

ACHS SUMMARY FORM

M: 14-61
(date entered 5-13-80)

1. Name: Samuel O. Jones House

2. Planning Area/Site Number: 14/61

3. M-NCPPC Atlas Reference: Map 8
Coordinate D-124. Address: 8615 Lochaven Drive
Gaithersburg, Md.

5. Classification Summary

Category building
Ownership private
Public Acquisition N/A
Status occupied
Accessible no
Present use private residencePrevious Survey Recording MNCPPC
Title and Date: Historic Sites Inventory
1976Federal State x County x Local

6. Date: early 19th century

7. Original Owner: Evan and John Jones

8. Apparent Condition

a. good b. altered c. original site

9. Description: This two and a half story frame farmhouse sits on a hill facing south. It has yellow novelty siding. There are two porches on the south elevation. The porch at the west corner is brick and has wrought iron hand-railing; the porch at the east corner has a shed roof supported by chamfered wooden posts. The porch on the west elevation has a half-hipped roof and is supported by four columns. There are two-over-two and six-over-six double-hung windows throughout the house; these are flanked by green wooden louvered shutters. The house has a gable roof covered by green raised seam metal roofing. The cornice line is bracketed and returned at the east and west gable ends.

10. Significance: This commodious frame farmhouse was built about the turn of the 19th century.

The family graveyard dates from 1847 and remains on the property, enclosed by a brick wall.

The farm was established by brothers Evan and John Jones in 1803. Evan had owned property near Cabin John Creek, which he left due to a malaria epidemic. Somerset Orme Jones, the son of John, was granted the farm in 1869. Somerset, a bachelor, improved the farm, and participated in community affairs. He was on the building committee of the Goshen Methodist Episcopal Church-South (now the Mennonite Church), and was a founder of the First National Bank of Gaithersburg. He was elected to the Maryland House of Delegates in 1875 and 1883. During his service with the legislature, he was a member of the state agricultural committee.

The property remained in the family until 1949 and was sold to the developer of Goshen Estates in 1965. The present owner purchased it in 1968.

The slate roof appears to be a replacement for the original, which was a common repair technique. The slate is believed to have been quarried at Hyattstown, near Sugarloaf Mountain. In 1976, Edward Mayne, of Mayne Realty Company, Olney, donated the corn crib to the Montgomery County Fair. On August 13, 1976, it was moved to the fairgrounds in Gaithersburg, Maryland. It is currently used as part of the "Oldtimer's Exhibit".

Candy Reed - Arch. Description

11. Researcher and date researched: Lynn Gallagher June 1979

12. Compiler: Margaret Coleman

13. Date Compiled: 10/79

14. Designation
Approval

15. Acreage: 5 acres

MARYLAND HISTORICAL TRUST

M: 14/61

MAGI:

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

1 NAME

HISTORIC Samuel O. Jones House

AND/OR COMMON

2 LOCATION

STREET & NUMBER 8615 Lochaven Drive

CITY, TOWN Gaithersburg VICINITY OF CONGRESSIONAL DISTRICT 8

STATE Maryland COUNTY Montgomery 20760

3 CLASSIFICATION

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

4 OWNER OF PROPERTY

NAME Eric Oddleifson Telephone #: 926-0390

STREET & NUMBER 8615 Lochaven Drive

CITY, TOWN Gaithersburg VICINITY OF STATE, zip code Maryland 20760

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC. Montgomery County Courthouse

Liber #: 4664
Folio #: 263

STREET & NUMBER

CITY, TOWN Rockville STATE Maryland 20850

6 REPRESENTATION IN EXISTING SURVEYS

TITLE M-NCPPC Inventory of Historical Sites

DATE 1976 FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR SURVEY RECORDS Park Historian's Office

CITY, TOWN Rockville STATE Maryland 20855

7 DESCRIPTION

M: 14-61

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input checked="" 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

This two and a half story frame farmhouse sits on a hill facing south.

Built on fieldstone foundations, this frame house has yellow novelty siding. There are two south porches. At the southwest corner there is a square brick porch in front of the "front" door. This has black wrought iron side railings. The door itself is a six paneled wooden door surmounted by a single light transom. At the southeast corner there is a poured concrete porch with chamfered wooden posts supporting a shed roof. The southeast door is glass and wooden panels. There is a west porch with a half-hipped roof supported by four columns. The door on this elevation has fifteen lights.

There are two over two and six over six double hung windows throughout this house. Windows on the west and north elevations are generally six over six, while those on the remainder of the house are two over two. Windows are flanked by green wooden louvered shutters. At the east and west gable ends there are two small gothic windows. There is a modern bay at the southeast half of the south elevation.

The house has a gable roof covered by green raised seam metal covering. There are sign l brackets along the cornice and the cornice line is returned at the east and west gable ends. There are two interior chimneys. One, in the east section, is modern.

The house has a sidehall plan. The south (front) door enters into the west hall. An open string two run flighting of stairs ascends from south to north along the west exterior wall. The stairway has a carved railing with a round-headed newel post and turned balusters. The floors are narrow pine boards. The walls and ceilings are plaster over lath. The ceilings are eleven feet high. Doorways are molded and the doors are paneled.

CONTINUE ON SEPARATE SHEET IF NECESSARY

8 SIGNIFICANCE

PERIOD		AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW				
—PREHISTORIC	—ARCHEOLOGY-PREHISTORIC	—COMMUNITY PLANNING	—LANDSCAPE ARCHITECTURE	—RELIGION		
—1400-1499	—ARCHEOLOGY-HISTORIC	—CONSERVATION	—LAW	—SCIENCE		
—1500-1599	—AGRICULTURE	—ECONOMICS	—LITERATURE	—SCULPTURE		
—1600-1699	—ARCHITECTURE	—EDUCATION	—MILITARY	—SOCIAL/HUMANITARIAN		
—1700-1799	—ART	—ENGINEERING	—MUSIC	—THEATER		
—1800-1899	—COMMERCE	—EXPLORATION/SETTLEMENT	—PHILOSOPHY	—TRANSPORTATION		
—1900-	—COMMUNICATIONS	—INDUSTRY	—POLITICS/GOVERNMENT	—OTHER (SPECIFY)		
		—INVENTION				

SPECIFIC DATES early 19th century BUILDER/ARCHITECT Evan and John Jones

STATEMENT OF SIGNIFICANCE

This commodious frame farmhouse was built about the turn of the 19th century.

The Jones family graveyard dates from 1847 and remains on the property, enclosed by a brick wall.

The farm was established by brothers Evan and John Jones in 1803.¹ Evan had owned property near Cabin John Creek, which he left due to a malaria epidemic.² Somerset Orme Jones, the son of John, was granted the farm in 1869.³ Somerset, a bachelor, improved the farm, and participated in community affairs. He was on the building committee of the Goshen Methodist Episcopal Church-South (now the Mennonite Church), and was a founder of the First National Bank of Gaithersburg. He was elected to the Maryland House of Delegates in 1875 and 1883. During his service with the legislature, he was a member of the state agricultural committee.⁴

After his death, in 1914, the property passed on to his niece, Nannie Jones, who married Daniel Chambers. After her death it passed to Daniel Chambers,⁵ then to Daniel Chambers, Jr., who sold it to McKendree G. Fulks in 1949.⁶ In 1965, the property was sold to Joseph L. Mayne of Mayne Realty, developer of Goshen Estates.⁷ The house itself was sold, along with three lots to R.T. Allen in 1968. The present owner is Eric Oddleifson.

The site had the only corn crib with a slate roof in the County, one of three county buildings of log construction with such a roof. The barn is a rare survivor of construction methods once used frequently. The massive, hand-hewn log walls (mostly of white oak, and possibly chestnut) are squared and joined at the corners with V-shaped notches. In other log buildings the spaces between the logs were usually filled with stones and clay. However, due to the fact that this was used for many years as a corn crib, the spaces were only partially filled in by split boards, which kept rodents out, but allowed the air through to dry the corn. In addition, the corn was protected by a rough, split-oak floor and a stone pier foundation. The building was also used as a smokehouse at one time.

The slate roof appears to be a replacement for the original, which was a common repair technique. The slate is believed to have been quarried at Hyattstown, near Sugarloaf Mountain.

In 1976, Edward Mayne, of Mayne Realty Company, Olney, donated the corn crib to the Montgomery County Fair. On August 13, 1976, it was moved to the fairgrounds in Gaithersburg, Maryland.⁸

FOOTNOTES:

See Attachment Sheet A

CONTINUE ON SEPARATE SHEET IF NECESSARY

M:14-61

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Land, Tax and Will Records of Montgomery County, Md.

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 5 acres

VERBAL BOUNDARY DESCRIPTION

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

STATE	COUNTY

11 FORM PREPARED BY

NAME / TITLE	Lynn Gallagher	Candy Reed	Architectural Description
ORGANIZATION	Sugarloaf Regional Trails	DATE	June 1979
STREET & NUMBER	Box 87	TELEPHONE	926-4510
CITY OR TOWN	Dickerson	STATE	Maryland 20753

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~~

SUGARLOAF REGIONAL TRAILS
Box 87, Stronghold
Dickerson, Md. 20753
(301) 926-4510

Samuel O. Jones House

FOOTNOTES:

1. Land Records of Montgomery County, Md., L/237 (1803).
2. Portrait and Biographical Record of the Maryland Sixth Congressional District, p. 701.
3. Land Records, Op. Cit., EBP7/65 (1869).
4. Portrait and Biographical Record.
5. Montgomery County Will Book, HGC40/335.
6. Land Records, Op. Cit., 3743/233.
7. Ibid., 3420/581.
8. Montgomery County Sentinel, Comprint Lane, Gaithersburg, Maryland, August 19, 1976.

SOMERSET ORME JONES FARM
LOCHAVEN DRIVE

Somerset, son of John Jones of "Goshen House" (later renamed to "Honeysuckle Hill"), bought out the family heirs of this farm, and took over management around the 1860's. The farmhouse was built about 1850 with the extension added a short time later. Somerset referred to this place as "Kildeer Park". He put tenants in the house but visited daily to oversee the farming as he remained living at the family home "Goshen House".

Somerset was a lifelong bachelor, who was elected to the Maryland House of Delegates in 1875 and 1883 on the Democratic ticket. While serving on the legislature, he was a member of the state agriculture committee. He was one of the founders of the First National Bank of Gaithersburg, which opened for business on or about September 1, 1891. He served on the building committee of "Old Goshen" Methodist Church.

This home was left to a ^{neice} sister of Somerset (Nannie) who married Daniel Chambers. The farm later became known as "Old Judge Chambers" place. He lived in Baltimore and used the farm as a summer home. During his ownership, asparagus, strawberries, and watercress were grown here. In later years, the farm fell into the hands of Whitaker Chambers, who accused Alger Hiss of being a communist before the House Un-American Activities Committee.

In 1949, the farm was purchased by William Fulks; later, Ed Mayne acquired this farm and began restoration. Next, the Richard Allen family purchased it and completed the restoration. Many other families have enjoyed ownership of this home in recent years. The surrounding property has become the m, n, and p sections of Goshen Estates. The slate roofed, log corn crib that was once part of this farm was donated to the Montgomery County Fairgrounds by Ed Mayne in August of 1976.

children of Evan + Mary Jones
Evan Jones + Patricia Jones
p21 +
lived in the house.

M:14-61

BRIEF BACKGROUND SKETCH OF THE S.O. JONES LOG CORN-CRIB

(To Be Moved To The Mont. Co., Md. Fair Grounds, Aug. '76)

This building is being moved from the old Somerset Jones farm at Goshen, Md., north of Gaithersburg. Although the structure is a rare survivor of its type, the construction methods are typical of those used on early log buildings in the County. The massive, hand-hewn log walls (mostly of oak, but some may be chestnut) are squared and joined at the corners with V-shaped notches. In other log buildings the spaces between the logs were usually filled with stones and clay. However, due to the fact that this was used for many years as a corn crib, the spaces were only partially-filled in by split boards-which kept rodents out, but allowed the air through to dry the corn. In addition, the corn was protected by a rough, split-oak floor and a stone pier foundation. The building was also used as a smokehouse at one time.

Perhaps the most unusual feature of the structure is the fact that it has a slate roof. Only two other log buildings in the County were known to have had slate roofs, and these were both dwellings. While the roof appears to be a replacement for the original (a common repair) it still probably dates at least to the turn-of-the-century, and it is believed that the slate was a local product obtained from a quarry at Hyattstown, near Sugarloaf Mountain. Regardless, it was certainly an elaborate covering for a corn crib!

The building is over 100 years old, and very possibly dates to the early-19th Century. The Jones family settled here about 1800, at a time when the Goshen Mills were established along a new road that linked the County with the Baltimore grain markets. Their ancestors had originally settled in the County in the 1700's along Cabin John Creek, near the present-day Montgomery Mall area.

The man who made most of the improvements to the farm was Somerset Orme Jones, who was born in 1835 and died in 1914. He had assumed ownership and management of the farm by the 1860's-after his parents had died, and most of his brothers and sisters had married or moved away. Jones himself was a life-long bachelor, who worked hard and greatly improved the value of the farm. In addition to his success at farming, he was also active in community religious, business, and political affairs. He was on the building committee of the beautiful Goshen Methodist Episcopal Church-South (now the Mennonite Church), and was a founder of the First National Bank of Gaithersburg. He was elected to the Maryland House of Delegates in 1875 and 1883. During his service with the legislature, he was a member of the state agricultural committee.

-Compiled by Mike Dwyer
Senior Park Historian, M-NCPPC

Jones log corn-crib moved to fairgrounds

GAITHERSBURG — The Somerset Jones log corn-crib was moved to the Montgomery County Fairgrounds Aug. 9 in preparation for the fair which opens next Monday.

The building was located on the old Somerset Jones farm at Goshen, north of Gaithersburg. Although the structure is a rare survivor of its type, the construction methods are typical of those used on early log buildings in the County. The massive, hand-hewn log walls (mostly of oak, but some may be chestnut) are squared and joined at the corners with V-shaped notches.

In other log buildings the spaces between the logs were usually filled with stones and clay. However, due to the fact that this was used for many years as a corn crib, the spaces were only partially-filled in by split boards — which kept rodents out, but allowed the air through to dry the corn. In addition, the corn was protected by a rough, split-oak floor and a stone pier foundation. The building was also used as a smokehouse at one time.

— Slate Roof —

Perhaps the most unusual feature of the structure is the fact that it has a slate roof. Only two other log buildings in the county were known to have had slate roofs, and these were both dwellings. While the roof appears to be a replacement for the original (a common repair) it still probably dates at least to the turn-of-the-century, and it is believed that the slate was a local product obtained from a quarry at Hyattstown, near Sugarloaf Mountain.

The building is over 100 years old, and very possibly dates to the early 19th century. The Jones family settled about 1800, at a time when the Goshen Mills were established along a new road that linked the county with the Baltimore grain markets. Their ancestors had originally settled in the county in the 1700's along Cabin John Creek, near the present-day Montgomery Mall area.

The man who made most of the improvements to the farm was Somerset Orme Jones, who was born in 1835 and died in 1914. He had assumed ownership and management of the farm by the 1860's — after his parents had died, and most of his brothers and sisters had married or moved away.

Jones himself was a life-long bachelor, who worked hard and greatly improved the value of the farm. In addition to his success at farming, he was also active in community religious, business, and political affairs.

He was on the building committee of the Goshen Methodist Episcopal Church-South (now the Mennonite Church), and was a founder of the First National Bank of Gaithersburg. He was elected to the Maryland House of Delegates in 1875 and 1883. During his service with the legislature, he was a member of the state agricultural committee. "

by MIKE DWYER ARCHIVE HISTORIAN

while working on the railroad. In the Lutheran Church he has served for some time as an elder. November 15, 1853, he married Catherine, daughter of David Koontz, of York County, Pa. They became the parents of four children, namely: Charles M., deceased; Parker M., who is with the West Virginia Central Railroad as agent at Keyser, W. Va.; William H., a dentist at No. 219 North Eutaw street, Baltimore; and Susan Virginia, the only daughter, residing with her parents.

For some years past Mr. Spangler has engaged in the real-estate business, but has on sale no property except that belonging to himself. He is a man whose life has been eminently successful, and whose success has been gained, not by luck, but by energy, perseverance and shrewd business qualities. He is recognized as a man of sound and careful judgment, one whose opinion in business matters carries weight, and whose business transactions have always been conducted with such a regard for fairness, honesty and integrity that not a stain rests upon his reputation. While his opportunities for success were, in the start, no greater than most men enjoy, yet, while many failed, he, guided by an indomitable will, advanced little by little until he attained financial success and a position of influence among his fellow-men.

HON. SOMERSET O. JONES, ex-member of the Maryland house of representatives, is an old and honored citizen of Montgomery County. He was born and reared to manhood upon the old family estate, where his whole life, in fact, has been passed. The bulk of the land which belonged to his ancestors is still in the possession of the family. The farm owned by him is situated near the village of Goshen, in the first district. The property now under his supervision comprises almost four hundred acres of finely improved land.

Evan Jones, the paternal grandfather of the

above, was of remote Welsh descent, it is supposed. He was a native of Montgomery County, born about the middle of the last century, and, in company with his brother Nathan, he took up and settled upon the land styled Jones' Inheritance. He married a Miss O'Neil, a descendant of Lord O'Neil of Ireland. One of their children, John of E., was the father of our subject. He was born in 1788 in Rockville District, this county, and was reared to maturity upon the parental farm, early learning the various duties of an agricultural life. He became a successful and practical farmer, and brought up a large family to be good and useful citizens of the several communities in which they afterwards dwelt. Politically he was a Whig. For his wife he chose a Miss Ann S. Waters, whose father, Dr. Richard Waters, was a pioneer physician of this county. Mr. Jones departed this life in 1847, loved and respected by all.

Hon. S. O. Jones is the eighth in order of birth in a family numbering ten children, the others being as follows: Mary E., Mrs. Lloyd W. Linthicum, of Howard County; Margaret A., who lived to be fifty-five years of age; Priscilla, unmarried; Evan, of Howard County; Richard W., who died in 1895; Elizabeth R., wife of William T. Jones, of Kensington; William J., who died in 1853, aged twenty years; Eugene W., a Baltimore merchant, who died in 1892 and left one daughter, Nannie E.; and Emma, wife of Reuben Riggs.

The birth of Hon. S. O. Jones occurred December 9, 1834, on the homestead where he is still living. His father died when the lad was but thirteen years old, and from that time he was more or less actively engaged in agricultural pursuits, gradually assuming charge of the various departments of farm work. He has been quite successful in business and has taken an active part in politics in this vicinity. He assisted in nominating Governor Hamilton for the Democratic candidate before the election of 1875 in which Governor Carroll was the victorious man. In his early manhood he was a Whig, but subsequently became an ally of the Democratic party. In 1875 he was elected on the Democratic ticket

and represented his district in the house of delegates for one term, his colleagues being Howard Griffith and William M. Canby. In 1883 he was again honored by being elected to the house, and served in that body for another term. While the incumbent of this position he served on the agriculture and insolvency committees. He is a director and was one of the organizers of the First National Bank of Gaithersburg. He has never married, and makes his home with his sister, Mrs. Riggs, on the old homestead. Religiously he is connected with the Methodist Episcopal Church South, of Goshen. At the time the church building was erected he served as a trustee and on the finance committee.

WILLIAM F. RABBITT is the manager of the Western Union Telegraph Company and operator for the Baltimore & Ohio Railroad at Rockville. This position he has held since August, 1893, and is recognized as one of the most efficient employes of the railroad in his special department. He is fond of athletics and has been a recognized authority in several kinds of sports. In the spring of 1895 he organized and brought into prominence one of the best amateur base-ball teams in the country, it being known as the "Rockville Athletics." He is at present agent for the famous "Rambler" and "Ideal" wheels, and has sold more bicycles than any other representative in the county.

The paternal ancestor of our subject came to Maryland about the time of its first settlement by the Calverts. The family name, which was originally Cony, was changed by an act of legislature to Rabbitt, several generations ago. The grandfather of W. F. Rabbitt bore the Christian name of Thomas. He was for years the proprietor of the old Ball Inn, on the Georgetown Pike, eight miles from Georgetown. This famous tavern was founded by his wife's father (she was a Miss Catherine Ball prior to her marriage) at the present site of Montrose, where the only

perpetuator of the name, Frank Ball, lives today. His two sisters are Mrs. Osborne Wilson, of Montrose, and Mrs. Cephas Hardy, of Wheaton, Montgomery County. Thomas and Catherine Rabbitt had six children: Thomas T., who was in the government employ and as chief lineman for the Western Union put in the first electric light plant in Washington, D. C.; William H.; James R., agent for the Humane Society for the District of Columbia; Mary, wife of Lieut. R. B. Boyle, who for thirty-five years has been connected with the police force of Washington; Jennie, Mrs. C. W. Fields, of this vicinity; and Ida, unmarried.

The parents of our subject are William H. and Lucy J. (Davis) Rabbitt, both natives of Montgomery County. The father was born and reared in the neighborhood of Rockville and now resides on a farm near Derwood, Md. He owns considerable property and is a much-respected citizen of the community in which he dwells. His wife is a daughter of Joshua and Lucy (McDonald) Davis, and sister of William A. A., a carpenter of Rockville; Charles, a farmer near Potomac; and Mrs. S. A. Mattack, whose husband is a special correspondent of the *Star and Sentinel*. Joshua Davis was for years the only blacksmith in Rockville, and was an expert in the craft. W. H. Rabbitt and wife had the following-named children: William F., Albert S., Irvin E., M. Pauline, Nora J., Walter, Ella, Harvey, Maurice, Murray, Avis and Davis. The two last-mentioned are twins.

The birthplace of William F. Rabbitt, of this sketch, is the Corcoran Hotel (formerly the Union House) and the date of the event May 12, 1868. For several years his father was engaged in the livery business here and the youth received a good education, finishing his studies in Rockville Academy. He was about seventeen when he entered the office of the Baltimore & Ohio Railroad at Rockville, M. D. Knight being agent for the company at that time. He stayed here for two years, and then, for a similar period, acted as a supply operator at various points along the road between Wheeling and Philadelphia. His first permanent position was at Bay Ridge, in

14-61 SOMERSET JONES HOUSE

M:14-61

Notice:
The planimetric, property, and topographic information shown on this map is based on copyrighted Map Products from Montgomery County Department of Park and Planning of the Maryland-National Capital Park and Planning Commission, and may not be copied or reproduced without permission from MNCP&P. Property lines are compiled by adjusting the property lines to topography created from aerial photography and should not be interpreted as actual field surveys. Planimetric features were compiled from 1:14400 scale aerial photography using stereo photogrammetric methods. This map is created from a variety of data sources, and may not reflect the most current conditions in any one location and may not be completely accurate or up to date. All map features are approximately within five feet of their true location. This map may not be the same as a map of the same area plotted at an earlier time as the data is continuously updated. Use of this map, other than for general planning purposes is not recommended.
Copyright ©1998

Casual User Application

MONTGOMERY COUNTY DEPARTMENT OF PARK AND PLANNING
THE MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION
8787 Georgia Avenue - Silver Spring, Maryland 20910-3760

M:14-61

NOTE TO FILE

Historic Sites Research and/or Photography
By Clare Lise Kelly, M-NCPPC
Formerly Clare Lise Cavicchi
301-563-3402

5-2009

MO: 14 - 61
Samuel O. Jones House
8615 Lochaven Drive
Montgomery Village, Montgomery County
Gaithersburg Quad

M:14-61

SOMERSET JONES HOUSE
SOUTHEAST ELEVATION

CLARE CAVICCHI

6-2002

M: 14-61

SOMERSET JONES HOUSE

BARN EAST OF HOUSE

CLARE CAVICCHI

6-2002

M: 14-61

SOMERSET JONES

SOUTHWEST FACADE

006

custom bw

36130

CLARE CAVICCHI

6-6-2002

M:14-61

SOMERSET JONES

SOUTH FACADE

CLARE CAVICCHI

6-5-2002

M:14-61

SOMERSET JONES

NORTHWEST FACADE

004

curtain by

30130

CLARE CAVICCHI

6-6-2002

M: 14-61

SOMERSET JONES

1500 12th Ave. N.W.

DOOR - WEST FACADE
W/N SCREENED-IN PORCH

005

custom by

20131

CLARE CAVICCHI

6-5-2002

M: 14-61

SOMERSET JONES

TE 512477

~~NORTH FACADE~~

OUTBUILDING INTERIOR

001

custon: 04

30127

CLARE CAVICCHI

6-6-2002

M: 14-61

SOMERSET JONES

NORTH FACADE

002

action by

30126

CLARE CAVICCHI

6-6-2002

M: 14-61

SOMERSET JONES

NORTH FACADE
CENTRAL PORTION

002

customer bw

30129

CLARE CAVICCHI

6-6-2002

MARYLAND HISTORICAL TRUST WORKSHEET

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

1. NAME					
COMMON:					
AND/OR HISTORIC: S.O. Jones House					
2. LOCATION					
STREET AND NUMBER: 861 Lochaven Drive					
CITY OR TOWN: Gaithersburg					
STATE: Maryland			COUNTY: Montgomery		
3. CLASSIFICATION					
CATEGORY <i>(Check One)</i>	OWNERSHIP		STATUS	ACCESSIBLE TO THE PUBLIC	
<input type="checkbox"/> District <input checked="" type="checkbox"/> Building <input type="checkbox"/> Site <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both		Public Acquisition: <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 type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input checked="" type="checkbox"/> No
PRESENT USE <i>(Check One or More as Appropriate)</i>					
<input type="checkbox"/> Agricultural <input type="checkbox"/> Commercial <input type="checkbox"/> Educational <input type="checkbox"/> Entertainment	<input type="checkbox"/> Government <input type="checkbox"/> Industrial <input type="checkbox"/> Military <input type="checkbox"/> Museum	<input type="checkbox"/> Park <input checked="" type="checkbox"/> Private Residence <input type="checkbox"/> Religious <input type="checkbox"/> Scientific	<input type="checkbox"/> Transportation <input type="checkbox"/> Other <i>(Specify)</i> _____	<input type="checkbox"/> Comments _____ _____	
4. OWNER OF PROPERTY					
OWNER'S NAME: Allen					
STREET AND NUMBER: 861 Lochaven Drive					
CITY OR TOWN: Gaithersburg			STATE: Maryland		
5. LOCATION OF LEGAL DESCRIPTION					
COURTHOUSE, REGISTRY OF DEEDS, ETC.: Montgomery County Courthouse					
STREET AND NUMBER:					
CITY OR TOWN: Rockville			STATE: Maryland		
Title Reference of Current Deed (Book & Pg. #):					
6. REPRESENTATION IN EXISTING SURVEYS					
TITLE OF SURVEY: None					
DATE OF SURVEY: <input type="checkbox"/> Federal <input type="checkbox"/> State <input type="checkbox"/> County <input type="checkbox"/> Local					
DEPOSITORY FOR SURVEY RECORDS:					
STREET AND NUMBER:					
CITY OR TOWN:			STATE:		

SEE INSTRUCTIONS

M:14-61

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 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

The house is a two story, frame structure with a three bay, main (south) facade. The entrance is in the west bay. The windows are 2/2 double hung sash. The west gable end has a door and colonial revival porch; in the gable are two triangular-headed windows. The bracketed cornice returns into the gable end, with the brackets continuing along the sides of the pediment.

On the east end is a lower, two story wing built in two sections, the first, one bay and the second, two bays. Between them is a large chimney (possibly new).

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Blank area 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:

Blank area for acreage justification.

11. FORM PREPARED BY

NAME AND TITLE:

Christopher Owens, Park Historian

ORGANIZATION

M-NCPPC

DATE

23 Aug 74

STREET AND NUMBER:

8787 Georgia Avenue

CITY OR TOWN:

Silver Spring

STATE

Maryland

12.

State Liaison Officer Review: (Office Use Only)

Significance of this property is:

National State Local

Signature _____

SEE INSTRUCTIONS

M # 14-61

NAME S.O. JONES HOUSE

LOCATION LOHAVEN DR. GOSHEN, Md

FACADE SW

PHOTO TAKEN 8/23/74 MOWYER