

INDIVIDUAL PROPERTY/DISTRICT
MARYLAND HISTORICAL TRUST
INTERNAL NR-ELIGIBILITY REVIEW FORM

Property/District Name: Victor Meyers Property Survey Number: HO-226

Project: Proposed Southeast Middle and Elementary School Agency: S/PSCP

Site visit by MHT Staff: no yes Name Bowlin/Miller Date 1 August 95

Eligibility recommended Eligibility not recommended

Criteria: A B C D Considerations: A B C D E F G None

Justification for decision: (Use continuation sheet if necessary and attach map)

The Victor Meyers property consists of a main dwelling, garage, hen house, only the dwelling is over fifty years old. Although the original section of the building may have been built in the mid-nineteenth century, as the existing MD Inventory form indicates, the current architecture reflects early twentieth century design, materials, and method of construction. The Colonial Revival features such as the columned portico, front entrance detailing, slate roof, and one-story wings typify this architectural style. A popular style in the early twentieth century, numerous examples of Colonial Revival exist in the state. More detailed examples exist within the general vicinity of the Meyers property: Overlook Farm (HO-236) and Linden Manor on Gorman Road, just west of I-95. The Trust was not permitted access to the interior of the dwelling. Based on existing information, I believe that the Victor Meyers property is not eligible for the Maryland Register.

Documentation on the property/district is presented in: compliance file "Southeast Middle" survey vertical files "A History of the Murray Hill Rd and Gorman Rd Area of Howard Co."

Prepared by: Dr. Larry Madaras, Howard Community College

Lauren Bowlin Reviewer, Office of Preservation Services August 1995 Date

NR program concurrence: yes no not applicable

Orlando Edrington Reviewer, NR program 10-10-95 Date

Jim

MARYLAND COMPREHENSIVE HISTORIC PRESERVATION PLAN DATA - HISTORIC CONTEXT

I. Geographic Region:

- Eastern Shore (all Eastern Shore counties, and Cecil)
- Western Shore (Anne Arundel, Calvert, Charles, Prince George's and St. Mary's)
- Piedmont (Baltimore City, Baltimore, Carroll, Frederick, Harford, Howard, Montgomery)
- Western Maryland (Allegany, Garrett and Washington)

II. Chronological/Developmental Periods:

- Paleo-Indian 10000-7500 B.C.
- Early Archaic 7500-6000 B.C.
- Middle Archaic 6000-4000 B.C.
- Late Archaic 4000-2000 B.C.
- Early Woodland 2000-500 B.C.
- Middle Woodland 500 B.C. - A.D. 900
- Late Woodland/Archaic A.D. 900-1600
- Contact and Settlement A.D. 1570-1750
- Rural Agrarian Intensification A.D. 1680-1815
- Agricultural-Industrial Transition A.D. 1815-1870
- Industrial/Urban Dominance A.D. 1870-1930
- Modern Period A.D. 1930-Present
- Unknown Period (prehistoric historic)

III. Prehistoric Period Themes:

- Subsistence
- Settlement
- Political
- Demographic
- Religion
- Technology
- Environmental Adaptation

IV. Historic Period Themes:

- Agriculture
- Architecture, Landscape Architecture, and Community Planning
- Economic (Commercial and Industrial)
- Government/Law
- Military
- Religion
- Social/Educational/Cultural
- Transportation

V. Resource Type:

Category: building

Historic Environment: rural

Historic Function(s) and Use(s): domestic/single dwelling

Known Design Source: _____

HO-226
THE VICTOR MEYERS HOUSE
Private
Laurel

nineteenth and twentieth centuries

The Victor Meyers House faces east on the west side of Gorman Road which leads from Route 29 to Savage. It is located on a tract of land called "Mary's Choice" or "Warfield's Choice."

It is a five bay wide, one room deep, two story high, gabled roof (running north-south) frame structure. A two bay wide, one room deep, one story high, gabled roof (running north-south) frame addition rests on each side of the main structure, while the original old two story high frame farm house whose gabled roof (running east-west) extends westward from the main building's west wall, creating a "T" plan.

Historically the Blew family of Howard County made their home here in the 1850's. It was used in the late nineteenth and early twentieth centuries as a summer home and/or tenant farm by wealthy Washington and Baltimore families. In 1944 it was purchased by the High brothers, who initiated the High's Dairies stores, beginning in Washington. Since 1948 it has been the home of Mr. and Mrs. Victor Meyers.

1402265404
HO 226

Form 10-300
(Dec. 1968)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

STATE:	
COUNTY:	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE

MD. HISTORICAL TRUST
BOX 1704
ANNAPOLIS, MD. 21404

SEE INSTRUCTIONS

1. NAME

COMMON: Victor Myers' house

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER: German Road, west side, about 0.9 mi southeast

CITY OR TOWN: near Savage of Murragh Road

STATE: Maryland CODE: COUNTY: Howard CODE:

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
District <input type="checkbox"/> Building <input checked="" type="checkbox"/>	Public <input type="checkbox"/>	Occupied <input checked="" type="checkbox"/>	Yes: <input checked="" type="checkbox"/> Restricted <input type="checkbox"/>
Site <input type="checkbox"/> Structure <input checked="" type="checkbox"/>	Private <input checked="" type="checkbox"/>	Unoccupied <input type="checkbox"/>	Unrestricted <input type="checkbox"/>
Object <input type="checkbox"/>	Both <input type="checkbox"/>	Being Considered <input type="checkbox"/>	No: <input type="checkbox"/>
PRESENT USE (Check One or More as Appropriate)			
Agricultural <input type="checkbox"/>	Government <input type="checkbox"/>	Park <input type="checkbox"/>	Transportation <input type="checkbox"/>
Commercial <input type="checkbox"/>	Industrial <input type="checkbox"/>	Private Residence <input checked="" type="checkbox"/>	Other (Specify) <input type="checkbox"/>
Educational <input type="checkbox"/>	Military <input type="checkbox"/>	Religious <input type="checkbox"/>	
Entertainment <input type="checkbox"/>	Museum <input type="checkbox"/>	Scientific <input type="checkbox"/>	

4. OWNER OF PROPERTY

OWNERS NAME: Victor Myers

STREET AND NUMBER: German Road

CITY OR TOWN: Savage STATE: Md 20863 CODE:

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.: CLERK OF THE CIRCUIT COURT

STREET AND NUMBER: HARFORD COUNTY COURTHOUSE 40 S. MAIN ST.

CITY OR TOWN: BEL AIR STATE: MARYLAND CODE:

APPROXIMATE ACREAGE OF NOMINATED PROPERTY:

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:

DATE OF SURVEY: Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:

STREET AND NUMBER:

CITY OR TOWN: STATE: CODE:

STATE:
COUNTY:
ENTRY NUMBER
DATE

FOR NPS USE ONLY

7. DESCRIPTION

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

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

This frame farmhouse, now a "suburban" residence, has an ^{L shaped} ~~original~~ center section flanked by ~~to~~ a wing on each end. The center section 5 bays by 2, two stories, with a two-story high porch on the east, has a wing running west along the south wall, 2 bays by 2. There is an exterior chimney at each gable end. ~~At the end~~ ~~of the~~ ~~wings~~, the small end wings are two bays long, one-story high, the southerly one having a fourth exterior chimney.

SEE INSTRUCTIONS

6. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

Pre-Columbian <input type="checkbox"/>	16th Century <input type="checkbox"/>	18th Century <input type="checkbox"/>	20th Century <input type="checkbox"/>
15th Century <input type="checkbox"/>	17th Century <input type="checkbox"/>	19th Century <input type="checkbox"/>	

SPECIFIC DATE(S) (If Applicable and Known)

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

Aboriginal <input type="checkbox"/>	Education <input type="checkbox"/>	Political <input type="checkbox"/>	Urban Planning <input type="checkbox"/>
Prehistoric <input type="checkbox"/>	Engineering <input type="checkbox"/>	Religion/Philosophy <input type="checkbox"/>	Other (Specify) <input type="checkbox"/>
Historic <input type="checkbox"/>	Industry <input type="checkbox"/>	Science <input type="checkbox"/>	_____
Agriculture <input type="checkbox"/>	Invention <input type="checkbox"/>	Sculpture <input type="checkbox"/>	_____
Art <input type="checkbox"/>	Landscape <input type="checkbox"/>	Social/Humanitarian <input type="checkbox"/>	_____
Commerce <input type="checkbox"/>	Architecture <input type="checkbox"/>	Theater <input type="checkbox"/>	_____
Communications <input type="checkbox"/>	Literature <input type="checkbox"/>	Transportation <input type="checkbox"/>	_____
Conservation <input type="checkbox"/>	Military <input type="checkbox"/>		
	Music <input type="checkbox"/>		

STATEMENT OF SIGNIFICANCE (Include Personages, Dates, Events, Etc.)

In a setting of pine oak and maple trees with huge boxwood bushes near the house, this farm house has become a retirement home for the Meyers who once commuted to Washington.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Empty box for major bibliographical references.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN ONE ACRE		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	° ' "	° ' "		° ' "	° ' "	
NE	° ' "	° ' "		° ' "	° ' "	
SE	° ' "	° ' "		° ' "	° ' "	
SW	° ' "	° ' "		° ' "	° ' "	

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

STATE:	CODE	COUNTY	CODE

11. FORM PREPARED BY

NAME AND TITLE: **JEAN S. EWING**

ORGANIZATION: **MARYLAND HISTORICAL TRUST** DATE: _____

STREET AND NUMBER: **50 STATE CIRCLE**

CITY OR TOWN: **ANNAPOLIS** STATE: **MARYLAND** CODE: _____

12. STATE LIAISON OFFICER CERTIFICATION

As the designated State Liaison Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. The recommended level of significance of this nomination is:

National State Local

Name _____

Title _____

Date _____

NATIONAL REGISTER VERIFICATION

I hereby certify that this property is included in the National Register.

Chief, Office of Archeology and Historic Preservation

Date _____

ATTEST:

Keeper of The National Register

Date _____

SEE INSTRUCTIONS

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME
HISTORIC

AND/OR COMMON
The Victor Meyer's Farm House

2 LOCATION
STREET & NUMBER
9915 Gorman Road

CITY, TOWN
Laurel

CONGRESSIONAL DISTRICT
6th

STATE
Maryland

COUNTY
Howard

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input checked="" type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input checked="" type="checkbox"/> AGRICULTURE
<input type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> MUSEUM
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input type="checkbox"/> EDUCATIONAL
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	<input checked="" type="checkbox"/> PRIVATE RESIDENCE
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> ENTERTAINMENT
		<input type="checkbox"/> NO	<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> GOVERNMENT
			<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> PARK
			<input type="checkbox"/> SCIENTIFIC
			<input type="checkbox"/> TRANSPORTATION
			<input type="checkbox"/> OTHER

4 OWNER OF PROPERTY

NAME
Louise M. Myers

Telephone #:

STREET & NUMBER
9915 Gorman Road

CITY, TOWN
Laurel

STATE, zip code
Md. 20810

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.
Tax Map 47, p. 3
Hall of Records

Liber #: 203
Folio #: 481

STREET & NUMBER
Howard County Court House

CITY, TOWN
Ellicott City

STATE
Maryland

6 REPRESENTATION IN EXISTING SURVEYS

TITLE
Howard County Historic Sites Inventory

DATE
1978

DEPOSITORY FOR SURVEY RECORDS
Maryland Historical Trust

CITY, TOWN
21 State Circle, Annapolis

STATE
Maryland

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input checked="" type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Victor Meyers House is located on some eighty acres of land facing east on the west side of Gorman Road 3/4 of a mile south from its intersection with Murray Hill Road. It is a five bay wide, one room deep, two story high, gabled roof (running north-south) German siding frame house with wide exterior brick chimneys on its north and south walls and a two story high, flat roofed portico running along its entire east elevation, supported by six tall wooden doric columns, with flat pilasters at each side, adorned by a wooden cornice decorated with a row of dentils.

The central rectangular, open bible and cross paneled entrance door is flanked by flat pilasters and surmounted by a five light transom and flat wooden lintel and cornice. The crown molding of the cornice rises in a steep curve of reverse form, and terminates on each side. The central break extends to a pedestal upon which is placed a pineapple, symbol of hospitality.

Fenestration is proportionally scaled and vertically aligned. All the windows are double-hung, rectangular, holding six-over-six lights, decorated with flat wooden lintels and black shutters.

One story high, two bay wide, one room deep, gabled roof (running north-south) frame extensions on each side of the north and south walls of the house create a very graceful effect. A two bay wide, two bay deep, intersecting gabled roof (running east-west) frame west wing (believed to be the original farm house) creates a "T" plan. A one story high, gabled roof (running east-west) hyphen connects this latter section with a taller one story high, gabled roof (running east-west) frame building which acts as the base of the "T".

A one story high, gabled roof (running north-south) brick (laid in English garden wall brick bond) structure extends north on the east side of the latter section's north wall.

The building is surrounded by mature trees and lovely gardens. A one story high, shed roofed addition runs along almost the entire west wall of the one story high north extension. A one story high, flat roofed, screened in porch takes in the northwest corner of the "T".

Eleven graduated steps on a curvilinear path lead up to three brick steps which lead to the front porch and entrance.

8 SIGNIFICANCE

HO-226
Dist. 6

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 checked="" type="checkbox"/> OTHER (SPECIFY) History	
		<input type="checkbox"/> INVENTION			

SPECIFIC DATES: Mid nineteenth and twentieth centuries
 BUILDER/ARCHITECT: []

STATEMENT OF SIGNIFICANCE

The Victor Meyers house is significant historically and architecturally to Howard County and the State of Maryland.

Historically, the 78 and 3/4 to 80 acre tract of land can be traced back to a family by the name of Blew who lived here in the early 1850's. Ruth Blew conveyed this tract of land known as "Mary's Choice" or "Warfield's Choice" to Joel Blew on August 4, 1857 (Howard County Land Records, liber: 18, folio: 340). By 1868 it had been acquired by Joshua Blew of Howard County who sold the farm to Alonzo Johnson of Washington, D.C. on the 27th of February of that year for \$3,000. Improvements were noted on the property. What these consisted of is not certain but it is believed that the oldest section of the house, behind the present imposing facade, may date from this period when the Blew family made their home here.

It passed through several ownerships from Sept. 15, 1881 to March 15, 1944 when Luther W. and Polk C. High, brothers bought the farm as a country estate and made the innovations and additions which we see today.

In an examination of these previous owners we see that many of them lived in Washington, D. C. or Baltimore City and used this as a summer home and/or tenant farm. The Johnson family lived in Washington, D.C. and owned the farm from February 27, 1868 to September 15, 1881. The Hopkin's Atlas of 1878 notes it as the residence of Samuel A. Willard, who probably leased the farm from the Johnson family. Hanna Gaither of Baltimore City acquired the farm at public auction for \$1100 on December 28, 1885. Elijah and Mary B. Bond of Baltimore City owned the farm very briefly from August 30, 1886 to September 21, 1886 (51-84 and 51-214, Howard County Land Records) when it was sold to William Groscup et al. From 1881 to 1944 some nineteen property transactions are noted in the Howard County Land Records, many owners being residents of Baltimore City as were the Bond family. Levi Condon of Baltimore County, Andrew Mettee, bachelor of Baltimore City, Alphonsos Bieler of Baltimore City and Melvin E. Phelps of Baltimore City to name a few. This tends to corroborate the belief that this property and the old section of the house was used as a summer retreat and/or tenant farm in the late 19th and early 20th centuries. In 1944, when acquired by the High brothers, major renovations to the building took place. Mrs. Stanton, an officer of the Citizen's National Bank in Laurel remembers visiting the farm at that time with her grandmother. The tall portico with its huge doric columns was well remembered.

CONTINUE ON SEPARATE SHEET IF NECESSARY

HO-226
Dist. 6

On May 6, 1948 the property was purchased and conveyed to Louise Marlow Myers who resides here with her husband Victor. Mr. and Mrs. Meyers have maintained the house and its magnificent setting with the utmost care and attention. This care and attention enhances the value of the Victor Meyers house which is significant architecturally as well as historically.

The tall graceful two story high portico is the most imposing stylistic detail of an otherwise relatively simply, straight forward architectural complex.

The north and south one story high additions placed on each side of the main body of the house as well as its situation on a high ridge line add to the creation of a rather dominating and significant land mark.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Howard County Land Records

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 80 acres

Please see attachment 1, Tax Map 47

VERBAL BOUNDARY DESCRIPTION

Please see Howard County Land Records
Liber 203, folio 481

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

STATE Maryland COUNTY Howard

STATE _____ COUNTY _____

11 FORM PREPARED BY

NAME / TITLE

Cleora Barnes Thompson, Archivist

ORGANIZATION

Office of Planning & Zoning-Comprehensive Planning Section 465-5000 x257

DATE

STREET & NUMBER

3450 Court House Drive

TELEPHONE

CITY OR TOWN

Ellicott City

STATE

Maryland

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
The Shaw House, 21 State Circle
Annapolis, Maryland 21401
(301) 267-1438

Attachment 3
 HO-226
 The Victor Meyers House
 Hokpin's Atlas of 1878
 District 6

Town
 2730

Savage Factory Business Notices	
CONSTABLE.	WM CLARK
MANUFACTURERS	PAUL KEPPER J. W. VANDEGRIFT.
PHYSICIAN.	THOMAS C WORTINGTON.
TINSMITH.	WM. FERGUSON
WEAVERS.	RALPH LEE

View of the Librarian of Congress at Washington.

KINGDON GOULD, JR.
854/43
58.60 A.
P.770

J.R. CLEMENTE
496/619
7.39A.
R.621

H.C. HEARN
2.75A.
P.620

LOUISE M. MYERS
203/981
80A.
R3

MAURICE E. WRSKEY JR
154/434
20.25A.
P4

627/184
5.70A.
P.5

95-216 CORPORATION
572/430
800.78A. - INCL. PAR ON
P.837 MAP 46-P.216

M.A. STEPHENS - L/E
457/607, 612
35.88A.
P.462

Attachment 1
HO-226
The Victor Meyers House
Tax Map 47

VA MILK PRODUCERS ASSOC. INC.
302/288
223.69 A.
P.2

P/O P

95

Attachment 2
 HO-226
 The Victor Meyers House
 U.S. Geological Survey Map
 Savage, Maryland Quadrangle

ood-prone area maps is to show to administrators, planners, and future land developments those areas that are subject to flooding. y was requested by the 89th Congress to prepare these maps as ment 465. The flood-prone areas have been delineated by the basis of readily available information.

s were delineated for those areas that meet the following criteria:
 : upstream drainage area exceeds 5 square miles, (2) rural areas e up n drainage area exceeds 100 square miles, and (3) rural e wh e upstream drainage area exceeds 250 square miles.

hance on the average of being ed without consideration of levels.

that is needed for economic design criteria to minimize ontained in the flood-hazard ; the U.S. Geological Survey; iction.

H. 226

Victor Myers house

KS 11/72

H30-226
THE VICTOR MEYER'S HOUSE

MAY-1978

CB THOMPSON, AIP