
DESIGN GUIDELINES FOR HISTORIC SITES AND DISTRICTS IN MONTGOMERY COUNTY, MARYLAND


ACKNOWLEDGEMENTS

Montgomery County

Scott Whipple
Clare Lise Kelly
Anne Fothergill
Joshua Silver
Rachel Kennedy

Historic Preservation Commission

Jef Fuller (Chair)
Caroline Alderson
Nuray Anahtar
Lee Burstyn
Timothy Duffy
Warren Fleming
Thomas Jester
Leslie Miles
David Rotenstein

Much of the historical information presented in these design guidelines was derived from the book *Places from the Past: The Tradition of Gardez Bien in Montgomery County, Maryland* by Clare Lise Cavicchi.

Consultants

Winter & Company

1265 Yellow Pine Avenue
Boulder, CO 80304
Phone: 303-440-8445
Fax: 303-443-0725
www.winterandcompany.net

The activity that is the subject of these design guidelines has been financed in part with Federal funds from the National Park Service, U.S. Department of the Interior, made available through the Maryland Historical Trust, an entity within the Maryland Department of Planning. However, the contents and opinions do not necessarily reflect the views or policies of these agencies.

Montgomery County Planning Department
M-NCPPC
Historic Preservation Office
8787 Georgia Avenue
Silver Spring, Maryland 20910
301.563.3400
<http://www.mc-mncppc.org/historic/>

TABLE OF CONTENTS

Introduction

Chapter 1: Purpose of Design Guidelines

How Will These Design Guidelines Be Used?3
Basic Principles for Historic Preservation5
Structure of Design Guidelines8
Which Design Guidelines Apply to Your Project?9
Benefits of Preserving Historic Structures	10
Planning a Preservation Project	13
Design of Alterations, New or Infill Construction	14
Responsibility of Ownership.	14

Chapter 2: Architectural History and Resources

Building Traditions and Settlement Patterns.	15
The Form of Houses	27
The Materials of Houses.	28
The Style of Houses	30

Chapter 3: General Rehabilitation Design Guidelines

Introduction	47
1.0 Treatment of Character-Defining Features	48
2.0 Original Materials.	51
3.0 Porches	54
4.0 Windows & Doors	57
5.0 Roofs	63
6.0 Chimneys	65
7.0 Dormers	56
8.0 Skylights	67
9.0 Solar Panels.	68
10.0 Landscaping & Trees	69
11.0 Driveways	72
12.0 Fences & Site Walls	74
13.0 Retaining Walls	76
14.0 Accessory Structures & Outbuildings	78
15.0 Signs	80
16.0 Storefronts	81

Chapter 4: Additions to Historic Properties

Introduction	85
17.0 Existing Additions	86
18.0 Design of New Additions	87

Chapter 5: Historic Districts

Introduction	91
Beallsville (17/1)	92
Boyds (18/8)	93
Brookeville (23/65).	94
Capitol View Park (31/7)*	95
Cedar Grove (14/27).	96
Chevy Chase Village (35/13)*	97
Clarksburg (13/10)*	100
Forest Glen (31/8)	101
Garrett Park (30/13)	102
Germantown (19/13)	103
Glen Echo Park (35/26)	104
Hawkins Lane (35/54)*	105
Hyattstown (10/59)*	106
Kensington (31/6)*	107
Linden (36/2)	108
National Park Seminary (36/1).	109
Polychrome (32/5)	110
Sandy Spring (28/11).	111
Somerset (36/35).	112
Takoma Park (37/3)*.	113

Historic districts marked with an asterisk () have district-specific design guidelines. The guidance in the following document may supplement any guidelines adopted specifically for a historic district. In any cases where the district-specific guidelines and the *Design Guidelines for Historic Sites and Districts in Montgomery County, Maryland* are in conflict, the district-specific guidelines prevail. Please contact the Planning Department Historic Preservation office for additional information.

Appendix

The Secretary of the Interior’s Standards for the Rehabilitation of Historic Buildings.APP-1
Historic Preservation BriefsAPP-2
Glossary of TermsAPP-4