M:26-19-1 MAGI #1651385604 (#assigned 11/86)

1. Name: Lincoln Park

2. Planning Area/Site Number: 26/15// 3. M-NCPPC Atlas Reference: Map 15 Coordinate H-11

4. Address: East of B & O Railroad Tracks Rockville, Md.

5. Classification Summary

Category <u>District</u> Ownership <u>private</u> Previous Survey Recording MNCPPC Title and Date: Historic Sites Inventory Public Acquisition N/A 1976 Status occupied Accessible no Federal State x County x Local Present use park; private residence;

religious

6. Date: late 19th century 7. Original Owner: William Wallace Welsh

8. Apparent Condition

a. good b. altered c. original site

9. Description: This is a mostly residential area that contains a mixture of housing types. Building material is most often frame, although there are a

number of modern brick structures.

Probably the best group is situated on Horner's Lane opposite Southlawn Lane. The focal point here is Mt. Calvary Baptist Church, a Gothic Revival building with some sophisticated details. Immediately south of the church are two frame dwellings; one has a gable facade with inset open porch on the second story, the other is L-shaped with three-bay main facade, brick foundation, open Victorian porch, and stamped patterned tin roof material.

Other notable buildings are 302 Lincoln Avenue, a three-bay two-story detailed brick row house; 327 Lincoln, a three bay by two bay, cross gable $2\frac{1}{2}$ story house with German siding and open porch; 319 Lincoln, a small two bay by one bay, $2\frac{1}{2}$ story stuccoed house; 615 Douglass, with hipped roof and porch; Lincoln high School; and the Fishermen's Cemetery at Horner's Lane and

10. Frederick Avenue.
Lincoln Park is one of the first real estate ventures in Montgomery

County intended for sale to blacks.

To Rockville in 1865 came William Wallace Welsh, a former Hyattstown resident and Union soldier. By 1884 he had saved enough to open his own business, a general store near the railroad tracks. In 1891 he purchased 8.06 acres at \$100 per acre, buying another 7.1 acres the following year. He subdivided the property into quarter-acre lots, and sold them to blacks for \$80 each.

By the time of Welsh's death during WW I, most lots had been sold, and about 30 houses had been constructed, among them rental units belonging to Welsh. Fourteen pre-1920 structures remain. Workers from Lincoln Park were employed on surrounding farms, on the railroad or mills or in town, and at large homes and hotels in Rockville. The community was bound by friendship, blood, and marriage. The children attended a segregated 2-room school. Two black churches and fraternal and social organizations served the area and the cemetery was begun in 1917.

Lincoln Park was enlarged by several additions and subdivisions. The first black high school in the County was opened here in 1935. Lincoln Park

became part of the City of Rockville in 1949, enabling them to acquire City water and sewer, paved streets and recreational facilities.

11. Researcher and date Fescarched in/June 1979 Michael Dwyer/Eileen McGuckian Arch. Desc.

12. Compiler: Eileen McGuckian 13. Date Compiled: 10/79 14. Designation

Approval

M: 26/15// MAGI # 1651385604

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

NAME				
=			v e e	9
HISTORIC	Lincoln Park	,		
AND/OR COMMON				
LOCATIO	N			
STREET & NUMBER	East of B & O	Railroad Tracks	•	
CITY, TOWN	Rockville	. VICINITY OF	congressional dis	TRICT
STATE	Maryland	\$	COUNTY Montgomery	
CLASSIFI				
CATEGORY ***LDISTRICT BUILDING(S) STRUCTURE SITE OBJECT	OWNERSHIP _PUBLIC _PRIVATE _BOTH PUBLIC ACQUISITION _IN PROCESS _BEING CONSIDERED	STATUS X OCCUPIED _UNOCCUPIED _WORK IN PROGRESS ACCESSIBLE _YES: RESTRICTED _YES: UNRESTRICTED	AGRICULTURECOMMERCIALEDUCATIONALENTERTAINMENGOVERNMENTINDUSTRIAL	SCIENTIFIC TRANSPORTATION
		XNO	MILITARY	OTHER:
OWNER O	OF PROPERTY	X NO		_ОТНЕН:
-	Multiple Owners	X NO	Telephone #:	OTHER:
NAME	Multiple Owners	XNO VICINITY OF	Telephone #:	zip code
NAME STREET & NUMBER CITY, TOWN	Multiple Owners ON OF LEGAL DESCRIPTION OF COURTS OF CO	VICINITY OF RIPTION	Telephone #:	
STREET & NUMBER CITY, TOWN LOCATIO COURTHOUSE, REGISTRY OF DEED	Multiple Owners ON OF LEGAL DESCRIPTION OF COURTS OF CO	VICINITY OF RIPTION	Telephone #: STATE, Liber #: Folio #:	zip code
NAME STREET & NUMBER CITY, TOWN LOCATIO COURTHOUSE, REGISTRY OF DEED STREET & NUMBER CITY, TOWN REPRESE TITLE	Multiple Owners ON OF LEGAL DESCRIPTION OF LEGAL D	VICINITY OF RIPTION The Courthouse TING SURVEYS	Telephone #: STATE, Liber #: Folio #: STATE Maryland	zip code
NAME STREET & NUMBER CITY, TOWN LOCATIO COURTHOUSE, REGISTRY OF DEED STREET & NUMBER CITY, TOWN REPRESE TITLE	Multiple Owners ON OF LEGAL DESCRIPTION MONTHS Rockville NTATION IN EXIST M-NCPPC Inventory	VICINITY OF RIPTION Inty Courthouse TING SURVEYS Of Historical S	Telephone #: STATE, Liber #: Folio #: STATE Maryland	zip code
STREET & NUMBER CITY, TOWN LOCATIO COURTHOUSE, REGISTRY OF DEED STREET & NUMBER CITY, TOWN REPRESE TITLE	Multiple Owners ON OF LEGAL DESCRIPTION MONTHS Rockville NTATION IN EXIST M-NCPPC Inventory 1976	VICINITY OF RIPTION THY Courthouse TING SURVEYS Of Historical S FEDERAL 2	Telephone #: STATE, Liber #: Folio #: STATE Maryland	zip code

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

__FAIR

__DETERIORATED
__RUINS
__UNEXPOSED

__UNALTERED

X_ORIGINAL SITE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

This is a mostly residential area that contains a mixture of housing types. Building material is most often frame, although there are a number of modern brick structures.

Probably the best group is situated on Horner's Lane, opposite South-lawn Lane. The focal point here is the Mt. Calvary Baptist Church, a Gothic Revival building with a number of sophisticated details. The building is now covered with a modern, yellow-tile type of brick veneer. The central entrance is in the east gable facade. The door is flanked by slim pilasters, and narrow stained glass windows. Above the door is a large, circular stained glass window. Immediately south of the church are two frame dwellings. The first of these (606 Horner's Lane) is a white, two-story, gable-facade structure, with an inset open porch at the upper level. There is a rail with turned posts here. There is a central chimney. South of this, also facing east, is a two-story house with an A-roof and clapboard siding (604 Horner's Lane). It sits on a brick foundation and has a three-bay main facade, with the door in the north-end bay. An open Victorian porch crosses the front. A two-story ell extends to the rear (north). The chimneys are stove-types, and the roof is covered with stamped, patterned tin.

Nearby, at 302 Lincoln Ave., is a three-bay, two-story brick build g with a flat roof and interior chimney. (It is now painted pink.) It resembles a detailed row or town house, such as those seen in Washington, Baltimore or Laurel. It has a number of ornamental features highlighted by molded brick work, such as in the window arches. The window sills

appear to be of stone.

327 Lincoln is a three bay by two bay, cross-gable $2\frac{1}{2}$ story house. The central door with sidelights opens onto a porch with simple vertical detailing. Windows are two-over-two double-hung, and there is a half moon decorative ventilator in the center gable. The walls are covered with German siding capped by a patterned tin roof. There is an interior end chimney in the main block and another in the rear addition. There is a cinderblock and wooden barn behind the house.

319 Lincoln is a small two bay by one bay, $2\frac{1}{2}$ story house. It is frame covered with stucco, and has a gable roof. Windows are six-over-six double-hung, and the front porch has three chamfered posts. There is a two bay by two bay rear addition, and a small one story shed roof addition with chimney. A barn/garage sits behind the house.

615 Douglass is three bays by two bays, $2\frac{1}{2}$ stories with a hipped roof. The house and roof are sheathed in asbestos. There is a porch around two sides of the house, and a small side addition with complementary roof.

Montgomery County's first Negro high school (later junior high school) is located at the corner of Lincoln and Stonestreet Avenues; this brick building is now used by the school's maintenance department.

The Fishermen's Cemetery is located on a hill at the junction of Horner's Lane and Frederick Avenue.

CONTINUE ON SEPARATE SHEET IF NECESSARY

C. . (reue o core

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW PERIOD PREHISTORIC _ARCHEOLOGY-PREHISTORIC X COMMUNITY PLANNING __LANDSCAPE ARCHITECTURE __RELIGION __ARCHEOLOGY-HISTORIC __CONSERVATION __LAW __SCIENCE __1400-1499 __LITERATURE ___ŞCULPTURE __ECONOMICS __AGRICULTURE __MILITARY __SOCIAL/HUMANITARIAN __ARCHITECTURE __EDUCATION __1600-1699 __ENGINEERING _ MUSIC _1700-1799 __ART __ THEATER __COMMERCE X_1800-1899 __EXPLORATION/SETTLEMENT __PHILOSOPHY _TRANSPORTATION __COMMUNICATIONS __INDUSTRY __POLITICS/GOVERNMENT XOTHER (SPECIFY) __1900-Black History __INVENTION

SPECIFIC DATES late 19th century

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

Lincoln Park is significant as one of the first real estate ventures in Montgomery County intended for sale to blacks. The origins of Lincoln Park, therefore, differ from those of earlier black settlements which usually trace their origin to a gift or purchase of land by freed slaves.

Prior to the Civil War, there were few black land owners in the County, and most of these were located in the Quaker Community of Sandy Spring. The majority of Montgomery County black communities were established after the War. By 1880 the Rockville area had five major concentrations of blacks -- on Falls Road, Janetta, along Dover Road and in Avery near Rock Creek, and in the central part of the Town itself.

To Rockville in 1865 came William Wallace Welsh, a former Hyattstown

To Rockville in 1865 came William Wallace Welsh, a former Hyattstown resident and Union soldier. He clerked in John H. Higgins' general store and by 1884 had saved enough money to start his own business. He constructed a store near the railroad tracks and employed a number of blacks. Some of Welsh's employees and regular customers were to become early residents of Lincoln Park.

residents of Lincoln Park.

Welsh purchased 8.06 acres of land at \$100 per acre from Chandler Keys in 1891.² and another parcel of 7.1 acres from the estate of Mary Dodd the following year.³ Welsh subdivided the 8.06 acre parcel into 53 lots (each approximately 50' by 200' and sold them for \$80 each. The first sale came in May 1891. The Dodd property was platted the following year as "The First Addition to Lincoln Park". **

By 1904 over two-thirds of the Welsh property had been sold, many purchasers buying two or more contiguous lots. By 1920 fewer than 30 houses had been constructed in Lincoln Park, among them at least seven rental units belonging to Welsh; 14 pre-1920 structures remain.

Many of the men worked on surrounding farms, on the railroad, at Hickerson's mill, at Welsh's store, or as skilled craftsmen. The women were domestics in the large homes in the West End and in the hotels which accommodated weekend and summer guests from Washington. The community was bound by friendship, blood, and marriage. The children attended a segregated two-room school. Two black churches were available nearby, as were a number of fraternal and social organizations.

In 1906 Lincoln Park was extended north and east to include what was known as the Griffith tract. 5 Part of this tract was purchased by the rder of Galilean Fishermen in 1917 for use as a cemetery; 6 this fraternal order provided disability and death benefits for its members, and buried its dead here. It is still in use.

(Continued on Attachment Sheet A)
CONTINUE ON SEPARATE SHEET IF NECESSARY

Lincoln Park

The Griffith property was sold between 1910 and 1926. After Welsh's death during the influenza epidemic during World War I, his widow sold all but one of the remaining lots. By 1926 virtually all of Lincoln Park was under black ownership.

In 1926 Harrison L. England, a white landowner, platted "England's Second Addition to Lincoln Park" into 186 lots, and for the next 40 years sold vacant lots and then lots with houses on them. England's Addition more than doubled the area of Lincoln Park and established the present boundaries. (England also developed "Croydon Park", an adjacent community for whites.)

In 1935 the Montgomery County Board of Education moved an

In 1935 the Montgomery County Board of Education moved an abandoned building from Takoma Park to use as Lincoln High School. As a result, for the first time black students in Montgomery County were able to attend school beyond the seventh grade without having to go into Washington, D.C. Black students from all parts of the County were bused to Lincoln. In 1950 Carver High School opened in Rockville, and Lincoln was used as a junior high school until its closure in 1958.

Residents of Lincoln Park in 1949 petitioned the Mayor and Council of Rockville for incorporation into the City, and this was accomplished by spring of that year. In the 1950s streets were paved, houses were attached to the water system, and curbs and gutters were provided to Lincoln Park. Multiple-family housing was constructed in the 1950s and 1960s, and recreational facilities have been added.

Lincoln Park today is a low-to-moderate income, predominantly black, community of approximately 320 households. Most of the residents own their own homes. The community remains close-knit and basically intact physically.

FOOTNOTES:

- 1. Hopkins Atlas (1879; U.S. Census (1880).
- 2. Land Records of Montgomery County, Md., JA 23/193 (February 3, 1891).
- 3. Ibid., JA 33/265 (1892).
- 4. Ibid., Plats B34 and B35.
- 5. No plat has been found, but deeds refer to one filed November 17, 1906.
- 6. Land Records, op. cit., 264/199 (June 12, 1917).
- 7. Ibid., Plat 342 (October 1926).

9 MAIOR BIBLIOGRAPHICAL REFERENCES

U.S. Census Records Land Records of Montgomery County, Md.

Duffin, Sharyn, "Lincoln Park Historic District", prepared for The Afro-American Institute for Historic Preservation and Community Development (February 1978).

Hopkins Atlas, 1879

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

ACREA	GE (ገፑ	NOMINAT	ED PROPERTY	

VERBAL BOUNDARY DESCRIPTION

The community is bordered by the B & O tracks to the west, an industrial zone and a gas field to the north, Southlawn Industrial Park on the east, a residential area on the southeast, and another industrial zone on the southwest.

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

STATE

COUNTY

COUNTY

111 FORM PREPARED BY

NAME / TITLE Sharyn Duffin	Michael Dwyer/Eileen McGuckiar Architectural Description		
ORGANIZATION	DATE		
Sugarloaf Regional Trails	June 1979		
STREET & NUMBER Box 87	TELEPHONE 926-4510		
CITY OR TOWN	STATE		
Dickerson	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

MARYLAND HISTORICAL TRUST

INVENTORY FORM FOR STATE HISTORIC-SITES-SURVEY-

1 NAME		
HISTORIC	gill to the list of the second	
AND/OR COMMON		
Lincoln Park-Histor	IC Area	14 대, 교육교육교육
2 LOCATION	Sa is recognition Scott for	
street & NUMBER approximate boundar.	ies are: Stonestreet A	ve. on west, Lincoln Ave.
CITY TOWN On south, Free	derick Ave. on north,	CONGRESSIONAL DISTRICT
(Rockville)	vicinity of and Hor	COUNTY
Maryland	Mo	ntgomery
CLASSIFICATION	Greer io viscos liberilie String e e en la company	
CATEGORY DE OWNERSHIP VOISTRICT BUILDING(S) PRIVATE DE COMP	STATUS STATUS	PRESENT USE
STRUCTUREBOTH	WORK IN PROGRESS UISITION ACCESSIBLE YES RESTRICTED ED YES UNDESTRICTED	EDUCATIONALPRIVATE RESIDEN
OWNER OF PROPERTY	Y	
NAME STATES		
Various private owne		elephone #:
The recommendation as		
CITY, TOWN SE THE SET TO SET	VICINITY OF	STATE, Zip code
LOCATION OF LEGAL	DESCRIPTION	
COURTHOUSE STEEL TO SE		iber #: olio #:
REGISTRY OF DEEDS, ETC. Montgomer	cy County Courthouse	
CTOCCT D. AULAIDED		
STREET & NUMBER		
CITY.TOWN		STATE
CITY TOWN Rockville	and the second s	STATE Yland
city fown Rockville REPRESENTATION IN	EXISTING SURVEYS	- 유진병은 1922년부터 원인 100 10 10 10 10 10 10 10 10 10 10 10 10
CITY TOWN ROCKVILLE REPRESENTATION IN TITLE	EXISTING ŞURVEYS	ryland
CITY. TOWN ROCKVILLE REPRESENTATION IN TITLE DATE	EXISTING ŞURVEYS	ryland
CITY TOWN ROCKVILLE REPRESENTATION IN TITLE	EXISTING ŞURVEYS	ATE _COUNTY _LOCAL

CONDITION

__EXCELLENT __DETERIORATED

__GOOD ____RUINS ____UNEXPOSED

CHECK ONE

__UNALTERED

CHECK ONE

ORIGINAL SITE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

This is a mostly-residential housing area that contains a mixture of housing types. Most of the present buildings date from the mid-20th Century period, but there are a number of notable earlier structures scattered throughout the area. Probably the best group is situated on Horner's Lane, opposite Southlawn Lane. The focal point here is the Mt. Calvary Baptist Church, a Gothic Revival building with a number of sophisticated details. The building is now covered with a modern, yellow-tile type of brick veneer. The central entrance is in the east gable facade. The door is flanked by slim pilasters, and narrow stainglass windows. Above the door is a large, circular stainedglass window. Immediately south of the church are two frame dwellings. The first of these is a white, two-story, gable-facade structure, with an inset open porch at the upper level. There is a rail with turned posts here. The siding is German siding. South of this, also facing east, is a two-story house with an A-roof and clapboard siding. It sits on a brick foundation and has a three-bay main facade, with the door in the north-end bay. An open Victorian porch crosses the front. A two-story ell extends to the rear (north). The chimneys are stove-types, and the roof is covered with stamped, patterned tin.

Nearby, at 302 Lincoln Ave., is a three-bay, two-story brick building with a flat roof. (It is now painted pink.) It resembles a detailed row or town house, such as those seen in Washington, Baltimore or Laurel. It has a number of ornamental features highlighted by molded brick work, such as in the window arches. The window sills appear to be of stone. #8-SIGNIFICANCE:

A large community cemetery is situated on Horner's Lane, at Frederick Ave.

This is probably the largest and best-known black community in Mont. Co. While there is no evidence of pre-Civil War housing here, this was one of the earliest and most highly-developed Negro settlements in the area. The County's only Negro high schools (Carver, followed by Lincoln) were located here, and students came from all over the County to attend.

1400-1499	LUGY-PREHISTORIC LOGY-HISTORIC LTURE CTURE	EAS OF SIGNIFICANCE CH COMMUNITY PLANNING CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY INVENTION	_LANDSCAPE ARCHITECTURE _LAW _LITERATURE _MILITARY _MUSIC	RELIGION SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION OTHER (SPECIFY)
SPECIFIC DATES		BUILDER/ARCH	ITECT-	April 1985
STATEMENT OF SIGNIFIC				
	en rec			T fracta

9 MAJOR BIBLIOGRAPHICAL REFERENCES

1) MONT. COUNTY JOURNAL, April 17, 1975.

CONTINUE ON	SEPARATE	SHEET	IF	NECESSARY	r.
-------------	----------	-------	----	-----------	----

10 GEOGRAPHICAL DATA	
ACREAGE OF NOMINATED PROPERTY	가 있는 경우 선생님, 생물이 함께 보고 있는 것이 되는 것이 되었다. 그 것이 되었다는 것이 되었다. 그 것이 되었다는 경우 선생님의 사람들이 되었다면 보고 있는 것이 되었다.
	्रिके निश्चित्रके के विश्वित के पूर्ण के प्राप्त के किया है। जिसके के अपने के अपने के अपने के अपने के अपने के जिसके होते हैं कि किया कि किया के किया कि अपने किया किया किया किया किया कि किया कि किया कि किया कि किया कि किय
VERBAL BOUNDARY DESCRIPTION	
The state of the s	
LIST ALL STATES AND COUNTIES FOR PROPERTIES (OVERLAPPING STATE OR COUNTY BOUNDARIES
STATE	OUNTY
STATE	OUNTY
	OUNTY
II FORM PREPARED BY	
NAME / TITLE	
Michael F. Dwyer, Senior Park His	torian
ORGANIZATION	DATE
M-NCPPC	Summer, 1975
STREET & NUMBER 8787 Georgia Ave.	TELEPHONE. 589-1480
CITY OR TOWN	STATE
Silver Spring	Maryland
The state of the s	

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

NAME # 26-15 LINCOLN FORK

LOCATION HORNER'S LANE AT SOUTH LAWN LANE, ROCKVILLE, McL

FACADE E

PHOTO TAKEN 5/27/76 MOWYER