

**MARYLAND HISTORICAL TRUST
DETERMINATION OF ELIGIBILITY FORM**

NR Eligible: yes ___
no ___

Property Name: George Simcoe House (a.k.a. Beulah Sturgeon House) Inventory Number: CE-401
 Address: 2 N. Main Street City: North East Zip Code: 21901
 County: Cecil USGS Topographic Map: North East, MD
 Owner: Stan D. & Lynn R. Clore Is the property being evaluated a district? ___ yes
 Tax Parcel Number: 155 Tax Map Number: 400 Tax Account ID Number: 05005280
 Project: MD 272 from US 40 to Irishtown Road -- North East S Agency: SHA
 Site visit by MHT staff: no ___ yes Name: _____ Date: _____
 Is the property is located within a historic district? yes ___ no

If the property is within a district District Inventory Number: CE-1525
 NR-listed district ___ yes Eligible district yes Name of District: North East Historic District
 Preparer's Recommendation: Contributing resource yes ___ no Non-contributing but eligible in another context ___ yes

If the property is not within a district (or the property is a district) Preparer's Recommendation: Eligible ___ yes ___ no

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

Documentation on the property/district is presented in: MIHP form for Beulah Sturgeon House; At the Head of the Bay (Blumgart 1996:395)

Description of Property and Eligibility Determination: *(Use continuation sheet if necessary and attach map and photo)*

The George Simcoe House is a contributing resource of the North East Historic District (CE-1525). Constructed between 1860 and 1877, the frame Greek Revival-influenced dwelling sits on a small lot at the northern end of the North East's commercial district. The three-story residence consists of a main block, rear kitchen wing of the same period, and two rear additions. The structure is covered with vinyl siding over original clapboards, has a low hipped roof, exhibits decorative eave brackets, and features a full-width front porch. Windows are original six-over-six sash with some original paneled shutters.

The George Simcoe House is recommended eligible under National Register Criterion C. The residence is an impressive three-story, Greek Revival-style dwelling that dates to the mid-nineteenth century. Its style is evidence of the prosperity reflected in the mid-century residential construction of North East. In addition to its height and size, the architectural detailing of the house makes is visually impressive. The Greek Revival-story influence in its architecture gives the dwelling a unique appearance. The George Simcoe House is an important, visually attractive structure with relatively little modern alteration.

Prepared by: Wendy Zug-Gilbert

Date Prepared: 09/27/2002

MARYLAND HISTORICAL TRUST REVIEW

Eligibility recommended ___ Eligibility not recommended ___

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

MHT Comments

Reviewer, Office of Preservation Services

Date

Reviewer, NR Program

Date

**CECIL COUNTY
HISTORIC SITE SUMMARY SHEET**

SURVEY No.: CE-401
NAME: George Simcoe House
LOCATION: 2 North Main Street, North East, MD
DATE: 1860-1877
ACCESS: Private

DESCRIPTION:

The George Simcoe House is located within the NR-eligible North East Historic District (CE-1525) of which it is a contributing member. The house sits on the northeast corner of Main Street (MD Route 272) and Cecil Avenue in the mid-eighteenth-century Chesapeake Bay town of North East. Its location is at the historic crossroads from which the town grew. Constructed between 1860 and 1877, the frame Greek Revival-influenced dwelling sits on a 0.3-acre lot at the northern end of the North East's commercial district. The three-story residence consists of a main block, rear kitchen wing of the same period, and two rear additions. The structure is covered with vinyl siding over original clapboards, has a low hipped roof, exhibits decorative eave brackets, and features a full-width front porch. Windows decrease in height from first story (full height) to third story on each elevation. The sash are original six-over-six panes on all elevations with original paneled shutters only on the facade. The building's location, impressive height, and architectural detailing exhibit a commanding presence within the borough.

SIGNIFICANCE:

The George Simcoe House should be considered to be eligible for listing in the National Register of Historic Places under Criterion C. The residence is an impressive three-story, vernacular/Greek Revival-style dwelling that dates to the mid-nineteenth century. Its style is evidence of the prosperity reflected in the mid-century residential construction of North East. In addition to its height and size, the architectural detailing of the house makes it visually impressive. The Greek Revival-story influence in its architecture gives the dwelling a unique appearance. Despite the addition of vinyl siding over its original clapboards and its transformation into apartments, the George Simcoe House remains an important, visually attractive structure with relatively little modern alteration.

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. CE-401

1. Name of Property (indicate preferred name)

historic George Simcoe House

other Beulah Sturgeon House

2. Location

street and number 2 North Main Street n/a not for publication

city, town North East X vicinity

county Cecil

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

name Stan D. & Lynn R. Clore

street and number 989 Nottingham Road telephone n/a

city, town Elkton state MD zip code 21921

4. Location of Legal Description

courthouse, registry of deeds, etc. Cecil County Courthouse tax map and parcel 400-155

city, town Elkton liber NDS 345 folio 652

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

7. Description

Inventory No. CE-401

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.

The George Simcoe House is located within the NR-eligible North East Historic District (CE-1525) of which it is a contributing member. The house sits on the northeast corner of Main Street (MD Route 272) and Cecil Avenue in the mid-eighteenth-century Chesapeake Bay town of North East. Its location is at the historic crossroads from which the town grew. Constructed between 1860 and 1877, the frame Greek Revival-style dwelling sits on a 0.3-acre lot at the northern end of North East's commercial district. The building's location, impressive height, and architectural detailing exhibit a commanding presence within the borough.

The George Simcoe House is a mid-nineteenth-century, three-story, frame dwelling with Greek Revival-style details. The main block, covered with vinyl over clapboards, is symmetrical three-bay with a low hipped roof and cornice brackets on each elevation. A full-width hipped-roof porch has chamfered posts and decorative brackets. Windows decrease in height from first story (full height) to third story on each elevation. The sashes are original six-over-six panes on all elevations with original paneled shutters only on the façade. The centered entry is formal with transom and sidelights.

The rear kitchen wing is likely contemporary with, or earlier than, the main block and would have given the dwelling an "L"-shaped plan initially. The gabled wing, on a stone foundation, is only two stories with decorative scalloped trim on the eaves and drop finials at the corners. Earlier surveys of the dwelling indicate that the rear wing had a central chimney between two rooms and may predate the rest of the house (Blumgart 1996:394); however, the chimney referred to is no longer extant. A two-story infill addition is located at the juncture of the main block with the rear wing. The addition is on an early concrete block foundation and has a low sloped (or flat) roof. Off the rear of the kitchen wing, a one-story shed-roof addition on a stone foundation wraps around the wing ending at its juncture with the infill addition. Following the conversion of the residence to apartments circa 1983, exterior fire escapes were added to the northern side elevation and rear elevation. Despite the addition of these exterior stairways, the George Simcoe House remains one of the most impressive and handsomest residences in North East.

8. Significance

Inventory No. CE-401

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 checked="" type="checkbox"/> 1800-1899	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> engineering	<input type="checkbox"/> invention	<input type="checkbox"/> politics/government
<input 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 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 unknown

Construction dates 1850-1870

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.)

The George Simcoe House should be considered to be eligible for listing in the National Register of Historic Places under Criterion C. The residence is an impressive, three-story, vernacular/Greek Revival-style dwelling that dates to the mid-nineteenth century. Its style is evidence of the prosperity reflected in the mid-century residential construction of North East. In addition to its height and size, the architectural detailing of the house makes it visually impressive. The Greek Revival-style influence in its architecture gives the dwelling a unique appearance. Despite the addition of vinyl siding over its original clapboards and its transformation into apartments, the George Simcoe House remains an important, visually attractive structure with relatively little modern alteration.

By the time the George Simcoe House was constructed between 1860 and 1877, North East had already been an important shipping and industrial town for well over a century (Johnston 1989). The town's location along the river and substantial natural resources provided additional successful industries besides iron ore production, which had spurred the development of the area. Other industries included milling, lumbering, fishing, agriculture, and firebrick and basket production. The town's location at a heavily traveled crossroads enabled the establishment of substantial nineteenth-century commercial and transportation-related businesses.

The Simcoes were a prominent family in the early history of North East. For generations the family owned large estates in the area, having settled there in the early eighteenth century. The Simcoes built some of the earliest homesteads, served in the state legislature, owned substantial properties, and conducted successful businesses. George Simcoe owned several properties in North East during the mid- to late nineteenth century, one of which was the highly visible lot at the corner of the town's main intersection of Main Street and the old Post Road (now Cecil Avenue). Originally part of his father's estate, George received full title to this property and several others from his siblings John S. and Louisa J. Manley in 1865 (WHR 7:749). On the corner lot, George, who was already involved in merchandising, established a lumber business that was in existence by 1858 (perhaps even operating the business prior to his father's 1854 death) (Martinet 1858). By 1877, Simcoe had constructed a large ornate residence on the lot that symbolized his wealth and status within the community. Near the end of his life, Simcoe moved to a farm at Bay View after selling his lumber business to his son William. William presumably lived in the house until George Simcoe's heirs sold the property to Samuel and Beulah Sturgeon in 1942 (WB 27:258). In 1983, the residence was converted to apartments.

The George Simcoe House appears in Cecil County's architectural history, *At the Head of the Bay* (Blumgart 1996:395). The property also has an outdated Maryland Historical Trust Worksheet and Nomination Form (of unknown date) on file at the MHT. On the form, the property was listed as the Beulah Sturgeon House, but no determination of eligibility was made (Ewing nd).

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. CE-401

George Simcoe House Continuation Sheet

Number 8 Page 1

8. Significance (continued)

Chain-of-Title for the George Simcoe House

<i>Liber:Folio</i>	<i>Date</i>	<i>Grantor/Grantee</i>
NDS 345:652	5-24-1991	Stan D. & Lynn R. Close from Paul M. & Raymond J. Hrabac. 0.3-acre lot with "Apartment House" for \$151,000.
NDS 242:293	7-29-1988	Paul M. & Raymond J. Hrabec from Joseph a. & Linda L. Russell. Lot of above with "Apartment House" for \$150,000.
NDS 151:433	10-31-1985	Joseph A. & Linda L. Russell from B. Patrick & Suzan F. Doordan. Lot of above for \$100,000.
NDS 95:661	4-29-1983	B. Patrick & Suzan F. Doordan from County Banking & Trust. Lot of above for \$47,500.
NDS 92:088	1-20-1982	County Banking & Trust from Estate of Beulah Sturgeon (by Edward D. E. Rollins, Jr.). Lot of above for \$1.
Will		Will of Beulah Sturgeon. Sturgeon left property to County Banking & Trust.
Will		Will of Samuel A. Sturgeon. Sturgeon left property to wife Beulah.
WB 27:258	12-4-1942	Samuel A. & Beulah P. Sturgeon from Estate of George Simcoe (by C. Annie Simcoe, William B. Simcoe, et al). Lot of above for \$10.
Will		Will of George Simcoe. Simcoe left property to heirs: Annie (wife), Benjamin P. Simcoe, Louisa R. Gillespie, and George Simcoe.
WHR 7:749	10-30-1865	George Simcoe from John Simcoe and Nicholas P. & Louisa J. Manley. 3 lots on east side of North Main and 3 farm lots fronting on Post Road for \$1173 (from William Simcoe Estate).
Will 13:227	1854	Will of William Simcoe. Simcoe died 6-1-1854 leaving property to 3 heirs: George Simcoe, John S. Simcoe and Louisa J. Manley.

9. Major Bibliographical References

Inventory No. CE-401

Blumgart, Pamela James

1996 *At the Head of the Bay – A Cultural and Architectural History of Cecil County, Maryland*. The Cecil County Historical Trust, Inc., Elkton, MD and the Maryland Historical Society Press, Crownsville, MD.

Cecil County Land Records, Will Records, Estate Records, and Tax Records. Various years. Located at Cecil County Courthouse, Elkton, MD.

(continued)

10. Geographical Data

Acreage of surveyed property 0.3 acres
Acreage of historical setting n/a
Quadrangle name North East, MDQuadrangle scale: 1:24,000

Verbal boundary description and justification

Beginning at the northeast corner formed by the intersection of Main Street with the Post Road (Cecil Avenue) and proceeding northeast along the north side of the said Post Road approximately 150 feet to a point; then proceeding northwest for approximately 92.4 feet to a point; then proceeding southwest for approximately 150 feet to a point on the east side of North Main Street; then proceeding southeast along the east side of North Main Street for approximately 92.4 feet to northeast corner of the intersection, which is the place of beginning. Containing an area of 0.3 acres.

The boundary description was drawn to include the entirety of the Tax Parcel 155 on Cecil County Tax Map 400. The boundary was drawn to encompass the lot and the house, excluding the rear half of the original lot that was parceled off in 1979.

11. Form Prepared by

name/title	Wendy Zug-Gilbert / Principal Investigator		
organization	Archeological & Historical Consultants, Inc.	date	November 2000
street & number	101 N. Pennsylvania Ave., PO Box 482	telephone	(814) 364-2135
city or town	Centre Hall	state	PA

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

Maryland Historical Trust Maryland Inventory of Historic Properties Form

Inventory No. CE-401

George Simcoe House Continuation Sheet

Number 9 Page 1

9. Major Bibliographical References (continued)

Cecil County Tax Rolls and Federal Census Records. Various years. Located at the Maryland State Archives, Annapolis.

Ewing, Jean S.

nd Maryland Historical Trust Worksheet and Nomination Form for the Beulah Sturgeon House, North East.

Johnston, George

1989 *History of Cecil County, Maryland*. Genealogical Publishing Co., Inc., Baltimore. Originally published in 1881.

Lake, Griffing & Stevenson

1877 *An Illustrated Atlas of Cecil County, Maryland*. Lake, Griffing & Stevenson, Philadelphia.

Martenet, Simon

1858 *Martenet's Map of Cecil County, Maryland*. Simon Martenet, Baltimore.

Sanborn Map Company

1933 North East, Maryland.

NORTH EAST

(North East Dist.)

EAST BUSINESS REFERENCES.

Blacksmiths
 ans, Blacksmith and Horse-shoer. Repairs at short notice.
 insons, Blacksmith and Wheelwright. Repairs done in good style.

Dry Goods, Clothing.
 Anderson, Dealers in Dry Goods, Notions, Caps, Boots, Shoes, etc. A full stock on-hand. Give them a call before buying here.
 d, Dealer in Dry Goods, Notions, Hats, Boots, Shoes, Hardware, Queensware, Groceries and Willow-ware, and everything in a first-class store.
 Rreder, Dealer in Ready-made Clothing and Furnishing Goods. Store on Main Street.
 Reed, Dealer in Dry Goods, Notions, Hats, Boots, Shoes, Groceries, Hardware, and everything in the line of a first-class country store.
 est, Dealer in Dry Goods, Notions, Hats, Boots, Shoes, Groceries, Hardware, Queensware, etc., etc.
 oe & Son, Dealers in General Merchandise, always complete, and will be sold at the lowest margin possible.
 well, Dealer in Dry Goods, Notions, Hardware, Boots, Shoes, Hats, Caps, Groceries, Queensware, etc.

CE-401 George Simcoe House

Furniture and Undertakers.
 Boyd & Gibson, Retail Dealers in Furniture of every description. Solid Walnut Brackets and Picture Moulding done to order. French and low Shades in great variety. Undertakers branches. Grave Stones and Railings furnished, and Repairing of all kinds.
 F. A. Foster, Undertaker and Dealer in Furniture.

Telegraph Operators.
 Benj. F. Chambers, Manager Western Union Telegraph Office.
 J. W. Crouch, Manager Western Union Telegraph Office.

Miscellaneous.
 McCullough Iron Co. Original Manufacturers of Galvanized Sheet Iron in the United States. Proprietors of "North-East," "Shannon," "Octoraro" and "West Knivell" Rolling Mills in Cecil County. Also, of Mills at Wilmington, Delaware, and Sixteenth and Washington Avenue, Philadelphia, Pa. Manufacturers of a variety of the best Sheet Iron.
 H. C. Johnson, Proprietor of North-East Woolen Mills. Manufacturer of Jeans, Tweeds, Casimers, Flannels, Blankets, Common and Fancy Stocking Yarn, etc., etc.
 E. Lynch, Teacher of Instrumental and Vocal Music. Also, Agent for Pianos and Organs. Residence, near Bay View.
 Wm. H. Lynch, Dealer in Sheep, Cattle, Hogs, and all kinds of Stock.
 Green Hill Fire-Brick Company, Manufacturers of Fire-Brick Linings for Stoves, Ranges, etc., of every description and superior quality. A good assortment always on hand or made to order at short notice.
 S. E. Ford, M. D., Practical Physician. Residence, near North-East.
 McCracken & Bro. (T. C. McCracken, J. H. McCracken), Wholesale and Retail Dealers in Lumber, Lime, and Fertilizers. Salt, Lead-Plaster, Nails, etc.
 Wm. Scotton, Manager of McCullough Iron Works.
 James T. Simpson, Millwright and Carpenter. Mechanic's Valley.
 James Johnson, R. R. P. O. Clerk. N. Y. and Washington.

Liveries.
 John Moke (successor to Chas. W. Simpson of Livery Stable. Horses and Carriage all hours, at reasonable Rates.
 Thos. W. Nowland, Proprietor of Livery Stables. Near Thomas' Hotel. Horses: to hire at all hours, and charges moderate horses a specialty.

Millers.
 Daniel Pierce, Miller, Manufacturer and Dealer in Meal and Feed. Wholesale and Retail.
 John T. Hynes, Miller, Dealer in Flour, wheat Flour, Feed, Grain, etc. Mill: Furnace.
 Charles A. Cooper, Miller, Dealer in Flour and everything in the Milling line, in Lumber. "Gilpin's Falls" Mills.

GEORGE SIMCOE HOUSE (CE-401)
FROM LAKE, GRIFFING & STEVENSON 1877

CE-401 George Simcoe House

GEORGE SIMCOE HOUSE (CE-401) FROM SANBORN 1933

GEORGE SIMCOE HOUSE (CE-401)
 NORTH EAST BOROUGH, CECIL COUNTY, MARYLAND
 SITE PLAN

KEY

- = Eligible Historic Structure
- = Other Extant Structure
- = Historic Property Boundary

0 100 0 30
 feet meters

**PRESERVATION VISION 2000: THE MARYLAND PLAN
STATEWIDE HISTORIC CONTEXTS**

I. GEOGRAPHIC REGION:

- X EASTERN SHORE (ALL EASTERN SHORE COUNTIES AND CECIL)
- WESTERN SHORE (ANNE ARUNDEL, CALVERT, CHARLES, PRINCE GEORGE'S, ST. MARY'S)
- PIEDMONT (BALTIMORE CITY, BALTIMORE, CARROLL, FREDERICK, HARFORD,, HOWARD,
MONTGOMERY)
- WESTERN MARYLAND (ALLEGANY, GARRETT, WASHINGTON)

II. CHRONOLOGICAL/DEVELOPMENTAL PERIODS:

- RURAL AGRARIAN INTENSIFICATION (A.D. 1680-1815)
- X AGRICULTURAL-INDUSTRIAL TRANSITION (A.D. 1815-1870)
- X INDUSTRIAL/URBAN DOMINANCE (A.D. 1870-1930)
- MODERN PERIOD (A.D. 1930-PRESENT)
- UNKNOWN PERIOD (PREHISTORIC; HISTORIC)

III. HISTORIC PERIOD THEMES:

- AGRICULTURE
- X ARCHITECTURE, LANDSCAPE, ARCHITECTURE, AND COMMUNITY PLANNING
- ECONOMIC (COMMERCIAL AND INDUSTRIAL)
- GOVERNMENT/LAW
- MILITARY
- RELIGION
- SOCIAL/EDUCATIONAL/CULTURAL
- TRANSPORTATION

IV. RESOURCE TYPE:

CATEGORY: building
HISTORIC ENVIRONMENT: bayside village
HISTORIC FUNCTION(S) AND USE(S): domestic (single-family dwelling)
KNOWN DESIGN SOURCE: none

CE-401

GEORGE SIMCOE HOUSE (CE-401)
NORTH EAST BOROUGH, CECIL COUNTY, MARYLAND

CE - 401

George Simcoe House

Cecil County, Maryland

Wendy Zug-Gilbert

November 2000

Archaeological & Historical Consultants, Inc.

Facade (west elevation)

1 of 3

CE-401

George Simcoe House
Cecil County, Maryland

Wendy Zug-Gilbert

November 2000

Archaeological + Historical Consultants, Inc.

South elevation showing rear wing

2 of 3

CE-401

George Simcoe House

Cecil County, Maryland

Wendy Zug-Gilbert

November 2000

Archaeological & Historical Consultants, Inc.

Rear & north elevations showing historic additions

3 of 3

0809015604
CE 401

MARYLAND HISTORICAL TRUST WORKSHEET

NOMINATION FORM
for the
NATIONAL REGISTER OF HISTORIC PLACES, NATIONAL PARKS SERVICE

SEE INSTRUCTIONS

1. NAME

COMMON: *Beulah Sturgeon House*

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER: *Northeast corner Main St & Cecil Street*

CITY OR TOWN: *Northeast*

STATE: *Md* COUNTY: *Cecil*

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object <input checked="" type="checkbox"/> Building <input type="checkbox"/> Structure	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	<input type="checkbox"/> In Process <input type="checkbox"/> Being Considered <input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input checked="" type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input type="checkbox"/> No

PRESENT USE (Check One or More as Appropriate)

<input type="checkbox"/> Agricultural	<input type="checkbox"/> Government	<input type="checkbox"/> Park	<input type="checkbox"/> Transportation	<input type="checkbox"/> Comments
<input type="checkbox"/> Commercial	<input type="checkbox"/> Industrial	<input checked="" type="checkbox"/> Private Residence	<input 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		

4. OWNER OF PROPERTY

OWNER'S NAME: *Beulah Sturgeon*

STREET AND NUMBER: *Main & Cecil Streets*

CITY OR TOWN: *Northeast* STATE: *Md*

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.: *Assessment Office*

STREET AND NUMBER: *Cecil County Courthouse*

CITY OR TOWN: *Elkton* STATE: *Md*

Title Reference of Current Deed (Book & Pg. #):

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:

7. DESCRIPTION

CONDITION	(Check One)					
	<input type="checkbox"/> Excellent	<input checked="" type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input 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

The 3 story Vietrain frame house
clapboard covered, has a long two-story
wing. Facing west with a flat roof
(or low hip roof) with bracketted cornice,
the A frame roof of the east wing is
trimmed with gingerbread scallops.

The main house is 3 bays by 2
with windows decreasing in size as you
go upstairs, but 6 lights on 6 throughout.
(excepting one second floor window ~~in the wing~~
a single 6 light sash, kinged).

A porch, sheltering the west side or front
of the house, first floor, has gingerbread
trim.

The back wing with a central
chimney between two small rooms,
may be considerably older than the rest of
the house.

SEE INSTRUCTIONS

8. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

<input type="checkbox"/> 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 checked="" type="checkbox"/> 19th Century	

SPECIFIC DATE(S) (If Applicable and Known)

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

<input type="checkbox"/> 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"/> Architecture	<input type="checkbox"/> Landscape Architecture	<input type="checkbox"/> Social/Humanitarian	_____
<input type="checkbox"/> Art	<input type="checkbox"/> Literature	<input type="checkbox"/> Theater	_____
<input type="checkbox"/> Commerce	<input type="checkbox"/> Military	<input type="checkbox"/> Transportation	_____
<input type="checkbox"/> Communications	<input type="checkbox"/> Music		_____
<input type="checkbox"/> Conservation			_____

STATEMENT OF SIGNIFICANCE

This house, sitting behind a picket fence
 under young maple trees at the
~~main~~ crossroads of Main Street and
 the old Post Road, now Maryland 7,
 is evidence of more prosperous days
 at Northeast in the late 19th century.

SEE INSTRUCTIONS

* See vertical file for photo

JUL 10/14/93

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 TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	° ' "	° ' "		° ' "	° ' "	
NE	° ' "	° ' "		° ' "	° ' "	
SE	° ' "	° ' "		° ' "	° ' "	
SW	° ' "	° ' "		° ' "	° ' "	

APPROXIMATE ACREAGE OF NOMINATED PROPERTY:

Acreage Justification:

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

STATE:	COUNTY:

SEE INSTRUCTIONS

11. FORM PREPARED BY

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

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

STREET AND NUMBER: **2525 RIVA ROAD**

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

12. State Liaison Officer Review: (Office Use Only)

Significance of this property is:

National State Local

Signature _____

CE-401 Geo. Simcoe hse.
North East

RJB A/95

CE 401

North

Bould Sturgeon house

JSE 12/73