

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

Annapolis

city, town

Type all entries—complete applicable sections

BA-933

Maryland

state

21401

Condition Check one excellent deteriorated X unaltered X good ruins altered fair unexposed	Check oneX original site moved date
--	-------------------------------------

Describe the present and original (if known) physical appearance

DESCRIPTION SUMMARY

The Parkton Hotel is a $2\frac{1}{2}$ story brick structure, five bays wide by three bays deep, constructed between 1850 and 1860 at the intersection of the Baltimore and York Town Turnpike (now York Road) and the Baltimore and Susquehanna Railroad in the village of Parkton in northern Baltimore County, Maryland. The principal (west) facade is symmetrical, and is spanned by a two-tiered, shed-roofed gallery which wraps around the south gable end. A total of three first-floor entrances are located in the central and end bays; another door in the central bay of the second story affords access to the upper deck of the gallery. Windows of 6/6 sash with heavy wooden lintels occupy the remaining openings. Three gabled dormers with 2/2 sash are evenly spaced in the west slope of the building's gable roof, which is clad in standing-seam metal. The south gable end has a centered 6/6 window on the first floor, flanked by doors; the right-hand entrance is formal, featuring a transom and sidelights of frosted glass with a foliated pattern. Above, a centered door opens onto the second-story deck. The halfstory is lighted by a large central pair of 4/4 windows, flanked by 2/2 sash. The north gable exhibits similar fenestration but lacks entrances and porch. Both gables have paired interior end chimneys. A two-story, two-bay, shed-roofed frame addition dating from 1884 extends to the rear of the brick block; this ell has a simple Italianate-influenced cornice at each end and a one-story porch with turned posts and scrollwork brackets across its south facade. The interior of the building retains much of its original, severely plain architrave trim and four-panel doors, and two simple mantels. The building retains considerable integrity and has benefited from sensitive restoration in recent years.

GENERAL DESCRIPTION

The Parkton Hotel is a large, complex building of brick and frame, $2\frac{1}{2}$ stories maximum height, in the Pennsylvania vernacular style that is found in northern Maryland. The hotel stands about 100 feet from the old rail line on a flat space between a 500-foot high cliff and the Gunpowder Falls, which the railway followed as its passageway northward. The former turnpike passed the house on its east side and took the steep route up the hill north of the village rather than following the easy grade needed by the railroad. Since the hotel is not aligned on a north-south axis, the main facade, which more or less faces the north-south railroad, has been called "west" for purposes of description.

The brick portion of the hotel is the main block, probably built between 1850 and 1860, 2½ stories high, its two-deck galleries facing the former railroad line across a lawn, the side gallery facing the former turnpike. The brick section is five bays wide, three bays deep. Six gable-roofed dormers protrude through the standing-seam metal of the gabled main roof; there is a set of three dormers with 2/2 double-hung sash windows on each slope of the roof. This house has a total of nine doors opening on the outside. The rear extension apparently dates from 1884.

BA-933

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Parkton Hotel

Continuation sheet Baltimore County, Maryland

Item number

7

Page

For NPS use only

received

date entered

1

GENERAL DESCRIPTION (Continued)

The hotel has three frontentrances, one centered, the others located in the bays at either end. The first-story porch is only one step above grade. Windows are 6-over-6 double-hung sash types on this level. The second-story gallery is supported by eight columns, some round, some square. The upper deck is sheltered by a shed roof. A central door opens onto the gallery, flanked on each side by 6-over-6 windows. The gallery roof is supported by a total of twelve posts, including the side porch. The gallery is surrounded by a wooden railing. Both the main front entrance door in the southernmost bay (locally called a "coffin door") and the door leading to the gallery deck are topped by transoms with four lights each. All windows are topped by heavy wooden lintels.

The ends of the house are three bays deep. At ground level in the south end, there is a center window flanked by doors. The door in the southeast corner is formal, with a large glass light, topped by a transom, flanked by sidelights of glass frosted in a fern pattern. One door opens on the second story deck. At attic level, there are three windows, a pair of 4-over-4 windows in the center, flanked by two windows of 2-over-2 layout; all these windows are topped by prominent wooden lintels.

Each gable end has twin inside end-chimneys that narrow in width after rising through the roofline. The roof eaves overhang both side walls and the main and rear facades.

The north end of the brick main block is three bays wide, without doors or porches, every fenestration position at both stories and in the attic occupied by windows matching those on the south end.

The rear wing is a frame and clapboard extension, two bays deep, shed roofed, its ends disguised by parapets, probably the addition mentioned by the county papers in 1884. This less important portion is Italianate Victorian in style, the parapet decorated with a simple architrave and cornice. The side or end facing the street (the turnpike, now MD 463) has a shed-roofed porch, with corrugated sheet iron roofing. Three round posts with scroll brackets support this roof. Its deck is only one step above grade, unrailed. Two sash windows at each story face the street in this rear extension, the windows in 2-over-2, double-hung layout. The two window openings at porch level have louvered shutters.

at of the Interior

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Continuation sheet

Parkton Hotel

Baltimore County, Maryland Item number

7

Page

2

OMB No. 1024-0018

Exp. 10-31-84 BA-933

GENERAL DESCRIPTION

The rear wall of the extension is four bays broad. A one-story shed-roofed porch runs across the three northernmost (right-hand end) bays. The open part of the porch has three round posts with scroll brackets. The northern part of the porch is enclosed, and is punctuated by one window. The six windows visible at the rear of the hotel (three at each level, irregularly placed) are 3-over 3 types similar to others in the structure. The north end of this extension is two bays deep with an open wooden stairway leading to a door at second story level. The other three fenestration positions in this wing, both upstairs and down, are occupied by windows similar to the others.

Each end of the extension has a centrally located end-chimney. The foundation is stone.

The rear of the house faces the Gunpowder Falls across its back yard, and enjoys a moderate elevation above normal flow level. Prior owners reported a 4-foot inundation in the first story in 1972. The current owners have experienced one flood with a level of $1\frac{1}{2}$ to two feet inside. The southeast corner of the property adjoins the oldest known stone-arch bridge in Maryland (Site BA-593).

The interior of the hotel was originally very plain, with flat plastered walls and undecorated ceilings. All ceilings are nine feet high on the first floor. The present wooden cornices are 44 inch wooden crown moulding, added by the current owners after 1973. There is a six-foot wide center hall flanked on either side by the former public rooms. The main door originally had one large pane of corrugated glass, but it was vandalized prior to 1973 and its replacement installed c. 1974 is a close match to corrugated glass found in the gallery door on the second story. The 30-foot long hall contains a plain, straight staircase with oak treds, oak newell post and banister, and square balusters. Under the stairway was the only closet on this story, now converted to a powder room with exposed brick walls. The northwest room (now a family room), once used as the Parkton Post Office, is lined with vertical wooden wainscoting to 4 feet 3 inches above the floor. This former post office contains a fireplace now equipped with a stock mantel of the Victorian period (a replacement from Hill House, Parkton); the mantel decorations consist of spandrels and a round center cartouche. To the rear of the post office is the present kitchen, also equipped with a fireplace; the kitchen mantel is very plain, one of the few originals in the house. With the removal of a partition that separated the postal room from the present kitchen, the two fireplaces appear to have been intended as twins.

The southwest room, the present living room, has an elegant wooden fireplace mantel, also a replacement (acquired from a nearby antique shop); this mantel is set in a projecting chimney breast. The fireplace opening is framed by fluted pilasters and topped by a frieze with rectangular tablet and endblocks. The mantel shelf is of simple design.

BA-933

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received ate entered

Parkton Hotel Continuation sheet

Baltimore County, Maryland

Item number

Page

GENERAL DESCRIPTION (Continued)

The southwest room has a solid four-panel door opening on the front porch. The present westernmost window opening has been adapted from a former door that gave access to the wrap-around porch facing the public highway. The large sash window in this opening is decorated with bands of stained glass panes of various colors. A photo of 1970 shows a door in this position.

The rear southeast room in the main brick section is divided from the living room by sliding paneled doors (of oak) recessed into the party walls. The entrance to the former hotel dining room is blocked by new book shelves across the east wall. This rear, southeast room has a small fireplace in its southwest corner but its chimney is now needed by the furnace system. mantel is a replacement, but very similar to those stripped from the house by prior owners. An artifact from Baltimore City, the mantel has an overmantel with rectangular mirror; there is a small bracketed shelf under the mirror. The main shelf is supported by round fluted columns; rather than a central tablet, there is a carved anchor symbol flanked by garlands on the frieze.

This southeast room or library has a formal entrance opening onto the side porch; its crystal glass door is flanked by sidelights (in a fern pattern, of frosted glass); the door is topped by a transom with one long glass light. The cut crystal glass is original.

The remaining rooms on the first level are all in the rear wing, which is an add-on, a balloon-framed wooden appendage (1884) with certain applied Victorian features on the outside, almost no stylistic elements inside. This annex includes a former kitchen and the very plain hotel dining room, where there is one fireplace, also very plain. The windows are generally stock items of the late Victorian period, usually 2-over-2 double-hung sashes.

The rear wing provides a closed back stairway that leads up to an original wooden swinging gate. Beyond the gate are French doors that lead to the various rear hotel bedrooms, including a spacious Edwardian bath where the claw-footed tub stands in the middle of the room, rather than against a wall. Ceilings are nine feet high. Transoms over the room doors are hinged at the sides.

There are four rooms in the rear wing, five in the front portion built of The southwest room in the brick portion is the best chamber, now a master bedroom, with a fireplace and a door that leads out onto the wrap-around gallery. The small master bedroom fireplace has a wooden mantel with a plain frieze, plain pilasters, and simple mantel shelf; the wood had once been "grained" with paint or varnish, but has been sanded down to the natural surface. The southeast bedroom in the brick portion contains a small fireplace that is flanked by a tall narrow closet with numerous shelves. This fireplace mantel is also extremely plain, with undecorated shelf, plain frieze, plain pilasters, the wood stained to resemble oak.

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Parkton Hotel

Continuation sheet Baltimore County, Maryland Item number

received
deta entered

BA-933

Page

7

4

GENERAL DESCRIPTION (Continued)

The three rooms on the north were originally equipped with flues to vent stoves and were built without fireplaces.

The long center hall also provides a door to the gallery.

The third story contains four hotel bedrooms with eight-foot ceilings, each room supplied with a deep dormer. There is also a dormer at the east end of the central hall. A fifth room is a linen closet at the west end of the hall; it measures 6 feet 3 inches wide by 11 feet deep, and is lighted by the middle dormer of the main facade.

The present owners opened a small access panel into the space over the third floor rooms to inspect the chimneys. There is room to stand erect under the ridge line but there are no windows or vents. Mr. Hicks was able to observe a small part of the roofing rafters, which are nailed rather than pegged, of sawn timber, about 12 by 1-inch material.

The attic rooms are all plastered, including the slanted ceilings directly under the roofing.

The hotel had once been fitted with a home gas system (no city gas is available, even at present), and the remnants of gas pipes are found here and there, and one complete brass jet survives in the former post office room.

In sum, there are 19 full-sized rooms (including two over-sized baths), four halls, three storage rooms, (utility, pantry, and linen), and one powder room. The rear, first story porch had formerly been enclosed, but the present owners have reopened the space.

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 1800–1899 1900–	Areas of Significance—C archeology-prehistoric agriculture architecture art commerce communications	community planning conservation economics education engineering exploration/settlement	landscape architecture law literature military music philosophy politics/government	e religion science sculpture social/ humanitarian theater transportation other (specify)
Specific dates	1850-1860	Builder/Architect	unknown	

Statement of Significance (in one paragraph)

Applicable Criteria: A, C

SIGNIFICANCE SUMMARY

The Parkton Hotel is significant for its association with the development of transportation in the 19th century between the important market centers of York, Pennsylvania and Baltimore, Maryland. In the mid-nineteenth century, the primary transportation links between these points were the Baltimore and York Town Turnpike, completed in 1810, and the Baltimore and Susquehanna Railroad, which opened in 1838. The Parkton Hotel, constructed in 1850-1860, was advantageously sited at an intersection of these major arteries and accommodated travelers using both modes. Of the many hotels which were integral to Baltimore County's nineteenth-century transportation network, only six remain. The Parkton Hotel derives additional significance from its architecture, which embodies the distinctive characteristics of mid-to-late 19th century lodgings in rural northern Maryland in its brick construction, simple massing, multiple entrances, limited interior and exterior ornament. Pennsylvania influence is reflected in the two story porch which spans the west facade; the building retains a high degree of integrity.

HISTORY AND SUPPORT

The Parkton Hotel is a place of public accommodation built to take advantage of an interstate railroad (the Baltimore and Susquehanna) that passed through the region in 1838. The main facade of the hotel was aligned with the railroad while its left-hand end was aligned with a pay-highway, the Baltimore and Yorktown Turnpike Road. Parkton was a stopping place on the railroad and later the scene of a water-tank and a company office and maintenance depot. turnpike brought much farm produce through the town as well as cattle on the hoof before rail transport became the most accepted mode of shipment. Turnpikes and railroads made it easy to get farm products to the large market in Baltimore City where crops could be sold for cash. Progressive farmers could easily import guano and bone dust from city processors. The hotel belonged to the single wealthy family that owned the entire village and its mill (BA-180). The hotel seems to have appeared between the publications of the 1850 county map (which showed only Mrs. Parke's store here) and 1860, when Mrs. Parke's inventory mentioned a "bar account." In 1862, a hotel was advertised in the county weekly. The hotel-keepers were tenants of the Turner-Parke family. mill is known to have been built for Congressman James Turner, who lived until 1861; it is likely that the hotel was also built during his lifetime. founding family sold the hotel in 1892. It seems to have reverted to a private dwelling between 1911 and 1918. This is a large $2\frac{1}{2}$ story brick building in a mixture of Maryland and Pennsylvania vernacular building styles. There is a full-width front porch at lawn level with a second-story gallery in a style seen more frequently north of the Mason-Dixon Line in Pennsylvania. This is a good example of a voluminous and well constructed rural building.

Baltimore County Judicial Records, Deeds, Tax Ledgers.

10. Geo	graphical Data				
Acreage of nomina	nted property 0.897 acre		=	1.2/000	_
Quadrangle name JMT References	New Freedom, MdPa.		Quadran	gle scale <u>1:24000</u>	
1 ₈ 3 5 7 Zone Easting	6 ₁ 0 ₁ 0 4 ₁ 3 8 ₁ 9 0 ₁ 8 ₁ 0 Northing	B	ne Easting	Northing	
للا ليا		D L	لسلسا لـ		
┇ <mark>╎╶╷╶</mark> ╏╏ <mark>┤</mark> ┇ <mark>╎╴╷</mark> ╴╏		Г <u></u> Н			
erbal boundary	description and justification				
SEE CONT	INUATION SHEET #8				
,	nd counties for properties over		r county boundaries		
state n/a	code	county		code	
tate	n Prepared By	county		code	-
rganization	W. McGrain, Sites Surveyor Baltimore County Office Planning and Zoning		date April 7	(revised & , 1980 updated June	 19
treet & number	401 Bosley Avenue		telephone (301)) 494-3521	_
ity or town	Towson		state Maryl	land 21204	_
2. Stat	e Historic Pres	ervatio	officer C	ertification	_
he evaluated sign	ificance of this property within the	state is:			-
	national state	X_ local			
65), I hereby nomi	State Historic Preservation Officer nate this property for inclusion in titeria and procedures set forth by t	he National Reg	ster and certify that it h	nas been evaluated	
State Historic Prese	ervation Officer signature	Mitte	- 10-	-31-83	_
itle	STATE HISTORIC PRESERV	ATION OFFICE	R date		
1 Del	fy that this property is included in the wreak and the second of the sec	the National Reg Exiterati 13 Kataona 2		12/8/83	
Keeper of the Nat	ional Régister		date		
Chief of Registrat	lon.				

BA-933

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NP3 use only received date entered

Parkton Hotel
Continuation sheet Paltimona Com

heet Baltimore County, Maryland Item number

8

Page

5

HISTORY AND SUPPORT (Continued)

Such hotels were once found at almost every mile along the web of turnpikes that radiated from Baltimore, but now only two remain on Liberty Road, one in Reisterstown, and on the York Road, only the Weisburg Inn (BA-62), Parkton Hotel (BA-933), and the Maryland Line Hotel (BA-992).

Parkton had been served by a railroad since 1838, but when the 1850 county map was published by J. C. Sidney, there was almost no development near the depot other than a "store" shown as that of Mrs. M. Parke. Mrs. Parke was the daughter of Congressman James Turner who owned most of the property in the vicinity and had built the Turner Mill (BA-180). Mrs. Parke's inventory taken in 1860 mentioned a "Bar Account," the first clue to a hotel. The first firm mention of an inn was in an 1862 advertisement placed by Oliver T. Kelly who announced that he had taken over the "store and hotel at Parkton" from Peter G. Hunter. The following year, Henry M. Hoffacker advertised that he was conducting the "Parkton Hotel." When the first commercial directory covering the entire state was published in 1866, W. M. Hoffacker was listed as hotel keeper at Parkton.

There is no clue to the origin of the building in the Transfer Book covering 1853-1866, where new structures were periodically added to the tax base. The first generation of Towson tax ledgers (c. 1851) has been lost. However, it is logical to suggest that the hotel was built during the lifetime of Congressman Turner - some time before 1861. Hotels, like mills, were often capitalistic ventures of landed families, to be operated by tenants, as was the case with the Ten Mile House on the Reisterstown Road (BA-42) and Dr. Ephraim Bell's Maryland Line Hotel (BA-992), or the Cockeysville Hotel (BA-515), all in Baltimore County.

In 1876, the Assessor's Field Book listed "Parkton Hotel" among the assets of Martha Turner. Miss Turner was a granddaughter of the original settler of the neighborhood, a Captain James Calder, and had received a large share of the original property in 1874 following an inter-family lawsuit. Her share was then called "Parkton Hotel Property."

The hotel faced the railroad line, and its south boundary was formed by the pay-road, the Baltimore and York Town Turnpike. Thus, it was convenient to the two main arteries of trade through the center of the county. The hotel was an unidentified square at that intersection in the 1877 atlas, where J. Scott Price (a Turner descendent) was listed as hotel keeper at Parkton in the tabulated patron list.

In 1884, a local newspaper reported, "Parkton Hotel has been enlarged, renovated, and repainted by its proprietor, J. S. Price."

BA-933

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Parkton Hotel

Continuation sheet Baltimore County, Maryland

Item number

R

Page

6

HISTORY AND SUPPORT (Continued)

Following the death of Mrs. Turner, the hotel was shown on a plat drawn in 1892 in connection with the disposition of the property. The Turner executor sold in October 1892 to William Ensor. Ensor acquired 1.3 acres, the same area that is shown in his account by the 1896 tax ledger where the "Improvements thereon" were valued at \$1325.11

The 1911 tax ledger listed a "Hotel and Dwelling owned by William Ensor. 12 However, in the 1918 ledger, when Annie R. Fishel was owner, only dwellings were charged to her account. 13 The structure had apparently ceased to serve as a hotel as times changed and fewer halfway facilities were needed along the roads.

In 1956, when the property was involved in a lawsuit, the owners were uncertain of its age and William Fowble, a real estate broker, estimated its age at 80 years, which was clearly an underestimate. 14 The witnesses verified that it was indeed an "old hotel." One witness stated:

There is not sufficient money to keep it in repair and pay insurance, and recently the taxes have been increased. It will go down on a pile unless it is sold and some money spent on it.15

The testimony of William Fowble contained a number of interesting statements:

It is a large house with 19 rooms and a bath and a big central hall, and a cellar under the main house. The main building is three stories high, and is 30 feet by 36 feet. The frame portion is approximately 18 feet by 30 feet and is two stories high. There is also a one story frame section which is about 6 feet x 20 feet, which is built onto that, and there is a small porch in front. The main house has a front porch on the south and west sides. There is a double-decker porch roof is very bad ... I would be afraid to walk on the top porch spouting ... practically gone ...

The main building is approximately 30 feet by 36 feet and is brick The Brick portion is three stories high and the frame portion is two ...

Yes, the interior of the property needs a complete overhauling. The papering has come off, the woodwork needs painting, the floors need dressing, and the plaster needs repairing seven rooms and a large hallway on the first floor with an open stairway, eight rooms on the third floor

... roof is tin and is leaking ... no electricity ... age? ... about 80 years

7

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Parkton Hotel

Continuation sheet Baltimore County, Maryland

Item number

For NPS use only received date entered

Page

8

HISTORY AND SUPPORT (Continued)

Trustee Lawrence E. Ensor advertised the "Parkton Hotel" in the <u>Jeffersonian</u> of September 14, 1956, and sold to Julia Shaul and Aeriel M. Baily. ¹⁷ Those co-owners sold in 1972 to Earl and Rhoda V. Ensor. ¹⁸ Photos of 1970 show the property much improved from the condition described in the 1956 9 awsuit. However, the floods of 1972 and 1975 damaged the hotel, but it was undergoing restoration in 1976 and in 1980 presented a good appearance. ¹⁹

This property contained a separate frame store building at one time, which was in this century operated by Milton Stiffler; it was the same place or on the same spot as a store fronting directly on the turnpike that was shown in the 1850 map. There had also been a post office and a millinery shop in the hotel structure itself.

The residents in this part of Parkton are anxious to have the former NCRR plate girder bridge (no MHT number assigned) removed to stop the piling up of debris during high water periods.

NOTES:

```
<sup>1</sup>Baltimore County Orphans Court Inventories, JLR 4:164.
```

14

Judicial Records, GLB 577:406.

²Baltimore County Advocate, Towson, January 18, 1862.

³Baltimore County Advocate, January 24, 1863.

⁴Maryland S<u>tate Business Directory</u> (New York, 1866), p. 125.

⁵Assessor's Field Book, District 7, 1876, n.p.

⁶Judicial Records, JB 41:86 (1874).

⁷G. M. Hopkins, <u>Atlas of Baltimore County</u>, <u>Maryland</u> (Philadelphia, 1877).

⁸Maryland Journal, Towson, September 6, 1844, p. 3, col. 3.

⁹B. C. Plats, JWS 1:79, 79A.

¹⁰B. C. Deeds, LMB 194:284.

¹¹ Assessment Ledger, District 7, 1896, entry #175-33.

¹²Tax Ledger, District 7, 1911, f. 499.

¹³Tax Ledger, District 7, 1918, f. 513.

BA-933

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received data entered

Parkton Hotel

Continuation sheet Baltimore County, Maryland Item number 8 and 10 Page 8

HISTORY AND SUPPORT (Continued)

NOTES: (Continued)

¹⁵Judicial Records, GBL 577:400.

16 Judicial Records, GBL 577:402, 406.

¹⁷B. C. Deeds, GBL 3065:242.

¹⁸B. C. Deeds, EHK JR., 5319:100.

19S. B. and C. E. Clemens, <u>From Marble Hill to Maryland Line</u> (Monkton, Md., 2976), p. 14. Survey notes by John McGrain, 1980.

BOUNDARY DESCRIPTION

Boundaries of the nominated property are indicated by the broken line on the accompanying map.

BOUNDARY JUSTIFICATION

The nominated property, .0897 acre, encompasses the resource within its immediate setting.

PHAKTON HOTEL - FIRST STORY

933