

PRESERVATION MARYLAND

The FACES of PRESERVATION

ANNUAL REPORT 2013

PRESERVATION
MARYLAND

HELP US PROTECT THE IRREPLACEABLE!

PRESERVATION
MARYLAND

Join Us!

YOUR TAX-DEDUCTIBLE MEMBERSHIP will help expand the state's economy, showcase its culture and define its future character. You'll receive discounted admission to events, invitations to educational programs such as field trips and workshops, and communications about preservation activities throughout Maryland.

To join, visit www.PreservationMaryland.org or call 410-685-2886.

CONTENTS

3

8

10

12

14

<i>A Message to Our Members and Donors</i>	2
<i>Year-At-A-Glance</i>	3
<i>Advocacy</i>	4
<i>Funding</i>	6
<i>Endangered Maryland 2013</i>	8
<i>Technical Assistance</i>	10
<i>Faces of Preservation</i>	12
<i>Preservation Powerhouses</i>	14
<i>Financial Statement</i>	15
<i>Members and Contributors</i>	16
<i>Board, Program Councils and Committees, and Staff</i>	20

ON THE COVERS:

The Orangerie at Wye House Farm, Talbot County, is protected by an easement held by Preservation Maryland. Architectural research was performed prior to the recent replacement of the door on this rare early 18th century building. Efforts such as these are made possible by Preservation Maryland's members and supporters throughout the state – the faces of preservation seen throughout this report.

PRESERVATION MARYLAND IS DEDICATED TO PRESERVING MARYLAND'S HISTORIC BUILDINGS, NEIGHBORHOODS, LANDSCAPES AND ARCHAEOLOGICAL SITES THROUGH OUTREACH, FUNDING AND ADVOCACY.

FOLLOW US:

A MESSAGE

TO OUR MEMBERS AND DONORS

PRESERVATION MARYLAND IS ABOUT MUCH MORE than old buildings. In fact, our mission is dependent on people – our members and donors, volunteers, professionals in the field, and, of course, our board of directors and staff. This annual report describes some of the ways people accomplish our goals of preserving Maryland’s historic buildings, neighborhoods, landscapes and archeological sites. You will read about dedicated and determined individuals, coming together for the common goal of saving a part of our state’s unique heritage. Frankly, to us, they are heroes, and all Marylanders owe them a debt of gratitude.

Besides conducting our traditional programs in advocacy, funding and outreach this year, described in these pages, we undertook two important initiatives. The first was the development and adoption of a transformational five-year strategic plan. (A copy of the plan is included in the ‘Publications’ folder under the ‘Media’ tab on our website.) The second initiative was a search for new headquarters.

Thanks to the assistance of The William G. Baker, Jr. Memorial Fund, creator of the Baker Artist Awards (www.bakerartistawards.org), our board was professionally guided through a strategic planning process which led to the adoption of a new strategic plan in September. The goals of the plan are to focus and energize us as Maryland’s statewide preservation organization by increasing the public awareness of the importance of historic preservation and our ability to deliver assistance at the local level. The plan has financially ambitious goals, and we will look to our longtime supporters as well as to new constituencies to help us achieve them.

Perhaps it is appropriate that we undertake the work set forth in this new strategic plan in a new location. After nearly 27 years as a tenant of Old St. Paul’s Episcopal Church, we will be departing The Rectory that we helped to restore and furnish in 1987, and the church offices will assume the space we have occupied. Our relationship with Old St. Paul’s has been rewarding, a model for adaptive re-use of the 1795 rector’s residence. We will continue to use our resources to support historic preservation by relocating to a historic 19th century cotton mill along the Jones Falls in Baltimore City that has been converted to office space. We look forward to sharing more about our new location and welcoming visitors.

Undeniably people are the most important element in preservation, and you — our donors and supporters — are the most important people to our organization. Thank you for your confidence in our continuing ability to lead the protection of Maryland’s priceless heritage.

Sincerely,

Henry R. Lord, Esquire
President

Tyler Gearhart
Executive Director

YEAR AT-A GLANCE

JAN ◀

A tour of repairs to earthquake damaged Baltimore City's Basilica of the Assumption

FEB ◀

Marylanders join other American preservationists in Federal Preservation Lobby Day

MAR ◀

Washington Grove among Endangered Maryland sites selected for 2013

APR ◀

Preservation Maryland board members visit historic sites in Prince George's County

MAY ▼

Author Gordon Bock's lecture, *The Vintage House*, co-sponsored by Preservation Maryland

JUN ▶

National Park Seminary's new use as a retirement community focus of field trip

JUL ▶

Students enroll in summer school to learn messaging for historic preservation

AUG ◀

Preservation Maryland becomes a War of 1812 Bicentennial Star-Spangled 200 Official Partner

SEP ◀

Adoption of *Expanding Our Reach – Increasing Our Value* strategic plan led by Charles Bryan

OCT ▶

Annual Meeting at the Maryland Historical Society celebrates outstanding preservation accomplishments

NOV ▶

A Salute to the Chesapeake draws preservationists to Beauvoir, a historic property on the Eastern Shore

DEC ▲

Giving Tuesday produces new donors through social media

FROM THE ASHES: REVITALIZED BUSINESS DISTRICT ADVOCACY

507 Race Street in Cambridge escaped demolition and faces promising future

SAVING OLD BUILDINGS IS NEVER EASY but rarely as complicated as the situation surrounding 507 Race Street, a modest but significant part of Cambridge's historic business district. The story of its preservation had all the drama of a television production: an unsolved arson, an owner – the former mayor -- disinclined to save the structure, permits granted then denied, then granted again, and, of course, local preservationists working feverishly for a happy ending.

In Farrell McCoy's estimation, "Preservation Maryland was critical to our success." McCoy is president of Historic Cambridge, Inc. Damaged by arson in December 2012, the handsome brick structure at 507 Race Street was built as the Skinner Brothers Hardware Store. Later converted to apartments, the four-story building is the keystone in a block critical to the redevelopment of the town's business district.

Preservation Maryland's Eastern Shore Field Director Elizabeth Beckley visited the site before the ashes were cold. Historic Cambridge, Inc., had long hoped the property could be transferred to a preservation-minded owner and transformed into a new use. Immediately after the fire, the city ordered the building's demolition, and the owner applied to the city's preservation commission for a demolition permit. Beckley joined Historic Cambridge in testifying before the panel, urging a structural evaluation. Through these efforts, the demolition application was denied, and an order was imposed requiring certain repairs and safety measures.

Preservation Maryland, local preservationists and the owner negotiated the property's donation to Historic Cambridge. State agencies agreed that saving 507 Race Street would be a catalyst for

the future of the neighborhood. Funding sources for the building's preservation were identified, including Preservation Maryland, the Maryland Heritage Areas Authority and the National Trust for Historic Preservation's Bartus Trew Fund. Inexplicably, the demolition order was reinstituted, preventing the title's transfer and jeopardizing the funding and instruments necessary to move forward.

To vault that hurdle, a defunct housing review board had to be reactivated. Rumors floated through the community about peoples' motives and how saving this property would compete with other initiatives in the city. Legal negotiations ensued. Finally, the demolition order was rescinded, and the property transferred to Historic Cambridge.

"Preservation Maryland's Eastern Shore Field Office is critically important where local preservation know-how is lacking."

"Preservation Maryland's Eastern Shore Field Office is critically important where local preservation know-how is lacking," said McCoy. Planned is a community visioning effort to determine the best use of the building, along with its neighbors at 505 and 509 Race Street, in the process of being acquired by Historic Cambridge.

Amanda Fenstermaker, director of Dorchester County Tourism and Heart of Chesapeake Country Heritage Area, reflected on her grandmother's memories of Race Street as the heart of a vibrant neighborhood. "Reusing 507 Race Street will be a catalyst for reviving a block with a treasure trove of historic structures. Cambridge has lost so many historic buildings that we wish we hadn't. None of us is better off if this building goes away."

Existing (above) and proposed redevelopment of the 500 block of Race Street *Courtesy Jay Corvan, AIA*

WE ALSO ADVOCATED FOR:

Baltimore City Historic District Designation Legislation
 Belward Farm, *Montgomery County*
 Bloomingdale, *Queen Anne's County*
 Crittendon Place, *Baltimore City*
 Harriet Tubman National Monument, *Dorchester County*
 Howard County Historic Preservation Plan,
Howard County
 Morris Mechanic Theatre, *Baltimore City*
 Newtown Historic District, *Wicomico County*
 Pine Street National Register Historic District,
Dorchester County
 Preservation Society of Federal Hill & Fells Point,
Baltimore City
 Silver Spring Baptist Church, *Montgomery County*
 St. Luke's A.M.E. Church, *Baltimore County*
 The Hill, *Talbot County*
 Town of Federalsburg, *Caroline County*
 Town of Millington, *Kent County*
 Town of Washington Grove, *Montgomery County*
 Waverly Main Street, *Baltimore City*
 Westside, *Baltimore City*
 Wye Miller's House, *Talbot County*

SALUTING OUR PROUD PAST

Maryland's Military Heritage to be Honored in
 New Fort Howard Community

The current dilapidated military installation belies the site's 17th century origins and its location as the Battle of North Point, precursor to the assault on Fort McHenry in the War of 1812. As the property is given new life as a residential community, Preservation Maryland has been the primary private sector advocate for preserving the historic buildings on the 94-acre site.

Fort Howard was established in 1900, honoring Maryland's Revolutionary War hero John Eager Howard. For more than a decade, Fort Howard has been undergoing mission change to transform its most recent use as a U. S. Department of Veterans

Affairs medical clinic into a retirement community for veterans. Fort Howard Development LLC was awarded the opportunity to develop plans for a mixed-use, residential and commercial development.

Federal preservation regulations required a review of the impact of the proposed use of the property. Most of the site's buildings are historic including the hospital, officers' quarters, theatre and bakery. The surrounding community expressed concerns about increased traffic and overly dense development of the site. They also doubted existing infrastructure would be sufficient to support its new use and were alarmed that historic buildings could be destroyed.

After years of negotiation among Preservation Maryland, the USDVA, Fort Howard Development LLC, the MD SHPO, the federal Advisory Council on Historic Preservation and the National Trust for Historic Preservation, an agreement was adopted in April 2013 outlining what would become of the 21 historic buildings and how to mitigate adverse effects on them.

Deputy Director of the USDVA Office of Asset Enterprise Management Edward L. Bradley is pleased that a portion of the property will be redeveloped into a continuing care retirement community. "Fort Howard will continue to be an important resource for our veterans, providing housing and services for those veterans in the local community and throughout the state of Maryland." Preservation Maryland is proud of its role ensuring that this large-scale adaptive re-use of a significant historic property will continue to honor our military heritage.

"Fort Howard will continue to be an important resource for our veterans . . . throughout the state of Maryland."

REALIZING AN IMPOSSIBLE DREAM FUNDING

The rebirth of Queen Anne's County's first African American secondary school

LOOK IN A DICTIONARY FOR THE PHRASE

“giving back,” and you might see Clay Washington’s picture. Washington is the driving force behind transforming the 1936 Kennard High School into a community resources center and museum. A Queen Anne’s County native, Washington returned there after retiring from a career in business. A chance meeting with a former teacher was a fortunate day for the future of the school, abandoned in 1966.

The Heritage Fund, a joint program of Preservation Maryland and the Maryland Historical Trust, provides grants to preservation projects across the state.

“Seeing what the [former school] could mean to the community and realizing that no one was telling the story of the county’s black history” convinced Washington to assume leadership of the Kennard Alumni Association, Inc., in 2007. Some termed its mission an “impossible dream.” Since that time, moribund plans to save the decrepit building have gained momentum. The organization’s vision is a \$1.7 million transformation into the Kennard High School African American Cultural Center and Classroom Museum. The center will accommodate both youth and adult education programs, cultural and arts activities and recreational and social uses. The museum will replicate the school’s original science classroom and contain a permanent exhibit including oral histories and artifacts from the school’s past.

With the help of Marilyn Benaderet, preservation services director, Preservation Maryland has provided three Heritage Fund grants toward Kennard High’s restoration and future programming: for architectural design, window restoration and oral history. Also contributing funding for the project are the Stories of the Chesapeake Heritage Area, the National Trust for Historic Preservation, the African American Heritage Preservation Grant Program, the State of Maryland and county government. The alumni association, now owners of the building, has also received donations from individuals. The association is undertaking raising the funds that will complete the interior restoration and equipping.

No doubt Lucretia Kennard, the county’s supervisor of Colored Schools when Queen Anne’s only African American secondary school opened, and Clay Washington’s grandfather, an original trustee of the school, would be delighted to see its future – no longer an “impossible dream” – in good hands today.

Kennard High School before renovation

The entrance to the historic Kennard High School welcomes visitors to the facility.

WE ALSO PROVIDED FUNDING FOR:

Alice Ferguson Foundation, *Prince George's County*
 All Saints Episcopal Church, *Frederick County*
 American Rescue Workers, *Baltimore City*
 Anne Arundel County Trust for Preservation, Inc.
 Apples United Church of Christ, *Frederick County*
 Caroline County Historical Society, *Caroline County*
 Chesapeake Conservancy, *Harford and Cecil Counties*
 City of Annapolis, *Anne Arundel County*
 Cromwell Valley Park Council, *Baltimore County*
 Friends of Druid Hill Park, *Baltimore City*
 Fusion Partnerships, Inc., *Dorchester County*
 Harriet Tubman Museum, Inc., *Dorchester County*
 Historic Annapolis, Inc., *Anne Arundel County*
 Historic Cambridge, Inc., *Dorchester County*
 Howard County Historical Society, *Howard County*
 Johnsville UM Church, *Carroll County*
 Maryland Agricultural Resource Council, *Baltimore County*
 Parks and People Foundation, *Baltimore City*
 Peerless Rockville, Inc., *Montgomery County*
 Royal Oak Community UM Church, *Talbot County*
 St. Luke's UM Church, *Baltimore County*
 St. Mark's Episcopal Church, *Washington County*
 St. Thomas Episcopal Church, *Prince George's County*
 St. Vincent de Paul Church, *Baltimore City*
 Warren Historic Site Committee, *Montgomery County*
 Washington County Historical Society, *Washington County*
 Wiley H. Bates Legacy Center, *Anne Arundel County*

Marilyn Benaderet, preservation services director, provides staff support for the Heritage Fund grant program at Preservation Maryland.

MISSING HISTORY SPARKS PRESERVATION PROJECT

National Black Fire Fighters Museum and Fire Safety Educational Center Takes Shape

"I found a void in American history that needs filling," said George Collins, founder and president of the African American Fire Fighters Historical Society. As the initial funder, Preservation Maryland supports Collins's dream of the creation of a preservation center for archives and artifacts telling the story of America's African American fire fighters. The museum will take shape inside the former Truck 5 firehouse in Baltimore City's Oliver neighborhood.

The Heritage Fund grant will pay for an historic structures report on the 100-year-old brick building, which appears to be in sound condition. The firehouse has been vacant since the equipment and firefighters stationed there were re-assigned about 10 years ago. Eric Holcomb of the Historical and Architectural Preservation Division of the Baltimore City Department of Planning said, "We are extremely interested in preserving this property because of its location in a distressed neighborhood that is experiencing a fragile revitalization effort."

Collins, a 20-year veteran of the Baltimore City Fire Department, discovered the need to organize and conserve the history of African Americans in the fire service when he undertook research for an event celebrating the first class of black

fire fighters employed by the Baltimore City Fire Department. "My calling is to fulfill a legacy. This project is bigger than one person's dream," he said.

Collins believes that the former firehouse will be the anchor of a revitalized Harford Road commercial corridor and will inspire more people to enter the fire service, once they have learned about the African American heritage in the profession. Collins anticipates that the building will be a center for educational activities, particularly those promoting fire safety. Though the project is in its earliest stages, Preservation Maryland looks forward to following its progress and to helping the African American Fire Fighters Historical Society fill the gap in history.

ENDANGERED MARYLAND 2013

THE ENDANGERED MARYLAND SITES chosen in 2013 join 64 others identified since 2007 as the state's most threatened historic resources. Selected through a public process, the sites are chosen where greater awareness of the threats to them may encourage a preservation solution. Of those designated Endangered Maryland, only two have been lost. Several have been saved or are the subject of encouraging developments which may lead to their preservation. For a complete listing of Endangered Maryland and the status of each site, visit, www.preservationmaryland.org. Margaret De Arcangelis, education and outreach director, directs the Endangered Maryland program. *(Photography by Edwin Remsberg)*

Scotland Post Office, St. Mary's County *(above)* Typical of rural mid-20th century post offices that served as community gathering spots, the building is available for moving if a new owner can be found.

Washington Grove, Montgomery County *(above)* proposed zoning changes and nearby development encroach on the integrity of this 1873 Methodist camp meeting site, now home to year-round residents living in 220 houses.

Indigenous Landscapes, Multiple Counties *(above)* Twelve sites in the Chesapeake region are associated with Native Americans but lack land management plans to protect their historical integrity.

Locust Grove and Fort Frederick Schools, Washington County
19th century schools like these *(left)* may disappear if new uses and stewards cannot be found for them.

Rogers Buchanan Cemetery, Baltimore City
Originally a family cemetery *(right)*, the property is now owned by the City of Baltimore which has failed to maintain or protect its monuments and landscape.

Montanverde, Montgomery County A preservation-minded owner is sought for this deteriorated early 19th century house *(above)* built by the last military officer to be commissioned by George Washington.

Cooper Apartments, Anne Arundel County Located in the heart of Annapolis' historic district, three adjacent buildings, one vacant since a fire in 2004, with fine architectural detail (*above*) are in jeopardy because of inappropriate and unauthorized repair and neglect.

Fort Carroll, Baltimore County Privately owned, this pre-Civil War fort (*above*) in the Patapso River has failed to attract a new owner with a viable plan for its reuse.

SAVED

Ridgeley Rosenwald School
Prince George's County
Endangered Maryland 2007

One of the hundreds of schools (*right*) built by philanthropist Julius Rosenwald throughout the American south, the 1927 school is once again a focus for community events and activities as well as a museum of segregated education. Its restoration was a project of Delta Sigma Theta Sorority, led by Mildred Ridgley Gray, with assistance from Preservation Maryland, other organizations and individuals.

Belward Farm, Montgomery County (*above*) Dispute over its donor's intent for the future of the property has made this Civil War-era farm the subject of prolonged legal battles.

Monocacy National Battlefield
Frederick County

Proposed bridge construction and the location of a nearby trash incinerator threaten the site of a July 9, 1864, Civil War battle (*left*).

LOST

Dameron House
St. Mary's County
Endangered Maryland 2012

Absent local legislation to prevent demolition, the owners of Dameron House (*left*) burned the circa 1785 structure, which had not been lived in for more than 40 years. Earlier efforts to find a preservation-minded buyer were unsuccessful.

HOPE RISES WITH CHURCH'S STEEPLE TECHNICAL ASSISTANCE

The Asbury Church congregation in Kent County looks forward to continuing to worship in this historic church.

THE 30-PLUS-MEMBER CONGREGATION of Asbury United Methodist Church in rural Kent County knew it could take more than prayer to restore their historic church to usability. With the steeple and tower unstable and the foundation of the frame building compromised, a miracle might be needed. Instead, the church's leaders called Preservation Maryland. An "angel" shortly appeared in the person of Biz Beckley, Eastern Shore field director. Asbury Church is the center of an African American community in the Georgetown-Fairlee area of northern Kent County. The present congregation traces their roots to the builders who completed the church in 1879.

Linwood Clarkston and his wife Verna are lifelong congregation members and leaders of the restoration effort. Mr. Clarkston described the situation as "very bad, with the steeple leaning and the tower leaking" when Mrs. Clarkston learned Preservation Maryland might be able to help. An inspection of the church revealed the critical importance of stabilizing the steeple which was described as being "supported by a thread from heaven." Expert House Movers, known for moving lighthouses and performing other structural "miracles," and other preservation professionals were called in to help.

Naturally, finding the funds to save the church were part of the challenge. Beckley facilitated the church's designation as an historic site by the county's historic preservation commission, a first step in becoming eligible for several funding sources. As one of the oldest and largest buildings owned by the church's governing body, there was pressure to abandon Asbury and combine the congregation with another to save money.

The church after stabilization

The congregation stubbornly refused that course of action. Preservation Maryland staff guided the church's leaders in applying for grants from the Heritage Fund and from the Bartus Trew Fund of the National Trust for Historic Preservation to complete engineering and stabilization work.

In the summer of 2013 the steeple was stabilized, tower repaired, and modern intrusions removed from the interior. Asked if convincing the congregation to undertake restoring the cherished structure was difficult, Mr. Clarkston said, "Once Preservation Maryland got involved and put a plan in front of us, everyone was enthusiastic about moving ahead." The congregation has raised additional funds and applied for a substantial grant from the state's African American heritage grant program. Says Beckley, "we couldn't ask for more enthusiastic stewards for this important historic resource. If only every historic property in Maryland had champions like these, Preservation Maryland's job would be much easier."

The Asbury Church (Kent County) restoration team included congregants and preservation professionals.

THE PLAN BEFORE THE STORM

Annapolis Cultural Resources Hazard Mitigation Plan a National Innovation

What if a horrible storm swept through Annapolis, destroying and damaging its historic core – destination for more than four million visitors annually, seat of state and county government and home to one of America's largest collection of colonial era buildings? An innovative project is underway to plan for just such a possibility as well as for other natural and manmade disasters. America is watching closely as this collaborative project unfolds. Among the players: City of Annapolis, Mainstreets Annapolis Partnership, Maryland Emergency Management Administration, Maryland Historical Trust, National Trust for Historic Preservation and FEMA. Marilyn Benaderet, preservation services director of Preservation Maryland, is also at the table, providing funding and technical assistance and ready to share the process and results of the project with other communities in the state.

According to Lisa Craig, Annapolis's chief of historic preservation and project manager for the mitigation plan, "The scope of the project goes beyond most disaster preparedness plans to include the identification, documentation and economic valuation of cultural resources." The 31-acre project area includes 180 properties within the Annapolis National Historic Landmark District. Historic sites in the project area will benefit from the plan, because many have not been adequately documented despite their significance. Additionally, design guidelines will be developed for application to the structures in the plan area.

Phase one of the multi-year project is to organize resources and assess risks. Subsequent steps will be to survey the resources, analyse their economic impact and develop mitigation strategies. Key to the development of the document will be public opinion to be gathered on the topic.

Planning team member Rebecca Harris of the National Trust for Historic Preservation said, "The potential application of this plan to other historic communities is significant. With this effort, Annapolis is in the forefront of planning for the impact of climate change on historic and cultural resources."

Properties shown here are within 10 feet of the elevation line. Annapolis's hazard mitigation plan will blunt the impact of future extreme weather events on this historic district.

WE ALSO PROVIDED TECHNICAL ASSISTANCE FOR:

A.F. Benjamin House, *Wicomico County*
 Anchors of Hope Graveyard, *Dorchester County*
 Belward Farm, *Montgomery County*
 Chesapeake Yacht Club, *Talbot County*
 Clifton, *Somerset County*
 Cloverfields, *Queen Anne's County*
 Crisfield Heritage Foundation, *Somerset County*
 Elisha Riggins House, *Somerset County*
 Emory Grove, *Baltimore County*
 Finn Castle, *Queen Anne's County*
 Fritz Bacholke House at Chino Farms, *Queen Anne's County*
 GAR Hall, Charles Sumner Post #25, *Kent County*
 Governor Tawes Library, *Somerset County*
 Hebrew Orphan Asylum, *Baltimore City*
 Johnsville United Methodist Church, *Baltimore County*
 Kent County Alms House, *Kent County*
 Monumental Lodge No. 3, IBPOE, *Baltimore City*
 Mount Vernon Club, *Baltimore City*
 Mount Zion United Methodist Church, *Queen Anne's County*
 Neall House, *Talbot County*
 Newtown Historic District, *Wicomico County*
 Pemberton Hall, *Wicomico County*
 Piney Grove United Methodist Church, *Baltimore County*
 Preservation Society of Federal Hill & Fells Point, *Baltimore City*
 Providence Farm, *Queen Anne's County*
 Queen's Chapel United Methodist Church, *Prince George's County*
 Rogers Buchanan Cemetery, *Baltimore City*
 Sellers Mansion, *Baltimore City*
 Silver Spring Baptist Church, *Montgomery County*
 St. Luke's A.M.E. Church, *Baltimore County*
 St. Martin's Church, *Worcester County*
 St. Peter the Apostle Roman Catholic Church, *Queen Anne's County*
 The Hill, *Talbot County*
 Town of Federalsburg, *Caroline County*
 Town of Washington Grove, *Montgomery County*
 Wiley H. Bates Legacy Center, *Anne Arundel County*
 Whitehaven School, *Wicomico County*
 Worsell Manor, *Cecil County*
 Wye Miller's House, *Talbot County*

FACES OF PRESERVATION

Vestiges of Early 18th Century Milling in the Wye Mills Area, April 13

The Miller's House at Wye Mills, Talbot County, (*left*) was among the sites visited in this architectural field trip which focused on the milling economy of the 18th century on the upper Eastern Shore.

***The Vintage House – A Guide to Successful Renovations and Additions*, May 11**

Author Gordon Bock (*left*) spoke to preservationists at Annapolis' historic City Hall about his book in a program co-sponsored by the Annapolis Preservation Commission, Historic Annapolis and Preservation Maryland.

National Park Seminary and Montgomery County's Endangered Sites, June 1

The transformation of a girls' school (*below*) – later used as an Army medical facility – earned Preservation Maryland's Phoenix Award and was the subject of an architectural field trip.

Photo credit: Allison Sheehy

An Afternoon at Legg's Dependence, May 11

Preservation Maryland's Eastern Shore Advisory Council hosted a fundraising event (*above*) at the circa 1760 Queen Anne's County home of council member Gay Carter.

Preservation Summer School, July 24

Marketing and messaging to broaden audiences and attract new constituencies was the focus of a popular day-long program sponsored by Preservation Maryland and held at St. John's College, Annapolis (*above*).

Preservation Maryland Annual Meeting, October 16

This year's annual meeting included the election of new board members and a new president, Henry R. Lord, Esq., taking over the reins from Jeffrey A. Penza, AIA (*left*).

Fall Maryland Home & Garden Show, October 18-20

Preservation Maryland participated as an exhibitor at the Timonium show (*above*), inviting vendors and professionals serving the preservation community to reach out to new audiences.

Grand Houses of St. Mary's County, November 9

The chance to visit several privately owned historic properties in St. Mary's County drew a convivial group for this architectural field trip (*above*).

A Salute to the Chesapeake, November 17

Beauvoir, a late 18th century home in Talbot County (*above*), was the setting for an event to benefit Preservation Maryland's work on the Eastern Shore.

Lonaconing Silk Mill and Allegany County, November 3

The appeal and challenge of industrial historic sites, exemplified by an abandoned textile mill (*left*), was a focus for an architectural field trip in Western Maryland.

PRESERVATION POWERHOUSES

Principal Nathan Burns (*right*) of the Baltimore Design School, Steve Ziger (*center*) of Ziger/Snead Architects and Evan Morville of Seawall Development Company, receive the **PRESIDENT'S AWARD** for creating the school from an industrial building.

The President's Award recognizes exceptional leadership and commitment to preserving Maryland's rich and diverse heritage.

The **PHOENIX AWARD**, presented to the Alexander Company for National Park Seminary, was accepted by David Vos (*center*), development project manager.

The Phoenix Award is presented to individuals, organizations or projects to recognize excellence in the revitalization of historic resources.

Rhonda Corder, George Hoffman (*center*) and John Nizer of the Friends of Wye Mill, Inc., are pleased to be acknowledged with the **STEWARDSHIP AWARD** for the organization's decades of work preserving the colonial milling site.

The Stewardship Award is presented to individuals, organizations or projects to recognize exemplary stewardship of Maryland's historic buildings, collections, landscapes and archeological sites.

Family and friends of Theodore "Ted" Mack (*second from left*), chair of the Maryland Commission on African American History and Culture, celebrate his honor as recipient of the **VOLUNTEER AWARD**.

This Volunteer Award is presented to an individual or organization to recognize outstanding volunteer contributions to historic preservation in Maryland.

FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2013

FINANCIAL STATEMENT

ASSETS

Cash and Cash Equivalents	\$	11,411
Investments at Fair Value		9,531,724
Grants Receivable		19,112
Accrued Investment Income		-
Prepaid Expenses		6,259
Equipment and Historic Collections, Net		174,004
Total Assets	\$	9,742,510

LIABILITIES AND NET ASSETS

LIABILITIES AND NET ASSETS

Accounts Payable and Accrued Expenses	\$	30,138
Grants Payable		103,533
Due to Maryland Historical Trust		1,260,433
Deferred Revenue		13,838
Total Liabilities	\$	1,407,942

NET ASSETS

Unrestricted	\$	7,056,617
Unrestricted, Board Designated		505,982
Temporarily Restricted		391,498
Permanently Restricted		380,471
Total Net Assets	\$	8,334,568
Total Liabilities and Net Assets	\$	9,742,510

STATEMENT OF ACTIVITIES

REVENUES

Contributions and Grants	\$	331,545
Dues		27,855
Conference Income		10,650
Other Income		7,786
Investment Income Used for Operations		291,335
Total for Operations	\$	669,171
Other Investment Income	\$	762,436
Total Revenues	\$	1,431,607

EXPENSES

Program Services

Funding	\$	117,075
Education and Outreach		258,729
Advocacy		104,315
Properties and Collections		35,109
Total Program Support	\$	515,228

Support Services

Fundraising	\$	79,022
General and Administrative		74,921
Total Support Services	\$	153,943
Total Expenses	\$	669,171

NET ASSETS - Beginning of Year	\$	7,572,132
NET ASSETS - End of Year	\$	8,334,568
CHANGE IN NET ASSETS	\$	762,436

REVENUES

CONTRIBUTIONS AND GRANTS

50%

DUES

4%

CONFERENCE INCOME

2%

INVESTMENT INCOME USED FOR OPERATIONS

43%

OTHER INCOME

1%

EXPENSES

EDUCATION AND OUTREACH

39%

FUNDING

17%

GENERAL AND ADMINISTRATION

10%

FUNDRAISING

12%

ADVOCACY

16%

PROPERTIES AND COLLECTIONS

6%

PRESERVATION MARYLAND MEMBERS AND CONTRIBUTORS

Contributions received January 1, 2013, through December 31, 2013

Every attempt was made to ensure the accuracy of this list. Please contact us at PM@Preservation.Maryland.org or call 410.685.2886 if there is an error or omission.

LEGACY SOCIETY (Planned Giving) Mr. and Mrs. Tyler Gearhart • Mr. Barr K. Harris • Mr. and Mrs. Matthew L. Kimball • Mr. Robert N. Riley • Ms. Kathryn Washburn • Mr. William Waxter III **HERITAGE SOCIETY (\$2,500 and above)** Azola Companies • The Hon. Marsha E. Barnes • Ms. Priscilla K. Carroll • Ms. Gay Carter • Mr. Samuel Himmelrich, Jr. • Lewis Contractors • Mr. and Mrs. Henry R. Lord Maryland Heritage Area Authority • Maryland Historical Trust • Mr. and Mrs. Nicholas G. Penniman • Mr. and Mrs. Jeffrey A. Penza • Mr. Thomas S. Spencer • Mr. and Mrs. Richard C. Tilghman • University of Maryland School of Architecture, Planning and Preservation • Ms. Kathryn Washburn • The William G. Baker, Jr. Memorial Fund, creator of the

Baker Artist Awards (www.bakerartistawards.org) **PRESIDENT'S CIRCLE (\$1000-\$2,499)** Mr. and Mrs. William K. Beard, Jr. • Mr. David W. Benn • Mr. and Mrs. William Boyd • Brown Advisory • Ms. Diane Caslow • Mr. Frances Chaney • Cho Benn Holback + Associates, Inc. • Mr. Russell C. Dashiell, Jr. • Mr. and Mrs. Tyler Gearhart • Mrs. Mary Gregory • Ms. Louise L. Hayman • Hord Coplan Macht • Ms. Theresa T. Michel • Penza + Bailey Architects, Inc. • Quinn Evans Architects • Mrs. Patricia Schooley • Mrs. Audrey Scott University of Virginia **BENEFACTOR (\$500-\$999)** Abell Foundation, Inc. • American Contracting Services • Mr. and Mrs. Raymond L. Bank • Mr. Robert C. Bishop • Mr. Bruce Boswell • Bowie & Jensen • Ms. Mary Catherine Bunting • Mr. and Mrs. Sheldon Cohen • Mr. Edwin Crawford • Mr. Matthew Daw • Ms. Nancy R. Dodge • Ms. Elinor K. Farquhar • Mr. Bruce W. Fleming • Mr. Michael Gajewski, Jr. • Mr. Robert S. Gray • Mr. Christian Havemeyer • Mr. and Mrs. William M. Levy • Ms. Patricia G. Littlefield • Macht Foundation • Ms. Sylvia Cooke Martin • Mr. Davy H. McCall • Mr. and Mrs. Thomas P. McCracken • Morton and Sophia Macht Foundation • Mt. Vernon Mill, LLC • Mr. Wells Obrecht, CFA • Mr. Samuel J. Parker, Jr. • Mr. Skip Pearre • Roland Slate Service Co. • Seawall Development Company • Ms. Jennifer Stanley • Unique Resources • Mr. and Mrs. Richard D. Wagner **SUPPORTER (\$250-\$499)** Aubrey "Skip" Pearre IV Fund • Mr. Ned Aull • Mr. and Mrs. Stephen J. Baxter • The Hon. and Mrs. Walter E. Black, Jr. • Mr. Robert Brennan, AIA, CSI • Mr. and Mrs. Paul Cox • Ms. Lisa M. Craig • GiveCorps • Mr. Jack S. Griswold • Mr. and Mrs. R. Dixon H. Harvey, Jr. • Mr. and Mrs. Ronald M. Kreitner • Ms. Dorothy B. Krug • Mr. O. James Lighthizer • Ms. Linda B. Lyons • Ms. Amy Macht and Mr. George Grose • Ms. Carol Macht • Mr. and Mrs. James B. McCeney Maryland Club • Mr. Bradley S. McDearman • Mr. and Mrs. Brendan A. Meagher • Mr. Jeremy Moser • Mr. George A. Murnaghan • Ms. Gail Owings • Mr. Gregory K. Oyler • Mr. and Mrs. Richard M. Patterson • Mr. and Mrs. W. Peter Pearre • Pennyghael Foundation, Inc. • Mr. John Petro • Mr. George K. Reynolds • Mr. James W. Shepherd • SouthFen, Inc. • Ziger/Snead Architects **SPONSOR (\$100-\$249)** Ms. Carol Allen • Ms. Melanie D. Anson • Mr. Preston Athey • Mr. Robert R. Bair • Mrs. Priscilla R. Baker • Mrs. C. Marshall Barton • Ms. Louise Barton • Mr. Derek Baumgardner • Mr. Guy B. Beltz • Mr. Bob Bennett • Black & Decker • Ms. Brenda J. Bodian • Mr. and Mrs. John K. Boitnott • Mr. and Mrs. Perry J. Bolton • Mr. James P. Bond • Mr. Robert Booher and Ms. Peggy Koniz-Booher • Mr. Todd Bowman • Dr. and Mrs. Thomas Brandon • Brennan + Company Architects • The Hon. John H. Briscoe • Ms. Alison G. Brown • Ms. Karen Theimer Brown • Brown Craig Turner • Mr. Andrew J. Burger, Jr. • Ms. Catherine Thomas Burnett • Ms. Cindy L. Candelori • Mr. JT Caskey • Choptank Electric Cooperative • Ms. Beverly Cihan • Mr. and Mrs. Caesar P. Cora • Ms. Janelle Cousino and Mr. Brian O'Day • The Hon. and Mrs. Thomas Curtis • Ms. Donna Cypress • Mr. Craig Damon • Dr. Helen R. Dawson • Mr. Kenneth C. Dean • Ms. Jane Devlin • Mr. and Mrs. Phil Diamond • Dr. Rhoda M. Dorsey • Dr. Frank C. Marino Foundation, Inc. • Mr. and Mrs. Charles B. Duff, Jr. • Mr. Charles L. Edson • Mrs. Vivian Eicke • Ms. Emily Hotaling Eig • Mr. and Mrs. Charles C. Emery • Dr. Ralph E. Eshelman

Ms. Amanda Fenstermaker • Mr. Carl Fleischhauer and Ms. Paula J. Johnson • Dr. and Mrs. Kenneth Fligsten • Mrs. Diane H. Fortuin • Mr. W. Thomas Fountain • Ms. Florence Bryan Fowlkes • Ms. Ruth L. Frey • Ms. Sue Fuhrmann • Mr. and Mrs. William Gee • George S. Rich Family Foundation, Inc. • Ms. Doreen Getsinger • Mr. Alan C. Gill • Mr. and Mrs. Kirk G. Godwin • Mr. Henry Gonzalez • Mr. Donald Hall • Mr. Steve Hamblin • Mr. and Mrs. Clifford Hankey • Ms. Judy Hannon Hayles and Howe • Ms. Chris Hemsley • Mr. Robert W. Hershey • Ms. Eva P. Higgins Highfield, Inc. • Mrs. Shirley T. Hollander • Mr. Charles A. Porter Hopkins • Mrs. Anne H. Stick Hopkins • Ms. Nancy W. Horst Howard & Dean • Mr. Robert L. Hughes and Ms. Paula W. Wolf • Mr. and Mrs. William B. Hunsberger • Mr. Richard Hynson, Jr. • Mr. Iredell

Inglehart III • Ms. Susan Jackson-Stein • Drs. Robert and Bayly Janson-La Palme • Mr. and Mrs. Donald R. Kann • Mr. and Mrs. Roger Katzenberg • Mrs. Sharon A. Kennedy • The Hon. Robert B. Kershaw • Matthew L. Kimball, Esq. • Dr. Julia A. King and Mr. Ray Cannetti • Mr. and Mrs. Michael Kotarba • Dr. and Mrs. Jeffrey E. Kremen • Mrs. Kathleen Kreul • Mr. Ralph Kurtz • The Hon. and Mrs. Julian L. Lapidus • Mr. Paul T. Lauria and Ms. Ellen M. Boule-Lauria • Mr. Frederick Leiner • Mr. and Mrs. John Leith-Tetrault • Mr. and Mrs. Pete Leshner • Mr. George W. Liebmann • Ms. Kate MacDougall • Mr. and Mrs. John B. Maclay, Jr. • Mrs. Mary W. Marr • Mr. Bruce Marshall and Ms. Karen Carroll • Mr. Donald Martin • Masonry Solutions International • Mr. and Mrs. E. Trail Mathias • Mr. and Mrs. Leander McCormick-Goodhart • Mr. John P. McDaniel • Mr. Doug McElrath • Ms. Eileen McGuckian • Ms. Wendy McIver • Mr. Edward T. McMahon • Mr. Charles McPherson • Mr. Jay Merwin • Ms. Vivian S. Michael • Mr. and Mrs. Herbert Miller • Ms. Shelby Mitchell • Mr. Ron Mitchell • Mr. James Morrison and Ms. Susan Paige • Mr. Matthew Mosca • Mr. Charles Myers • Oak Grove Restoration Company • Mr. Brian O'Day • Mr. and Mrs. Lee Ogburn • Mr. and Mrs. Richard Parsons • Mr. and Mrs. John W. Pettit • Mr. Edward Phillips, Jr. • Ms. Margaret Phipps • Mr. and Mrs. Norman H. Plummer • Mr. Russ Poole • Mrs. William B. Rever, Jr. • Miss Claire A. Richardson • Mrs. Eleanor N. Richwine • Mrs. Richard C. Riggs • Mr. and Mrs. Michael H. Rock • Mr. and Mrs. John M. Sacchetti • Ms. Nancy Schamu • Mr. and Mrs. Paul Schlegel • Mr. Robert H. Schnabel and Ms. Stephanie Stulich • Ms. Donna Schneider • Dr. and Mrs. John L. Seidel • Mr. and Mrs. Robert W. Sharp • Mr. and Mrs. John R. Sherwood III • Mr. and Mrs. Langley R. Shook • Mr. Raymond R. Simmons • Slater Associates • Mr. Albert Small • Mr. Milford Sprecher • Mr. Edward Steinhouse • Mr. Howard Stick • Mr. G. Byron Stover • Mr. Tyler Tate • Mr. and Mrs. J. Richard Thomas • Mr. and Mrs. Gregory Tice • Ms. Katharine Tipper • Mr. and Mrs. Stephen H. Topping • Ms. Alexandra C. Totten • Mr. and Mrs. Craig A. Townsend • Ms. Robin Tress • Mr. Donald Trufant • Mr. and Mrs. Frank K. Turner, Jr. • Mr. and Mrs. G. Robert Tyson • Ms. Judy Van Dyke • The Hon. Thomas Ward • Mr. and Mrs. Guy Warfield • *The Washington Post* Matching Gifts Program • Ms. Barbara K. Weeks • Mr. Eric Wenger • Mr. and Mrs. John Wharton • Mrs. Helen Crettier Wilkes • Dr. and Mrs. Daryl B. Witt • Ms. Ann L. B. Yellott • Mrs. Gale Yerges **PATRON (\$50-\$99)** Ms. Elizabeth Claire Albert • Mr. William G. Allman

Dr. and Mrs. William A. Andersen • Mr. and Mrs. Paul L. Berry • Mr. Bruce I. Blum • Mr. Robert N. Bond • Ms. Jane Bowie • Ms. Anne O. Brockett • Mr. and Mrs. Frederic M. Bryant III • Ms. Susan R. Buswell • Mr. James Campbell • Ms. Nancy T. Carey • Mrs. Charles Carroll III • Charles Paul Goebel, Architect, LTD. • Chesapeake Bank & Trust • Ms. Judith A. Christensen • City of Bowie Museums • Mr. Craig Close • Mr. and Mrs. Neil Cohen • Mr. James W. Constable • Mr. Joseph M. Cronyn • Dr. and Mrs. David F. Dianich • Mr. Glen D. Drew • Mrs. Margaret Dulaney • Ms. Pamela T. Duncan • Ms. Barbara Dunn • Ms. Carol Ebright • Mr. and Mrs. Bert T. Edwards • Mr. and Mrs. Richard J. Evans • Ms. Mary Fenton • Dr. and Mrs. Nicholas B. Fessenden • Mrs. Nydia S. Finch • Ms. Kim Finch • Dr. Gunnar Fisher • Mr. and Mrs. Nelson Fishman • Ms. Mary N. Ford • Ms. Mary Forsht-Tucker • Mr. and Mrs. James M. Frazier • Mr. Pattison Fulton • Mr. Robert Garner • Mr. and Mrs. Peter Z. Garver • Mr. Harold Geisel • Mr. and Mrs. John B. Gillett • Dr. R. Christopher Goodwin • Mr. Edwin Graff • Dr. Henry J. Gwiazda II • Mr. and Mrs. Montagu Hankin, Jr. • Ms. Sara Hayden • Mr. Douglas M. Hayes • Dr. Kenneth W. Heger • Mr. Charles B. Hessler • Mr. Phil Hildebrandt and Ms. Sarah Littlepage • Professor John W. Hill, FAIA, and Mrs. Catherine Mahan, FASLA • Mr. and Mrs. Thomas R. Hobbs • Ms. Jeanette Honsa • Mr. and Mrs. Michael R. Hoyt • Ms. Elizabeth A. Hughes and Mr. Victor M. Makovitch • IBM International Foundation • Mr. Stephen S. Israel

Mr. Derek A. Jackson and Ms. Nadene L. Neel • John Quinton Foundation, Inc. • Dr. Michael Johnston • Ms. Doris L. Kagle • Ms. Melissa Kaminin • Mr. and Mrs. James E. Kelly, Jr. • Dr. David E. Kern • Mr. Calvin Kern Kobsa • Mr. Andrew J. Krug • Mr. Jeffrey A. Lees, AIA • Mr. Stephen V. Levee • Ms. Elizabeth Lewis • Mr. Thomas Liebel • Ms. Karen Lischick • Dr. Frances Litrenta • Mr. J. Rodney Little • Ms. Barbara J. Little • Dr. Richard W. Longstreth • Mr. Karen Lubieniecki and Ms. Kenneth Skrivseth • Mr. John Lysinger • Mr. and Mrs. Thomas Maddux • Mrs. Ruth B. Mascari • Mr. Malcolm William Mason • Mrs. Louise B. McCarthy • Mr. Edward McDonald • Mr. John W. McGrain, Jr. • Mr. and Mrs. Paul F. McKean • Ms. Sandra McLelland-Hennessey

Ms. Judith P. Miller • Mr. and Mrs. Norvell E. Miller III • Mr. and Ms. William C. Moody • Mozer Works • Mr. Samuel Murray • Ms. Meta Nash • Dr. Douglas Nelson • Mr. John C. North II • Mrs. Rebecca T. Orrick • Mr. Lawrence Packard • Miss Margaret Penniman • Mr. and Mrs. Thomas G. Peter • Preservation Associates, Inc. • Mr. Jim Prest • Mr. Walter R. Price • Ms. Anne Raines and Mr. Eric Leland • Mr. Walter D. Ramberg • Constance W. Ramirez, Ph.D. • Mr. and Mrs. Douglass C. Reed • Ms. Alyson W. Reed • Ms. Beatrix Richards • Dr. and Mrs. William F. Rienhoff III • Mr. Damon E. Roach • Mr. John Russell • Mr. J. Brough Schamp and Dr. Carol Newill • Mr. W. Brad Schlegel • Mr. Kenneth L. Schwartz • Ms. Caroline Schweiter • Mr. and Mrs. Jack Shaw • Mr. James Shetler • Mr. Jeffrey Smith • Ms. Gloria Smith • Mr. and Mrs. Robert P. Solem • Mr. John A. Talbott • Mr. and Mrs. Donald T. Torres • Mr. Brian Tracey • Dr. and Mrs. Homer L. Twigg • Ms. Mildred L. Tyssowski • Mr. Eric Vangrin • Mr. and Mrs. Barton L. VanRiper • Mr. Jason Vaughan • Mr. Scott Waldman • Mr. David H. Wallace • Mr. and Mrs. John K. Waters, Jr. • Mr. Gregory R. Weidman • Mr. and Mrs. Hiram Woodward • Mr. Jay Wright, Jr. • Mr. Bruce Yarnall • Mrs. Olivia S. Yeager **ADVOCATE (\$35-\$49)** Ms. Patricia J. Alexander and Mr. Kevin Labadie • Mr. George Amyx • Mr. and Mrs. Wayne Appenzellar • Ms. Judith A. Arnold • Mr. and Mrs. James H. Barton III • Mr. Myron Beckenstein • Ms. Patricia Bentz • Mr. and Mrs. Sigmund J. Bloom • Mr. and Mrs. Roger A. Bollman • Mrs. Rebecca Cecil Brown Bucher/Borges Group • Mr. Jason Burroughs • Ms. Virginia Busby • Ms. Trish Byrnes • Mr. G. Bernard Callan, Jr. • Ms. Margaret P. Carr • Mr. and Mrs. Mark Carter • Mr. and Mrs. Thomas G. Clemens • Mr. Ross Cohen • Mrs. Linda M. Collins • Mr. and Mrs. Frank D. Correl • Mr. Michael Coxe • Ms. Anna Danz • Ms. Marion P. DeGroff • Mr. Philip J. Deters • Mr. and Mrs. M. Howard Devilbiss • Mr. and Mrs. Thomas M. Devlin • Mr. Donald Dobson • Ms. Sharon Dobson • Mrs. Joshua W. Dorsey III • Mr. and Mrs. Charles C. Downs • Mr. A. Adgate Duer • Mr. Phillip Dunn • Mrs. Patricia Eberling • Ms. Kimberly M. Edwards • Mr. and Mrs. Ronald W. Edwards • Ms. Jill Eicher • Mr. Lawrence Eldridge • Prof. David P. Fogle • Dr. Joan Foley • Ms. Karen Footner • Mr. and Mrs. Barrett Freedlander • Ms. Rebecca Gatewood • Ms. Alice Marie Gravely • Mr. Douglas A. Harbit • Ms. Kathryn Hemsley • Mr. Steven J. Hoffman • Ms. Lawana Holland-Moore • Ms. Cathy Hudson • Mrs. Virginia B. Hundley • Ms. Carol A. Ingald • Mr. and Mrs. Gregory K. Ingram • Ms. Stephanie D. Jackel • Mr. Darryl Jurkiewicz • Ms. Marsha Kacher • Mr. James A. Kandlbinder • Ms. Jill Kautz • Kennard High School Alumni Association • Ms. Mechelle Kerns • Mr. and Mrs. Thomas Kettler • Ms. Susan G. Keyser • Dr. Nicole King • The Rev. Todd Kissam • Mr. Melvin L. Knight • Ms. Kathleen Lane • Ms. Catherine Lavoie • Ms. Lisa Ludwig • Ms. Marie H. Lurquin • Ms. Melanie Lytle • Ms. Lori Martinet • Mr. and Mrs. Eugene S. Mason • Ms. Rose Mary Mitchell • Mr. Thomas A. Moore and Ms. Katherine A. Hayes • Mrs. Mary S. Morgan • Mrs. Edward Murray • Mr. LF Nichols • Mr. T. J. O'Malley • Ms. Sarah W. Pearre • Mr. Brien Poffenberger • Ms. Faye Cuncell Polillo • Ms. Melissa Poricelli • Ms. Anath Ranon • Ms. Jacqueline Rebok • Mr. Philip M. Reitzel • Ms. Bonnie Rosenthal • Ms. Patricia A. Russell • Mr. Wayne Schaumburg • Ms. Lauren E. Schiszik • Ms.

Loretta D. Schuman • Mr. Thomas G. Scuderi • Mr. John B. Slater • Ms. Phoebe Stein • Mr. and Mrs. Jamie Stillman • Mr. Morgan Sullivan • Ms. Norma Jean Swam • Mr. Thomas J. Taltavull • Mr. Ron Tanner • Ms. Alexis Thomas • Mr. and Mrs. Barclay H. Trippe, Jr. • Mr. Richard Utyro • Mr. Gene M. Wentz • Westwind Construction Co., Inc. • Mr. Ronald Wiggins • Ms. Ruth Ziem **FRIEND (Up to \$34)** Dr. and Mrs. Aristides C. Alevizatos • Mr. Edwin N. Barbee • Ms. Sylvia Bradley • Mr. and Mrs. John Bruns • Mr. John Carroll Byrnes • Mr. David Chapin • Chapin Davis Foundation • Ms. Ethel Comegys • Mrs. Rebecca Crew • Ms. Margaret De Arcangelis • Ms. Diane Dingle-el • Mr. Russell Fritz • Mr. and Mrs. John Frye

Ms. Jaquelyn A. Galke • The Rev. Anne McCorkle Garrett • Mrs. Anne B. Gray • Mr. Chip K. Heartfield • Mr. Thomas Hicks • Mr. and Mrs. Richard C. Hohing • Ms. Rebecca Howell • Ms. Elizabeth Hyleck • Ms. Patricia Lavato • Mr. Kenneth J. Marsalek • Mr. D.C. Messerschmidt • Mr. Hagner R. Mister • Ms. Barbara Mitchell • Ms. Katie Moose • Ms. Kathleen Mulcahy • Mr. and Mrs. F. Stevens Nelson • Ms. Barbara Pierce • Ms. Christine Powers • Mr. Robert A. Reed • Mr. George H. Sack, Jr. • Mr. Gary Schroder • Mr. David A. Schultz • Mr. and Mrs. Frank R. Shivers, Jr. • Mr. and Mrs. Robert Thiebolt • The Hon. Kenneth Wilcox • Mr. and Mrs. James F. Wortman • Mr. Thomas Wright **COLLEAGUES (\$100)** Anacostia Trails Heritage Area • Baltimore County Historical Trust • Calvert County Government • Captain Avery Museum CHAP-Department of Planning • City of Frederick • City of Hagerstown • City of Rockville Clear Spring District Historical Association • Coastal Heritage Alliance • Downtown Frederick Partnership • Four Rivers Heritage Area • Frederick County Landmarks Foundation, Inc. • Friends of Hancock's Resolution • Friends of Stanley Institute • Friends of Teackle Mansion • Galesville Heritage Society • Garrett-Jacobs Mansion • Germantown Historical Society • Heart of the Civil War Heritage Area • Historic Hampton • Lower Eastern Shore Heritage Council • Maryland Club • Maryland Humanities Council • Maryland Indian Tourism • Ocean City Development Corporation • Preservation Howard County • Save Our Seminary • Town of Perryville • United States

Lighthouse Society • West End Citizens Association, Inc. **EASTERN SHORE FIELD SERVICES** Mr. William B. Boyd Ms. Gay Carter Mr. and Mrs. Russell C. Dashiell, Jr. • Ms. Elinor Farquhar • Mr. and Mrs. Tyler Gearhart • Ms. Louise L. Hayman • Ms. Katie Moose Mr. and Mrs. Richard C. Tilghman **WYE FUND** Mr. and Mrs. Paul Cox • Mr. and Mrs. Tyler Gearhart **IN MEMORY OF Mrs. Mary D. Tilghman** Mr. and Mrs. Tyler Gearhart **IN HONOR OF Mr. Arthur Waxter** Ms. Dorsey Waxter **ANNUAL MEETING SPONSORS** American Contracting Services • Azola Companies • Bowie & Jensen Brown Advisory • Lewis Contractors • McCracken Consulting Mt. Vernon Mill • Penza + Bailey Architects, Inc. • Seawall Development Company • Unique Resources **ENDANGERED MD SPONSORS** Azola Companies • Cho Benn Holback + Associates • Penza + Bailey Architects **IN-KIND ADP** • The Hon. Marsha E. Barnes • Bay Hundred Seafood • Mr. William K. Beard, Jr. • Mr. Michael Bourne • Mr. William Boyd • Bucher/Borges Group, PLLC • Ms. Gay Carter • Chesapeake Conservancy • Chesapeake Landing Restaurant • Cho Benn Holback + Architects • Coastal Heritage Alliance • Mr. Keith Davidson/Trumpeter Swan Antiques • Mr. Craig Dyott • Ellin & Tucker, Chartered • Mr. Beau Firth • Captain Justin Firth • Mr. Doug Firth • Mr. Michael Firth • Ms. Susie Firth • Ms. Patty Fisher • Mr. Rennie Gay/Tidewater Guide Service • General Rental Center of Easton • Mr. David Grafton • Ms. Louise L. Hayman • The Helmand • Rob Ross Hendrickson, Esq. • History Colorado • Ms. Patty Lucas Hopkins • Mr. Mitch Hughes • Irish Restaurant Company • Captain Billy Jones • Captain Eddy Jones • Matthew L. Kimball, Esq. • Henry R. Lord, Esq. • Ms. Mary Losty • Maryland Watermen's Association • Ms. Sylvia Cooke Martin • Ms. Theresa T. Michel • Mitchum's Restaurant • Mount Airy Mansion • Ms. Joan Nubie/Joansgems.com • Old Wye Church • Oxford Volunteer Fire Department • Mr. John J. Petro • Pineapple Alley Catering • Edwin Remsberg • Ms. Christine Reed • Ms. Diane Savage • The Hon. Audrey E. Scott • Mr. David Sutphen • Tidewater Inn • Richard C. Tilghman, Esq. • Tred Avon Watermans Society • Ms. Kathryn Washburn • Mr. Sean Wells • Mr. Wayne Wheeler **VOLUNTEERS** Kessler and Henry Bickford • Ms. Lynn Bowman • Dr. and Mrs. Jamie Boyd • Mr. Herb Crawford • Mrs. Nancy Dodge • Mr. Al Feldstein • Friends of Wye Mill • Dr. and Mrs. Gordon Blackistone Hughes • Mr. and Mrs. Leander McCormick-Goodhart • Rev. Charles Osberger • Mrs. James O. Pippin • Mr. and Mrs. Robert Wilson

BOARD, PROGRAM COUNCILS AND COMMITTEES, AND STAFF

BOARD OF DIRECTORS

Henry R. Lord, Esq.
President

The Hon. Marsha E. Barnes

William K. Beard, Jr.

Kathryn Washburn
Vice Presidents

Theresa T. Michel
Secretary

Patricia Schooley
Assistant Secretary

Nicholas G. Penniman IV
Treasurer

Thomas S. Spencer, Esq.
Assistant Treasurer

Anthony Azola

David W. Benn, AIA, LEED ^{AP}

The Hon. Talmadge Branch

The Hon. David R. Brinkley

Priscilla K. Carroll, Esq.

Diane L. Caslow

Edwin S. Crawford

Russell C. Dashiell, Jr., Esq.

Matthew J. Daw, PE, LEED ^{AP}

Prof. Dale Glenwood Green

Mary C. Gregory

Samuel K. Himmelrich, Jr.

Sylvia Cooke Martin

Samuel J. Parker, Jr., AICP

Jeffrey A. Penza, AIA, LEED ^{AP}
Past President

John J. Petro

The Hon. Audrey E. Scott

Tyler Tate, PE, LEED ^{AP}

AFRICAN AMERICAN HERITAGE PROGRAM STEERING COMMITTEE

The African American Heritage Program Steering Committee is comprised of representatives of educational institutions and organizations involved in the historic preservation of African American heritage. The committee advises on the development of programmatic content that builds upon partner organizations existing work to honor historic buildings and sites that are integral to Maryland's African American

history. Marilyn Benaderet, preservation services director, provides staff support to the committee.

Dale Glenwood Green
Morgan State University

Donald Linebaugh
University of Maryland

Theodore Mack
Maryland Commission on African American History and Culture

Lyndra Marshall
Maryland Commission on African American History and Culture

Sylvia Cooke Martin
Preservation Maryland

Anne Raines
Maryland Historical Trust

CONFERENCE STEERING COMMITTEE

The Conference Steering Committee is comprised of preservation educators and public policy professionals. The committee advises on the curriculum and programmatic content of Preservation Maryland's summer conference for preservation professionals. Margaret De Arcangelis provides staff support to the committee.

Tyler Gearhart, *Chair*
Preservation Maryland

Lisa Craig
City of Annapolis

Elizabeth Hughes
Maryland Historical Trust

Tim Leahy
Maryland Historical Trust

Donald Linebaugh
University of Maryland

Amy Seitz
Maryland Department of Housing and Community Development

Richard Wagner
Goucher College

Nell Ziehl
Maryland Historical Trust

EASTERN SHORE ADVISORY COUNCIL

The Eastern Shore Advisory Council is comprised of preservation leaders from the eastern shore of Maryland. The Council advises Preservation Maryland's eastern shore field office. Elizabeth Beckley, Eastern Shore field director, provides staff support to the council.

Audrey Scott
Chair

William Boyd
Ward C. Bucher, Jr.

Gay Carter

Russell C. Dashiell, Jr., Esq.

Dale Glenwood Green

Robert Hammond

Henry R. Lord, Esq.

Gale Owings

Diane Savage

John L. Seidel

Richard C. Tilghman, Esq.

J. O. K. Walsh

Kathryn Washburn

ENDANGERED MARYLAND SELECTION COMMITTEE

The Endangered Maryland Selection Committee is comprised of representatives from statewide organizations involved in historic preservation and related disciplines from across the state. The committee reviews nominations for the annual Endangered Maryland list and makes recommendations for approval by the Board of Directors. Marilyn Benaderet, preservation services director, and Margaret De Arcangelis, education and outreach director, provide staff support to the committee.

Donald Linebaugh, *Chair*
University of Maryland

Mary Catherine Cochran
Preservation Howard County

Edward Day
Riversdale Mansion

Carole Ebright
Archeological Society of Maryland

Elizabeth Hughes
Maryland Historical Trust

Kathy McKenney
City of Cumberland
Department of Community Development

Clifford Murphy
Maryland State Arts Council

Daniel Patrell
Maryland Life Magazine

Roz Racanello
Southern Maryland Heritage Area

Patricia Schooley
Washington County Historical Trust and Preservation Maryland

Amy Seitz
Main Street Maryland

David Wiles
Clear Spring District
Historical Association

Nell Ziehl
National Trust for
Historic Preservation

Edwin Remsberg and
Jennifer Curtis
Maryland Life Magazine Staff
(Non-Voting)

HERITAGE COUNCIL

The Heritage Council is comprised of statewide organizations involved in historic preservation and related disciplines. The Council develops a shared set of public policy, legislative, and budget priorities that are recommended to each session of the Maryland General Assembly. Margaret De Arcangelis provides staff support to the council.

Tyler Gearhart, *Chair*
Preservation Maryland

Mary Alexander
Maryland Historical Trust

Claude Bowen
Archeological Society of Maryland

Jeffrey Buchheit
Greater Baltimore History Alliance

Bernie Callan
*Maryland Association of Historical
District Commissions*

Elizabeth Hughes
Maryland Historical Trust

Stephen Israel
Council of Maryland Archeology

Joni Jones
*Maryland Commission on African
American History and Culture*

Burt Kummerow
Maryland Historical Society

Rodney Little
Maryland Historical Trust

Melanie Lytle
*Maryland Association of Historic
District Commissions*

Kara Norman
Maryland Main Street

Roz Racanello
Maryland Coalition of Heritage Areas

John Seidel
*Maryland Higher Education
Commission*

Amy Seitz
Main Street Maryland

Phoebe Stein
Maryland Humanities Council

Pam Williams
*Maryland Association of History
Museums*

Roland Woodward
Greater Baltimore History Alliance

HERITAGE FUND SELECTION COMMITTEE

Established in 1994, the Heritage Fund Committee is comprised of representatives of Preservation Maryland and the Maryland Historical Trust. The committee reviews grant applications and makes grant awards from the

Heritage Fund following the terms of the joint funding agreement between Preservation Maryland and the Maryland Historical Trust. Marilyn Benaderet, director of preservation services, provides staff support to the committee.

Samuel Parker, *Chair*
Preservation Maryland

David Benn
Preservation Maryland

Dick Charlton
Maryland Historical Trust

Mary Gregory
Joint Appointment

John Petro
Preservation Maryland

Harry Spikes
Maryland Historical Trust

Barrie Tilghman
Maryland Historical Trust

STAFF

Elizabeth Beckley
Eastern Shore Field Director

Marilyn Benaderet
Preservation Services Director

Jana Carey
Business Manager

Margaret De Arcangelis
Education and Outreach Director

Tyler Gearhart
Executive Director

Douglas A. Harbit
Development Director
(starting 2014)

Louise L. Hayman
*Development and
Communications Director (2013)*

Amelia Rambissoon
Administrative Assistant

It's hard to predict the future.

But, it's easy to ensure that Preservation Maryland continues to protect our heritage. Preservation Maryland's **Legacy Society** is people like you who believe in the power of the past to inform the future.

Consider support through your estate or other planned gifts.

That's one way to predict the future.

**For information about planned giving,
contact Doug Harbit at 410-685-2886, ext. 307.**

*Recipient of the
National Trust for Historic Preservation
Trustees' Award for Organizational Excellence*

PRESERVATION
MARYLAND

24 W. Saratoga Street
Baltimore, Maryland 21201

Non-profit Org.
U.S. Postage

PAID

Baltimore, MD
Permit No. 7630

Return Service Requested

