic District Commission*
118N Cross Street • Chestertown, MD 21620
Kees de Mooy, Zoning Administrator
kees.chestertown@verizon.net
Michael Lane, Chair
410-778-0500
<http://townofchestertown.com/government/historic-district-commission/>

Kent County Historic Preservation Commission
400 High Street • Chestertown, MD 21620
Katrina Tucker, Community Planner
ktucker@kentgov.org
410-810-2220
Elizabeth Beckley, Chair
www.kentcounty.com/gov/commissioners/committees/histpres.php

MONTGOMERY COUNTY

Gaithersburg Historic District Commission*
31 Summit Avenue • Gaithersburg, MD 20877
Chris Berger
cberger@gaithersburgmd.gov
301.258.6330 X2121
Chris Kirtz, Chair
<http://gaithersburgmd.gov/government/boards-committees-and-commissions/historic-district-commission>

Laytonsville Historic District Commission
P.O. Box 5158 • Laytonsville, MD 20882

Charlene Dillingham, Secretary
301-869-0042
Sheree Wenger, Chair
swenger903@aol.com
240-876-8027
www.laytonsville.md.us/hdc

Montgomery County Historic Preservation Commission*
8787 Georgia Avenue • Silver Spring MD 20910
Scott Whipple, Supervisor of Historic Preservation Unit
scott.whipple@montgomeryplanning.org
301-563-3400
William Kirwin, Chair
www.montgomeryplanning.org/historic, Twitter: @mocohipres

Rockville Historic District Commission*
111 Maryland Avenue • Rockville, MD 20850
Sheila Bashiri, Historic Preservation Planner
sbashiri@rockvillemd.gov
240-314-8200 x8236
Rob Achtmeyer, Chair
HistoricDistrict@rockvillemd.gov
www.rockvillemd.gov/index.aspx?NID=107

Washington Grove Historic Preservation Commission
P.O. Box 216 • Washington Grove, MD 20880
washgrove@comcast.net
301-926-2256
Robert E. Booher, Chair
booherfamily@comcast.net
<http://washingtongrovermd.org/government/hpc/index.php>

PRINCE GEORGE'S COUNTY

Laurel Historic District Commission
8103 Sandy Springs Road • Laurel, MD 20707
Sunny Pritchard, Historic District Coordinator
spritchard@laurel.md.us
301-725-5300 x2251
Laurie Blitz, Chair
www.cityoflaurel.org/content/historic-district-commission

Prince George's County Historic Preservation Commission*
14741 Governor Oden Bowie Drive
Upper Marlboro, MD 20772
Fred Stachura, Planner Coordinator
Frederick.Stachura@ppd.mnppc.org
301-780-8306
John Peter Thompson, Chair

ST. MARY'S COUNTY

St. Mary's County Historic Preservation Commission
23150 Leonard Hall Drive
P.O. Box 653
Leonardtwn, MD 20650
Gracie Brady, Historic Preservation Planner
gracie.brady@stmarysmd.us
301-475-4200, x1549
Carol Moody, Chair
clmnwcm@md.metrocast.net

SOMERSET COUNTY

Princess Anne Historic District Commission
c/o Town Office, 30489 Broad Street
Princess Anne, MD 21853
Gale Yerges, Commission Contact
gyholly@aol.com
410-651-1818
Warner Sumpter, Chair

TALBOT COUNTY

Easton Historic District Commission*
P.O. Box 520 • Easton, MD 21601
Stacie Rice, Planning Office
zoning@town-eastonmd.com
410-822-1943
Kurt Herrmann, Chair

www.town-eastonmd.com/PlanningZoning/Historic-DistCommission.html

St. Michaels Historic District Commission
Town Office, Box 206 • 300 Mill Street
St. Michaels, MD 21663
Kim Shellem, General Services Clerk
kshellem@townofstmichaels.org
410-745-9535
Pete Leshner, Chair • plesher@cbmm.org

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

Talbot County Historic Preservation Commission*
c/o Office of Planning and Permits
215 Bay Street, Suite 2 • Easton, MD 21601
Jeremy Rothwell, Planner I
jrothwell@talbgov.org
410-770-8030
Ward Bucher, Chair
www.talbotcountymd.gov/index.php?page=Historic_Commission

WASHINGTON COUNTY

Hagerstown Historic District Commission*
1 E. Franklin Street, Suite 300
Hagerstown, MD 21740
Stephen R. Bockmiller, Zoning Administrator
sbockmiller@hagerstownmd.org
301-739-8577 ext. 139
Michael Gehr, Chair

Washington County Historic District Commission*
120 W. Washington Street, 2nd Floor
Hagerstown, MD 21740
Stephen T. Goodrich, Planning and Zoning Director
sgoodrich@washco-md.net
240-313-2430

WICOMICO COUNTY

Salisbury Historic District Commission*
501B E. Church Street • Salisbury, MD 21804
Trish Warrington, Neighborhood Services & Code Compliance
twarrington@ci.salisbury.md.us
410-341-9550
Scott Saxman, Chair
scott.saxman@whiting-turner.com

Wicomico County Historic District Commission*
Planning & Zoning
125 N. Division Street, Room 203
Salisbury, MD 21803
Gloria Smith, Planner
gsmith@wicomicocounty.org • 410-548-4862
Jefferson Boyer, Chair

WORCESTER COUNTY

Berlin Historic District Commission
Town Hall, 10 William Street • Berlin, MD 21811
Dave Engelhart, Planning and Zoning Director
dengelhart@berlinmd.gov
410-641-4143
Carol Rose, Chair

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