

HO-1003

Joseph and Virgile McAllister House
3675 College Avenue, Ellicott City
Private

Description:

The Joseph and Virgile McAllister House faces south toward the road, at the intersection of St. Paul's Street, and the latter street curves around the west and north sides of the house. The house is set on a sloping lot that descends to the north, leaving the north elevation of the basement exposed. It is a two and one half-story, four-bay by two-bay frame foursquare with a rubble stone foundation, wood shingle siding, and a hip roof with asphalt shingles. There is a slight kick where the shingles meet the stone foundation. On the south elevation the first story has two center doors, neither one of which appears to be original. There is a one-story hipped-roof porch with four square boxed posts. The first story has rooms in the northeast, northwest, southeast, and southwest corners, with two small rooms off the east side of the northeast room. The southwest room has a dog-leg stair on the west side that ascends to the north. The second story has a passage that runs east-west, with two rooms to the south, one in the northwest corner, back-to-back bathrooms in the center, and a sleeping porch in the northeast corner.

Significance:

The Joseph and Virgile McAllister House sits on part of what was the Rock Hill College property. The college burned in 1923 and was replaced with a public school built in 1924. At the same time, other parcels of the college property were platted and sold off, including Parcel C, which was purchased by the McAllisters in 1924. Presumably, the house was built c. 1924-25. According to local tradition, the McAllisters lived here and leased the east front room out as a candy store. The McAllister House is a good example of the adoption on national building types in Howard County and its adaptation to needs in a small town, combining dwelling space and commercial space. The McAllister House is scheduled to be demolished in 2010 to make room for a large annex for the church.

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. HO-1003

1. Name of Property (indicate preferred name)

historic Joseph & Virgile McAllister House

other _____

2. Location

street and number 3675 College Avenue not for publication

city, town Ellicott City vicinity

county Howard

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

name St. Paul's Church & Annex

street and number 3675 College Avenue telephone _____

city, town Ellicott City state MD zip code 21043

4. Location of Legal Description

courthouse, registry of deeds, etc. Howard County Courthouse liber 342 folio 146

city, town Ellicott City tax map 25A tax parcel 121 tax ID number _____

5. Primary Location of Additional Data

- Contributing Resource in National Register District
 Contributing Resource in Local Historic District
 Determined Eligible for the National Register/Maryland Register
 Determined Ineligible for the National Register/Maryland Register
 Recorded by HABS/HAER
 Historic Structure Report or Research Report at MHT
 Other: _____

6. Classification

Category	Ownership	Current Function	Resource Count		
<input type="checkbox"/> district	<input type="checkbox"/> public	<input type="checkbox"/> agriculture	<input type="checkbox"/> landscape	Contributing	Noncontributing
<input checked="" type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> commerce/trade	<input type="checkbox"/> recreation/culture	<u>1</u>	<u>0</u> buildings
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> defense	<input checked="" type="checkbox"/> religion	<u>0</u>	<u>0</u> sites
<input type="checkbox"/> site		<input type="checkbox"/> domestic	<input type="checkbox"/> social	<u>0</u>	<u>0</u> structures
<input type="checkbox"/> object		<input type="checkbox"/> education	<input type="checkbox"/> transportation	<u>0</u>	<u>0</u> objects
		<input type="checkbox"/> funerary	<input type="checkbox"/> work in progress	<u>1</u>	<u>0</u> Total
		<input type="checkbox"/> government	<input type="checkbox"/> unknown		
		<input type="checkbox"/> health care	<input type="checkbox"/> vacant/not in use		
		<input type="checkbox"/> industry	<input type="checkbox"/> other:		
				Number of Contributing Resources previously listed in the Inventory	
				<u>0</u>	

7. Description

Inventory No. HO-1003

Condition

excellent deteriorated
 good ruins
 fair altered

Prepare both a one paragraph summary and a comprehensive description of the resource and its various elements as it exists today.

Summary:

The Joseph and Virgile McAllister House faces south toward the road, at the intersection of St. Paul's Street, and the latter street curves around the west and north sides of the house. The house is set on a sloping lot that descends to the north, leaving the north elevation of the basement exposed. It is a two and one half-story, four-bay by two-bay frame foursquare with a rubble stone foundation, wood shingle siding, and a hip roof with asphalt shingles. There is a slight kick where the shingles meet the stone foundation. On the south elevation the first story has two center doors, neither one of which appears to be original. There is a one-story hipped-roof porch with four square boxed posts. The first story has rooms in the northeast, northwest, southeast, and southwest corners, with two small rooms off the east side of the northeast room. The southwest room has a dog-leg stair on the west side that ascends to the north. The second story has a passage that runs east-west, with two rooms to the south, one in the northwest corner, back-to-back bathrooms in the center, and a sleeping porch in the northeast corner.

Description:

The Joseph and Virgile McAllister House is located at 3675 College Avenue in Ellicott City, in northeastern Howard County, Maryland. The house faces south toward the road, at the intersection of St. Paul's Street, and the latter street curves around the west and north sides of the house. The house is set on a sloping lot that descends to the north, leaving the north elevation of the basement exposed. It is a two and one half-story, four-bay by two-bay frame foursquare with a rubble stone foundation, wood shingle siding, and a hip roof with asphalt shingles. There is a slight kick where the shingles meet the stone foundation.

Exterior

On the south elevation the first story has two center doors, neither one of which appears to be original, and they both have a fanlight of four lights at the top of the door and four panels below the fanlight. The bottom two panels are very tall. There are paired one-over-one double hung sash to each side of these doors. All of the openings on the house have head-cut trim. There is a one-story hipped-roof porch with four square boxed posts, with square balusters and a moulded handrail between the posts. The porch has a tongue-and-grooved wood deck and bead-board on the soffit. The second story has two one-over-one sash. There is a box cornice with a plain fascia board below it. There is a hipped-roof dormer that is covered with wood shingles and has a one-light sash. The east elevation, on the foundation, has a short boarded-up window in the south bay and a typical one-over-one sash in the north bay. The first story has a one-over-one sash in the south bay and just north of center is a patch in the wall with new shingles. This patch extends from the foundation to the first story ceiling and is approximately 5 feet wide. The second story also has a one-over-one sash in the south bay. The center and north bays have four three-light sash with jalousies outside of them. These sash are short and are set high on the wall.

Maryland Historical Trust

Maryland Inventory of Historic Properties Form

Inventory No. HO-1003

Name
Continuation Sheet

Number 7 Page 1

On the north elevation the foundation has no openings. The first story has a one-over-one sash in the east, east-center, and west bays. The second story has a similar sash in the east-center and west bays. On the west elevation the foundation has a flush door set in an original opening in the north bay. In the center is a large one-over-one sash, while the south bay has a three-light casement. The first and second stories each have a one-over-one sash in both the north and south bays. There is a one-over-one sash in the center, set between the first and second stories.

Interior

The basement has a concrete floor, rubble stone walls with drill holes in some of the stones, and a stairway that descends along the west wall to the south. There is a summer beam that runs north-south, with three posts beneath it, and the joists are circular-sawn 2 by 10s that run east-west and have bridging with wire nails.

The first story has rooms in the northeast, northwest, southeast, and southwest corners, with two small rooms off the east side of the northeast room. The flooring throughout is 2 ½-inch tongue-and-grooved pine that runs north-south. The baseboard has a quirked ogee. The architrave is plain with bulls-eye corner blocks, and the trim was originally naturally varnished and was dark. The walls have plaster on lath. The southwest room has a dog-leg stair on the west side that ascends to the north. It has an open stringer and square newel post with stacked blocks on top of it. There is a moulded handrail that matches the porch railing, and similar square balusters. The north elevation has a wide opening for double doors that are now stored in the basement. These doors have fifteen lights each of pressed glass. There is also a doorway on the east elevation that leads to the southeast room. The northwest room has a doorway on the east that leads to the northeast room. The northeast room is a modern kitchen with a pantry and bathroom on the east side. The doors to these latter two rather small rooms have five lying panels. The rest of the doors are stored in the basement, but match these. The doors have butt hinges with ball finials and mortise locks. The southeast room has carpeting on top of a foam padding that is glued down to the floor. There is paneling on the walls, over top of dry wall. It appears that the lath and plaster have been removed from this wall. There are doors on the west and north elevations leading to the other rooms, and a door on the south to the exterior that appears to be an original opening.

The second story has a passage that runs east-west, with two rooms to the south, one in the northwest corner, back-to-back bathrooms in the center, and a sleeping porch in the northeast corner. The trim and doors match those of the first story. The bathrooms have all new fixtures. There is a door at the east end of the passage, leading to the sleeping porch, that has one light of pebble glass over two lying panels. It is hung on butt hinges with ball finials and has a mortise lock that dates to the circa 1920s. This door appears to be original. The sleeping porch has four three-light casement windows on the east elevation, all of which were originally hinged at the bottom, but the end windows have now had their hinges shifted to the side. The ceiling is bead-board. The southeast end of the sleeping porch has 2 ½-

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. HO-1003

Name
Continuation Sheet

Number 7 Page 2

inch pine flooring that runs east-west. The northeast end has plywood infill on the floor beneath the carpet. The southeast chamber has a closet in the northeast that has a typical door. The southwest chamber has a closet on the west wall, over top of the stairs, also with a typical door. The northwest chamber does not have a closet, but connects to a bathroom on the east, at the north end. This bathroom has a full window on the north elevation. All of the window sash are hung on cords.

There is a hatch in the ceiling of the passage that gives access to the attic. The attic is not floored, and is low, with little head room. There are 2 by 4 rafters and 2 by 6 hip rafters that are circular-sawn and wire-nailed. They support board sheathing. None of the lumber is labeled or stenciled.

8. Significance

Inventory No. HO-1003

Period	Areas of Significance	Check and justify below		
<input type="checkbox"/> 1600-1699	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> health/medicine	<input type="checkbox"/> performing arts
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> archeology	<input type="checkbox"/> education	<input type="checkbox"/> industry	<input type="checkbox"/> philosophy
<input type="checkbox"/> 1800-1899	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> engineering	<input type="checkbox"/> invention	<input type="checkbox"/> politics/government
<input checked="" type="checkbox"/> 1900-1999	<input type="checkbox"/> art	<input type="checkbox"/> entertainment/ recreation	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 2000-	<input checked="" type="checkbox"/> commerce	<input type="checkbox"/> ethnic heritage	<input type="checkbox"/> law	<input type="checkbox"/> science
	<input type="checkbox"/> communications	<input type="checkbox"/> exploration/ settlement	<input type="checkbox"/> literature	<input type="checkbox"/> social history
	<input type="checkbox"/> community planning		<input type="checkbox"/> maritime history	<input type="checkbox"/> transportation
	<input type="checkbox"/> conservation		<input type="checkbox"/> military	<input type="checkbox"/> other: _____

Specific dates N/A **Architect/Builder** N/A

Construction dates c. 1925

Evaluation for:

National Register

Maryland Register

not evaluated

Prepare a one-paragraph summary statement of significance addressing applicable criteria, followed by a narrative discussion of the history of the resource and its context. (For compliance projects, complete evaluation on a DOE Form – see manual.)

Summary:

The Joseph and Virgile McAllister House sits on part of what was the Rock Hill College property. The college burned in 1923 and was replaced with a public school built in 1924. At the same time, other parcels of the college property were platted and sold off, including Parcel C, which was purchased by the McAllisters in 1924. Presumably, the house was built c. 1924-25. According to local tradition, the McAllisters lived here and leased the east front room out as a candy store. The McAllister House is a good example of the adoption on national building types in Howard County and its adaptation to needs in a small town, combining dwelling space and commercial space. The McAllister House is scheduled to be demolished in 2010 to make room for a large annex for the church.

Significance:

The Joseph and Virgile McAllister House sits on part of what was the Rock Hill College property. The college burned in 1923 and was replaced with a public school built in 1924. At the same time, other parcels of the college property were platted and sold off, including Parcel C, which was purchased by the McAllisters in 1924. Presumably, the house was built c. 1924-25. According to local tradition, the McAllisters lived here and leased the east front room out as a candy store. Joseph McAllister was a 57-year-old foreman at a sewing factory in 1930, though which one is not known. They were members of St. Paul's Catholic Church, next door to their new house, and their son, Joseph, became a priest. Joseph, Sr., died in 1954 and Virgile in 1959, after which their children sold the house to St. Paul's. During the church's ownership the second story became a rental, and a stairway to it was built in the northeast corner of the house, with a bump-out on the east side of the first story to create an entranceway. Both of these features have since been removed, but evidence of their existence survives in the building fabric and in a photograph of the house in the church's archives. There is no surviving evidence of the existence of the store in the southeast room, but the presence of two front doors on a foursquare is very unusual. The Sanborn Fire Insurance Company map shows the house as two side-by-side dwellings, but this was probably a misinterpretation by the company's surveyor of what he saw. The house has no

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. HO-1003

Name
Continuation Sheet

Number 8 Page 1

indication that it could have functioned as two side-by-side dwellings without the changes already noted, at the very least.¹

The McAllister House is a good example of the adoption on national building types in Howard County and its adaptation to needs in a small town, combining dwelling space and commercial space. Throughout the nineteenth century there was a move toward separating the two types of space, but at the McAllister House indicates, the move was never complete. While the residents of the house often operated the commercial enterprise in their dwelling, this was not always the case, as the McAllister House also shows, and this fact made it possible for families to provide a little additional income by renting out space. This is a building type, and a pattern of living, that has been little studied in this country. Unfortunately, the McAllister House is scheduled to be demolished in 2010 to make room for a large annex for the church.

¹ Joetta Cramm, *Howard County: A Pictorial History* rev. ed. (Virginia Beach, VA: The Donning Company, 2004), P. 156. Howard County Land Records, HBN 118-118. U. S. Bureau of the Census, District 2, Howard County, Maryland, 1930. Sanborn Map Company, "Ellicott City, Maryland," 1919, updated to 1959.

9. Major Bibliographical References

Inventory No. HO-1003

See footnotes

10. Geographical Data

Acreage of surveyed property 41,817 sq. ft.
Acreage of historical setting 41,817 sq. ft.
Quadrangle name Ellicott City

Quadrangle scale: 1:24000

Verbal boundary description and justification

The boundaries consist of the property lines for tax map 25A, parcel 121, which encompasses all of the historic structures on the property.

11. Form Prepared by

name/title	Ken Short		
organization	Howard County Department of Planning & Zoning	date	December 2009
street & number	3430 Courthouse Drive	telephone	410-313-4335
city or town	Ellicott City	state	Maryland

The Maryland Inventory of Historic Properties 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
DHCD/DHCP
100 Community Place
Crownsville, MD 21032-2023
410-514-7600

Joseph & Virgile McAllister House(HO-1003)
 3675 College Avenue
 CHAIN OF TITLE

GRANTOR/HOME	GRANTEE/HOME	DATE	LIBER/ FOLIO	INSTRU- MENT	CONSIDER- ATION	ACREAGE	NOTES
Grace M. Dorsey/Balto. Co. Ruth M. & George E. Schlipper (H/W)/Franklin Co., PA Joseph B. McAllister/Wash. DC	Rev. Francis P. Keough, archbishop of Balto. Roman Catholic Church	10/23/1959	RHM 342-146	Deed – Fee Simple	\$5.00	?	Parcel C on plat in land records HBN 118-73 lots 26, 27, & 28, plat of George Ellicott Division in LJW 41-245 & CJW 50-50 1 st parcel below VCMcA d. 1 Feb. 1959
Lawrence T. Doyle/Balto. City	Virgile C. McAllister, for life Grace M. Dorsey Ruth m. Schlipper Rev. Joseph B. McAllister	7/9/1956	RHM 285-94	Deed - Fee Simple	\$5.00	1. ? 2. ?	
Virgile C. McAllister, widow/Balto. City	Lawrence T. Doyle/Balto. City	7/9/1956	RHM 285- 92	Deed – Fee Simple	\$5.00	1. ? 2. ?	
Virgile C. McAllister, widow/Balto. City	Rev. Joseph B. McAllister/?	5/11/1955	RHM 267-576	Deed – Fee Simple	\$5.00	1. ? 2. ?	Reserve life estate JBM d. 12/20/1954 2. Bought 1937
Rock Hill College/MD Corp.	Joseph B. & Virgile C. McAllister (H/W)?	10/22/1925	HBN 125-254	Confirm. Deed – Fee Simple	\$1.00	?	
Rock Hill College/MD Corp.	Joseph B. & Virile C. McAllister	8/11/1924	HBN 120-483	Deed – Fee Simple	\$10.00	?	Parcel C on blueprint attached to deed dated 5/1/1923 between grantor & Board of Education on Howard County

HO-1003

HO-1003
 Joseph & Virgile McAllister House
 3675 College Avenue, Ellicott City
 Ellicott City quad

HO-1003

Joseph & Virgile McAllister House
3675 College Avenue, Ellicott City
Howard County, Maryland
Ken Short, photographer

Photo Log

Nikon D-70 camera
HP Premium Plus paper
HP Gray Photo print cartridge

HO-1003_2009-12-03_01
South elevation

HO-1003_2009-12-03_02
North & west elevations

HO-1003_2009-12-03_03
Interior, southwest room, vw. northwest

HO-1003_2009-12-03_04
Interior, northeast chamber, vw. north

HO-1003

Joseph & Vigile McAllister House

3675 College Ave., Ellicott City

Howard County, MD

Ken Short

Dec. 3, 2009

MD SHPO

South Elevation

1/4

H0-1003

Joseph & Virgile McAllister House

3675 College Ave., Ellicott City

Howard County, MD

Ken Short

Dec. 8, 2009

MD SHPO

North & West Elevations

2/4

HO-1003

Joseph & Virgile McAllister House
3675 College Ave., Ellicott City

Howard County, MD

Ken Short

Dec. 3, 2009

MD SHPO

Interior, Southwest room, view northwest

3/4

HO-1003

Joseph & Virgile McAllister House
3675 College Ave., Ellicott City
Howard County, MD

Ken Short

Dec. 3, 2009

MD SHPO

Interior, northeast Chamber, view north

4/4