

MONTGOMERY COUNTY PLANNING DEPARTMENT
THE MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION

September 7, 2011

Dear Property Owner or Resident:

Re: Results of the Montgomery County Planning Board Evaluation of Clagettsville Historic District (#15/8)

On December 13, 2010, the Planning Board evaluated two *Locational Atlas* historic districts under consideration for designation on the *Master Plan for Historic Preservation in Montgomery County Maryland*: the Clagettsville Historic District (#15/8) and the Etchison Historic District (#15/29). The *Locational Atlas* is a list of resources identified for evaluation for designation in the *Master Plan for Historic Preservation*. The Planning Board recommended that the County Council designate a 34-tax parcel historic district in Clagettsville and a 5-tax parcel historic district in Etchison. The Board then removed from the *Locational Atlas* ten tax parcels in Clagettsville and 13 in Etchison that it did not recommend for inclusion in the districts, thereby removing these parcels from the jurisdiction of the Montgomery County Historic Preservation Ordinance (Montgomery County Code, Chapter 24A. Historic Resources Preservation). Properties within historic districts listed in the *Master Plan for Historic Preservation* are subject to the historic preservation ordinance.

You are receiving this letter because you are either the property owner or resident of one of the tax parcels evaluated for the Clagettsville Historic District. The attached table shows the Planning Board's actions for your tax parcel. Please review it carefully.

The *Planning Board Draft Amendment to the Master Plan for Historic Preservation: Upper Patuxent Area Resources* reflects the Planning Board's actions for evaluated districts and sites. This document will be sent to the County Executive and County Council in the fall. The County Executive will have 60 days to comment on the *Planning Board Draft Amendment* before the County Council holds its own public hearing and worksessions. You will be able to testify at the public hearing or send in written comments if you desire. Resources are designated on the *Master Plan for Historic Preservation* only if the County Council approves an amendment to the *Master Plan* to designate the resources and the M-NCPPC adopts the amendment. The Planning Board may add and remove resources from the *Locational Atlas*.

Please continue to follow the status of the property and the progress of the Upper Patuxent Area Amendment at www.montgomeryplanning.org/historic/upperpatuxent. The *Planning Board Draft Amendment* will be posted there when complete. If you have questions, you may contact me (sandra.youla@montgomeryplanning.org) or Scott Whipple (scott.whipple@montgomeryplanning.org), Supervisor, Historic Preservation Section, at 301-563-3400.

Sincerely,

Sandra Youla
Senior Planner/Historic Preservation

Summary of Resources, Tax Account Numbers, and Planning Board Actions for the Clagettville Historic District

The Planning Board's actions on the *Master Plan for Historic Resources* are advisory only. Their actions on the *Locational Atlas* are final. For further information about the resources, see maps and text in the *Planning Board Draft Amendment to the Master Plan for Historic Preservation: Upper Patuxent Area Resources*.

15/8 Clagettville Historic District – Evaluated Parcels			
(The Planning Board recommended that 34 out of 44 parcels for designation on the <i>Master Plan for Historic Preservation</i> and that design guidelines be taken up with the County Council. The Board also removed from the <i>Locational Atlas</i> 10 parcels that were not recommended for inclusion in the district.)			
Major Building, Structure, or Feature on Parcel	Address	Parcel Tax Acct #	Planning Board Actions³
Farmland and driveway associated with 10/1 Friendship	28130 Kemptown Rd	12-00937188	Do not include in District/Removed from Locational Atlas
Montgomery Chapel Methodist Protestant Church and Cemetery (see also 15/08-1) ¹	28201 Kemptown Rd	12-01876507 (P922)	Include in District (and not evaluated as a site)/ Contributing to District
	-- Ridge Road	12-00936685 (P915)	
	-- Ridge Road	12-00936982 (P867)	
Farmland	28218 Kemptown Rd	12-01628563	Do not include in District/Removed from Locational Atlas
William and Ilda Moxley House	28230 Kemptown Rd	12-00937350	Do not include in District/Removed from Locational Atlas
Edmond Rhodes and Joyce Warfield Rhodes House	28235 Kemptown Rd	12-00939713	Include in District/Non-contributing to District
Church parsonage	28241 Kemptown Rd	12-00936993	Include in District/Contributing to District
Winfred Perkinson House	28305 Kemptown Rd	12-00923694	Include in District/Contributing to District
Harvey W. Moxley House	28309 Kemptown Rd	12-00925818	Include in District/Contributing to District
William and Agnes Haines House	28310 Kemptown Rd	12-00925740	Include in District/ Contributing to District
Empty lot (Darnes Acres Subdivision)	28313 Kemptown Rd	12-00927987	Include in District/Non-contributing to District
Harvey W. Moxley Store	28314 Kemptown Rd	12-00934540	Include in District
Dwelling (Darnes Acres Subdivision)	28315 Kemptown Rd	12-00927998	Include in District/Non-contributing to District
Dwelling (Darnes Acres Subdivision)	28317 Kemptown Rd	12-00934551	Include in District/Non-contributing to District
Ira D. Moxley/Harvey Moxley House (see also 15/08-2) ¹	28318 Kemptown Rd	12-00927247	Include in District (and not evaluated as a site) Contributing to District
Dwelling (Darnes Acres Subdivision)	28319 Kemptown Rd	12-00929031	Include in District/Non-contributing to District
Dwelling (Darnes Acres Subdivision)	28321 Kemptown Rd	12-00923295	Include in District/Non-contributing to District
Robert B. and Susan Moxley House (see also 15/08-3) ¹	28322 Kemptown Rd	12-00937348	Include in District (and not evaluated as a site)/ Contributing to District
William Whitman House (Darnes Acres Subdivision)	28323 Kemptown Rd	12-00928878	Include in District/Non-contributing to District
Robert (Jake) and Orida Moxley House	28332 Kemptown Rd	12-01901762	Include in District/Contributing to District
Bowersox House (Darnes Acres Subdivision)	28403 Kemptown Rd	12-00924200	Include in District/Non-contributing to District
John Burdette House	28404 Kemptown Rd	12-00928606	Include in District/Contributing to District
Evelyn Humerick House (Darnes Acres Subdivision)	28405 Kemptown Rd	12-00932084	Include in District/Non-contributing to District
Small modern outbuilding	28406 Kemptown Rd	12-00922611	Include in District/Non-contributing to District
Dwelling	28407 Kemptown Rd	12-00935271	Include in District/Non-contributing to District
Lewis and Laura Easton House (see also 15/08-4) ¹	28408 Kemptown Rd	Part of 12-00928787	Include in District (and not evaluated as a site)/ Contributing to District

Dwelling	28409 Kemptown Rd	12-00933204	Include in District/Non-contributing to District
Ottie and Tressie Moxley House (see also 15/08-5) ¹	28411 Kemptown Rd	12-01884688	Include in District (and not evaluated as a site)/ Contributing to District
Esworthy-Allnut House	28412 Kemptown Rd	12-00922713	Include in District/Contributing to District
William B. Moxley Store	28416 Kemptown Rd	12-00929474	Include in District/Contributing to District
Dwelling	28419 Kemptown Rd	12-00933170	Include in District/Contributing to District
Albert W. Baker/William and Minnie Moxley House	28420 Kemptown Rd	12-00929417	Include in District/Contributing to District
Kaetzel House	28500 Kemptown Rd	12-00932701	Do not include in District/Removed from Locational Atlas
Farmland	28505 Kemptown Rd	Part of 12-00929510	Do not include in District/Removed from Locational Atlas
Millie Moxley and Fuller Phebus House	28510 Kemptown Rd	12-00938811	Do not include in District/Removed from Locational Atlas
John Seipp House	28514 Kemptown Rd	12-00940517	Do not include in District/Removed from Locational Atlas
Ollie and Lelia Moxley Farm Dwelling House (see 15/08-6) ¹	28515 Kemptown Rd	12-00937304	Do not include in District/Removed from Locational Atlas
William Alfred Smith House	28520 Kemptown Rd	12-00933831	Do not include in District/Removed from Locational Atlas
Isaac Moxley Farm Building	9915 Moxley Rd	12-00942788	Do not include in District Removed from Locational Atlas
John H. Clagett House	28001 Ridge Rd	Part of 12-00925807	Include in District/Contributing to District
William C. Clagett House	28015 Ridge Rd	12-00931023	Include in District/Contributing to District
Samuel D. Warfield House	28020 Ridge Rd	Part of 12-03673817 (New tax ID as of Plat No. 241221 "Damascus Ridge" received by Circuit Ct 9.2.2010)	Include in District/Contributing to District
Warfield-Moxley Service Station	28030 Ridge Rd	12-00943098	Include in District/Contributing to District

¹Historic resource that was considered by the Historic Preservation Commission first for inclusion in a historic district and then for designation as a site.

²Historic resource that was not on the original 1976 *Locational Atlas and Index of Historic Sites in Montgomery County Maryland*.

³Refers to tax parcels. Include in District means that the tax parcel has been evaluated and recommended for inclusion in the district. Do not include in District means that the parcel has been evaluated and not recommended for inclusion. Contributing to District means that the parcel contains known buildings, structures, or features that contribute to the district's architectural and historical significance. Non-contributing to District means the parcel does not contain known buildings, structures, or features that contribute to the district's architectural and historical significance.