NR Eligible: yes MARYLAND HISTORICAL TRUST DETERMINATION OF ELIGIBILITY FORM Grace Episcopal Cemetery & Confederate Monument Inventory Number: M:36-4-1 Georgia Avenue (MD 97) and Grace Church Road Historic district: X no Zip Code: 20910 City: Silver Spring County: Montgomery USGS Quadrangle(s): Kensington Property Owner: Grace Episcopal Church Tax Account ID Number: 01432115 Tax Map Parcel Number(s): N440 Tax Map Number: JP21 Project: MD 97: Forest Glen Road to 16th Street (MO224M11) Agency: SHA Agency Prepared By: EHT Traceries, Inc. Emma Waterloo 1/25/2013 Preparer's Name: Date Prepared: Documentation is presented in: DOE form Preparer's Eligibility Recommendation: X Eligibility recommended Eligibility not recommended Considerations: X A B XDD Complete if the property is a contributing or non-contributing resource to a NR district/property: Name of the District/Property: Eligible: yes Listed: yes Inventory Number: Site visit by MHT Staf Name: Date: no Description of Property and Justification: (Please attach map and photo) ARCHITECTURAL DESCRIPTION Grace Episcopal Church Cemetery and Confederate Monument is situated on the northeast corner of the intersection of Georgia Avenue (MD 97) and Grace Church Road, in the Woodside neighborhood of Silver Spring, Maryland. The cemetery and monument are contributing resources to the Woodside Historic District (M: 36-4), which is an identified historic district in Montgomery County's Locational Atlas & Index of Historic Sites. Resources listed in the Locational Atlas & Index of Historic Sites are protected from demolition or "substantial alteration" at the county level. It is also adjacent to the Woodside Park Historic District (M: 36-18), which is recorded in the Marland Inventory of Historic Places (MIHP). (1) The property is bound to the north by the former Grace Episcopal Day School (Parish Hall), to the south by Grace Church Road, to the east by an asphalt-paved driveway that leads to a parking lot for Grace Episcopal Church, and to the west by Georgia Avenue. The south and west property boundaries are defined by concrete pedestrian sidewalks that flank the north side of Grace Church Road and the east side of Georgia Avenue, respectively. MARYLAND HISTORICAL TRUST REVIEW Eligibility recommended Eligibility not recommended Considerations: **MHT Comments:**

Reviewer, National Register Program

Page 2

Cemetery

The cemetery, which includes over 150 burials, is situated on approximately 0.6 acres, which encompasses a grassy lot that slopes down to the east. (2) An east/west-oriented concrete path is located in the northern section of the cemetery. The path curves to the north at its western extent, providing access to a concrete walkway that connects the Parish Hall with the pedestrian sidewalk along Georgia Avenue. This serves as the northern entrance to the cemetery, which is marked by two brick piers with stretcher-bond brick collars, surrounded by shrubs. The piers are located to the east and west of the walkway. The eastern end of the walkway joins with the asphalt driveway associated with the church parking lot. A short, U-shaped, brick retaining wall edges the northern side of the west cemetery boundary along Georgia Avenue. A single-story, wood sign that includes two flat panels supported by wood posts to the north and south is located along Georgia Avenue, south of the brick retaining wall. The sign announces the location of Grace Episcopal Church and Day School.

The cemetery was established as a churchyard burial ground for a country parish. As such, the cemetery was not laid out to a particular design, but was a practical resource for the church. The graves are organized in rows aligned roughly north/south on land situated south of the original location of the church. The westernmost row of markers is situated approximately 35 feet east of the Georgia Avenue right-of-way, and the southernmost markers are placed just north of the pedestrian sidewalk along Grace Church Road. Sections are marked by small square blocks of granite, carved with the section letter. Landscaping provides the cemetery with both privacy and beauty; shrubs are concentrated along the east and west cemetery boundaries, with mature trees and shrubs scattered between the graves.

Despite the fact that the cemetery was not laid out according to fashionable cemetery designs, the markers and monuments reflect the changes associated with cemetery design movements. The Grace Episcopal Church Cemetery has been an active cemetery from the 1860s to the present, and its markers exemplify the evolution in funerary taste. Materials for markers include marble, granite, concrete, and bronze. The earliest markers reflect the influence of the Rural Cemetery Movement, which put a premium on individual expression. Markers from the earliest period are usually constructed of marble, and are typically tall obelisks, often set on pedestals. A few examples incorporate small sculptural works, such as urns. An example is the marble monument for the Wilson family, located in the northwest corner of the cemetery. The monument is set on a chamfered plinth, with a square pedestal engraved with the family names. According to historic photos, its crowning finial has been lost. Additional ornamentation include roses and other stylized foliage. More modest markers from the second half of the nineteenth century are tablet-type markers. The tablets have a variety of shapes, including pointed arch, square-head, segmental-arch, and a square-head with a central semicircular arch shape.

Markers from the turn-of-the-twentieth century reflect the influences of the Landscape Lawn Parks Movement. The Landscape Lawn Parks Movement was a unifying cemetery design, which emphasized the landscape as an open park-like setting. Consequently, markers were both more modest in decoration and scale than those of the Rural Cemetery, and were often mass produced. Typical forms for markers of this period are tall pedestal tombs with domed caps, and headstones on bases. Granite became a more prevalent material for these markers. Introduced at this time were larger family monuments, accompanied by small lawn-type markers to distinguish individual graves. An example of this is the granite monument for the Schrider family, erected in 1901. It is comprised of a large, gently curved headstone, set on a tooled base, with small stone markers to identify Benjamin, his wife Susan, and their sons, August and William.

Throughout the twentieth century, marker design became increasingly standardized as the influences of the Memorial Park Movement reimagined cemeteries with a strong regularity of form and design. The markers are homogenous, providing little individuality in ornamentation or design. Granite is the typical material for these markers, and lasers are used to incise the

MARYLAN	ND HISTO	ORICAL	TRUST	revi	EW							
Eligibility recommended		Eligibility not recommended		ded								
Criteria:	A	В	C	D	Considerations:	A	В	C	D	E	F	G
MHT Com		er, Offic	e of Pre	servatio	on Services	philosophic collections on		Date	14044			
_	Reviewer, Office of Preservation Services Reviewer, National Register Program				Date							

Page 3

inscription for clarity. Individual markers tend to be one of three styles: headstone on base, such as the marker erected for Mildred Newbold Getting in 1982; an angled wedge of stone, such as the one for the Pope family, centrally located in the cemetery; and lawn-type markers, such as the one for William M. Canby, erected on December 28, 1980. Some of the lawn-type markers are made of bronze. Over time the bronze develops a green patina that allows the marker to blend in with the landscape. Larger family monuments coupled with lawn-type markers continued to be used as well. Modern markers dot the cemetery, and are concentrated in the northeast corner near the Parish Hall.

Confederate Monument

Erected in 1896, the Confederate Monument is located on a 15-foot-by-30-foot plot that sits on a small knoll in the southwest corner of the cemetery. The knoll is distinguished from the rest of the cemetery by a low brick retaining wall, constructed by members of the Veterans of Foreign Wars in the 1960s. The 8-foot-tall, granite memorial is stylistically influenced by the principles of the Landscape Lawn Parks Movement, and reflects a harmony in materials and design, without the use of intricate ornamentation or statuary. It is comprised of a rough-hewn obelisk with a polished granite cap. A recessed, polished granite plaque with an inscription commemorating the unknown soldiers is centered on the west elevation of the obelisk. The obelisk is set on a chamfered base that reads "CONFEDERATE," which is elevated from the ground on a chamfered plinth.

HISTORIC CONTEXT

Grace Episcopal Church was established in 1855 by several prominent community members to serve the rural area outside the District of Columbia, in what is now Silver Spring, Maryland. Founding members included farmer Oliver H.P. Clark and physician Dr. Josiah Harding, as well as Elizabeth Blair, daughter of Francis Preston Blair, organizer of the modern Republican Party and the driving force behind the development of Silver Spring, and sister of Montgomery Blair, Post Master General under President Lincoln. (3) An acre of land, located along the Washington and Brookeville Turnpike (sometimes known as the 7th Street Pike, and currently known as Georgia Avenue), was donated by Thomas Noble Wilson, a local farmer who owned an approximate 95-acre farm on a parcel of land once known as "Labyrinth," for the construction of the church. (4) Ground was broken for a woodframe building to house the congregation in 1857. (5) A churchyard burial ground was established south of the church, at what is now the northeast corner of the intersection of Georgia Avenue and Grace Church Road.

Due to its close proximity to the City of Washington, the rural community in the Silver Spring area saw action during the Civil War. Specifically, on July 11, 1864, Confederate troops, under the command of General Jubal Early and just three days after their victory at the Battle of Monocacy, advanced down the Washington and Brookeville Turnpike to Silver Spring. Their path would have taken them past Grace Episcopal Church and Cemetery. The Confederate's goal was to take Washington; however, after the costly Battle of Monocacy and the 35-mile march to the federal city, Early's troops where too exhausted to continue to Washington that day. Minor skirmishes with Union soldiers took place while the Confederates regrouped, and the Union forces were driven back to the fortifications around Washington. On July 12, the fighting had moved to Fort Stevens in Northwest Washington. Fort Stevens is approximately 2.5 miles from Grace Episcopal Church. The strong defenses of the fort in addition to the newly arrived reinforcements, minimized the military threat of the battle-weary Confederate force, and General Early retreated to Rockville, Maryland, on the 13th. (6)

The Confederate forces sustained casualties during the skirmishes, and the dead were quickly buried in shallow graves during the retreat to Rockville. Seventeen soldiers who were killed either on July 11 or 12 were buried in a shallow grave in the Brightwood neighborhood of the District of Columbia. After the war, the pastor of Grace Episcopal Church, James Avirett who had served as a chaplain with the Confederate 7th Virginia Cavalry, noticed the poor condition of the graves of the hastily buried soldiers, and began a campaign to give the soldiers a proper burial at Grace Church Cemetery. Reverend Avirett had the soldiers exhumed, and

MARY	LAND H	ISTO	RICAL	TRUST	REVI	EW							
Eligibil	Eligibility recommended		-	Eligibility not recommende		ıded							
Criteria	ı:	Α _	_В	C	D	Considerations:	A	В	C	D	E	F	G
мнтс	Comments	s:											
	Re	viewe	r, Offic	e of Pres	servatio	on Services	Date						
	I	Reviev	ver, Na	tional Re	egister	Program			Date				

Page 4

the remains were placed in six coffins for transport. At the time of exhumation, it was discovered that the majority of the soldiers were no more than teenagers, three of whom were officers and 14 privates. The only soldier identified was James B. Bland of Highland County, Virginia. Bland had served with the 62nd Virginia Mounted Infantry. With consent of the vestry on December 11, 1874, the remains were reinterred between the primary entrance of Grace Episcopal Church and the turnpike. James B. Bland was placed in the northernmost grave in case his family ever came in search of his remains. (7)

During Reconstruction, the Metropolitan Branch of the Baltimore and Ohio Railroad (B&O RR) was constructed in 1873 through Silver Spring. Direct transportation to the City of Washington opened the area up for suburban residential development. At the same time, the population of Washington was rapidly expanding, and the middle classes were beginning to look for housing outside of the federal city. This coincided with a national movement of investment and improvement companies platting out subdivisions wherever land was available and marketable. During this period, Benjamin F. Leighton, a northern lawyer and banker, arrived in Washington to work for the government. In August 1889, he purchased nearly 92 acres of farm land from Richard and Laura Wilson, the children of Thomas Noble Wilson and the same farm from which the land for Grace Episcopal Church was donated. (8) One month later in September 1889, Leighton filed a plat for a subdivision of the property, which he had named "Woodside." (9)

Woodside was marketed for its location, which had easy access to Washington. In addition to the B&O RR, transportation was provided by the Washington, Woodside, and Forest Glen Railway and Power Company, which ran from 1897 to 1930. (10) The company had laid the tracks along the eastern side of Georgia Avenue, beginning in 1896. The track alignment required the company to secure a right-of-way (ROW) for the tracks from Grace Episcopal Church. The ROW required a 12-foot strip of land from the west boundary of the church property, and coincided with the area where the Confederate soldiers had been reinterred. To accommodate the ROW, the church moved the Confederate soldiers' remains to a common grave, located at the corner of Georgia Avenue and Grace Church Road. A granite monument was erected over the gravesite. This is one of two known Civil War battlefield burial grounds in Montgomery County. In return for the ROW, the railway company provided electricity to the church, free of charge. (11)

Additionally in 1896, the original wood-frame Grace Episcopal Church burned down as the result of an accident involving a coal oil lamp. The fire had quickly engulfed the church, and the heat from the flames scorched the plantings in the cemetery. (12) A new church, designed by Clarence L. Harding and constructed in the Shingle Style, was completed one year later in 1897. (13)

Suburban development continued through the first half of the twentieth century, and Silver Spring and Woodside continued to grow. By the 1950s, Silver Spring's retail economy was second only to Washington, D.C. in the Maryland/Virginia region. (14) Due to this development by the early 1950s, Grace Episcopal Church was outgrowing its picturesque Shingle-style building. In 1955, ground was broken on a separate lot, adjacent to the east of the original parcel, for the current brick-clad church. The new church was influenced by the Tudor Revival style, and was completed in 1956. (15) Constructing the church east of the original location allowed the congregation to continue to worship in the older building while the new one was under construction. After the congregation moved to its present location, feasibility studies for the reuse of the old church were conducted. It was determined to be more cost-effective to construct a new building to serve as a parish hall and educational facility. The 1896 church was demolished in 1967, and a new educational building was constructed in its place. At this same time, the Veterans of Foreign Wars built the brick retaining wall around the knoll where the Confederate Monument is located to protect the site from erosion. (16) Throughout these changes to the Grace Episcopal Church grounds, the cemetery and Confederate Monument have remained intact.

EVALUATION

The Grace Episcopal Church Cemetery and Confederate Monument, situated at the northeast corner of the intersection of Georgia

MARYLA	ND HISTO	ORICAL	TRUST	revi	EW							
Eligibility recommended		Eligibility not recommended		ded		,						
Criteria:	A	В	C	D	Considerations:	A	В	C	D	E	F	G
MHT Com	ments:											
_	Review	er, Offic	e of Pres	servatio	on Services			Date				
	Reviewer, National Register Program							Date				

Page 5

Avenue and Grace Church Road, is a contributing property to the Woodside Historic District (M:36-4), a locally recognized historic district, and is adjacent to the Woodside Park Historic Disrict (M:36-18), recorded in the Maryland Inventory of Historic Places. The property also is individually eligible for the National Register of Historic Places. The Grace Episcopal Church Cemetery retains integrity of materials and design as a mid-nineteenth-century churchyard burial ground. Its integrity of workmanship has been somewhat compromised due to the deterioration of, and damage to many of the markers within the cemetery; this is a common issue for most mid-nineteenth-century grave markers. The cemetery has also lost integrity of setting and location because the Silver Spring area is no longer a rural community of farmers, but a heavily developed suburb of Washington, D.C. However, the cemetery retains sufficient integrity of feeling and association with both the Grace Episcopal Church, and as a churchyard burial ground situated along a major thoroughfare. The Confederate Monument retains a high degree of integrity of materials, design, workmanship, setting, feeling, and association. While the graves of the Confederate soldiers have been moved numerous times—a common practice for Civil War interments, they have not been moved since their relocation to the southwest corner of Grace Episcopal Church Cemetery in 1896, at which time Confederate Monument was erected. The monument is in excellent condition.

Together, the Grace Episcopal Church Cemetery and Confederate Monument retain sufficient integrity to represent the property's period of significance, which extends from 1855 to 1896. This encompasses the founding of Grace Episcopal Church, with which the cemetery is associated, until 1896 when the Confederate Monument was erected. Significant dates include 1874, when the Confederate soldiers were interred on church property, and 1896 when the graves were moved and the monument erected in its present location.

The Grace Episcopal Church Cemetery and Confederate Monument is eligible for the National Register under Criterion A, and Criteria Considerations A and D. The Grace Episcopal Cemetery and Confederate Monument has a strong connection with the Confederate campaign to take Washington, D.C., during the Civil War. In 1864, General Jubal Early marched his troops down the Washington and Brookeville Turnpike (Georgia Avenue), past Grace Episcopal Church Cemetery, to Northwest Washington where they engaged in the Battle of Fort Stevens—the only battle fought in the nation's capital. The Confederate soldiers hastily buried their dead during their quick retreat to Rockville, Maryland, after the battle. Ten years later in 1874, Confederate sympathizer and Grace Episcopal Church pastor, Reverend James Avirett, disinterred the remains of Confederate soldiers in a shallow grave in Brightwood, and gave the 16 unknown soldiers and one known soldier a proper burial in the Grace Episcopal Church Cemetery. In 1896, the soldiers were moved to a common grave in the southwest corner of the cemetery to accommodate a streetcar ROW, and a monument was erected in their honor. Further, the cemetery serves as one of two known Confederate battlefield burial grounds in Montgomery County. Therefore, it is eligible under Criterion A.

Additionally, the property is eligible under Criteria Consideration A, as a religious property deriving its primary significance from an important historic event. The Grace Episcopal Church Cemetery and Confederate Monument is also eligible under Criteria Consideration D as a cemetery associated with an important Civil War battle, because it contains the remains of Confederate soldiers killed at the Battle of Fort Stevens, which is the only battle fought within Washington, D.C. Therefore, this property is individually eligible for the National Register.

BOUNDARY DESCRIPTION

Situated at the northeast corner of the intersection of Georgia Avenue (MD 97) and Grace Church Road, the Grace Episcopal Church Cemetery and Confederate Monument are located 1.3 miles northeast of the center of Silver Spring in Montgomery County, Maryland. Part of the larger Grace Episcopal Church property, the Cemetery and Confederate Monument encompass approximately 0.6 acres. It is bound to the north by the Grace Church School building (Parish Hall), to the south by Grace Church Road, to the east by an asphalt-paved driveway that leads to a parking lot for Grace Episcopal Church, and to the west by Georgia

MARYLAND HISTORICAL TRUST REVIEW												
Eligibility recommended		Eligibility not recommended			ded							
Criteria:	A	В	C	D	Considerations:	A	В.	C	D	E	F	G
Criteria:ABCD Considerations:ABCDE MHT Comments:												
	Reviewer, Office of Preservation Services							Date				
<u> </u>	Revie	wer, Na	tional Re	egister l	Program	(100-1)		Date				

Page 6

Avenue. The boundary has historically been the cemetery boundary associated with the church since its establishment. The boundary does not include Grace Episcopal Church since the church is located on a separate lot. Even though the Parish Hall occupies the northern half of the same parcel as the cemetery, it is considered not contributing to the boundary since that building has not yet met the 50 year requirement. The Grace Episcopal Church Cemetery and Confederate Monument were surveyed in connection with the Maryland State Highway Administration's (SHA) transportation study of Georgia Avenue from just north of Kimbal Place to Grace Church Road.

ENDNOTES

- (1) Montgomery County Planning Department. No date (n.d.). "Research and Designation." Website. [Accessed January 14, 2013]. < http://www.montgomeryplanning.org/historic/research.shtm>.
- (2) Brockett, Anne. 2004. "Grace Episcopal Church Cemetery." Montgomery County Cemetery Inventory. ID # 90. Available at http://www.montgomeryplanning.org/historic/education/cemeteries.shtm#Top.
- (3) Hutcheson, Lynn. 2002. "The History of Grace Episcopal Church, Silver Spring Parish." Grace Church Messenger. Available at http://www.graceepiscopalchurch.org/article/73/meet-the-parish/the-history-of-grace-episcopal-church-silver-spring-parish; McCoy, Jerry A. and the Silver Spring Historical Society. 2005. Historic Silver Spring. Charleston, SC: Arcadia Publishing. 7-8. (4) Hutcheson, Lynn. 2002. "The History of Grace Episcopal Church, Silver Spring Parish." Grace Church Messenger. Available at http://www.graceepiscopalchurch.org/article/73/meet-the-parish/the-history-of-grace-episcopal-church-silver-spring-parish; 1850 United States Federal Census (Free Schedule). Berry's District, Montgomery County, Maryland. P. 358A, family 169, dwelling 166, lines 25-30. July 30, 1850. National Archives Microfilm: Roll M432_295; Deed of sale from Richard T. Wilson to Vestry of Protestant Episcopal Church. June 2, 1863. Number JGH 9, page 209. Montgomery County Circuit Court: Rockville, MD.
- (5) Hutcheson, Lynn. 2002. "The History of Grace Episcopal Church, Silver Spring Parish." Grace Church Messenger. Available at http://www.graceepiscopalchurch.org/article/73/meet-the-parish/the-history-of-grace-episcopal-church-silver-spring-parish. (6)Markwood, Louis N. April 1975. "At the Capital's Doorstep." Echoes of History. On file with the Montgomery County Historical Society.
- (7) Markwood, Louis N. April 1975. "At the Capital's Doorstep." Echoes of History. On file with the Montgomery County Historical Society.
- (8) Crawford, Catherine. June 1984. "Woodside Historic District." M: 36-4. MIHP form. Section 8; 1850 United States Federal Census (Free Schedule). Berry's District, Montgomery County, Maryland. P. 358A, family 169, dwelling 166, lines 25-30. July 30, 1850. National Archives Microfilm: Roll M432_295.
- (9) Crawford, Catherine. June 1984. "Woodside Historic District." M: 36-4. MIHP form. Section 8.
- (10) Crawford, Catherine. June 1984. "Woodside Historic District." M: 36-4. MIHP form. Section 8.
- (11) Markwood, Louis N. April 1975. "At the Capital's Doorstep." Echoes of History. On file with the Montgomery County Historical Society.
- (12) "Grace Church Burned." June 8, 1896. The Evening Star. 10. Genealogy Bank Historical Newspapers.
- (13) Hutcheson, Lynn. 2002. "The History of Grace Episcopal Church, Silver Spring Parish." Grace Church Messenger. Available at http://www.graceepiscopalchurch.org/article/73/meet-the-parish/the-history-of-grace-episcopal-church-silver-spring-parish.
 (14) McCoy, Jerry A., Robert E. Oshel, Dana Lee Dembrow. No date (n.d.). "Silver Spring Timeline: 20th Century and Beyond!"

Silver Spring Historical Society. [Accessed January 7, 2013]. http://silverspringhistory.homestead.com/timeline2.html>.

- (15) Hutcheson, Lynn. 2002. "The History of Grace Episcopal Church, Silver Spring Parish." Grace Church Messenger. Available at http://www.graceepiscopalchurch.org/article/73/meet-the-parish/the-history-of-grace-episcopal-church-silver-spring-parish.
- (16) Markwood, Louis N. April 1975. "At the Capital's Doorstep." Echoes of History. On file with the Montgomery County Historical Society.

MARYLA Eligibility			TRUST		EW gibility not recommend	ded						
Criteria:		В	C	D	Considerations:	A	В	C	D	E	F	G
	Review	er, Offic	e of Pres	servatio	on Services			Date				
	Revie	wer, Na	tional Re	egister	Program			Date				

Grace Episcopal Church Cemetery & Confederate Monument (M: 36-4-1) Georgia Avenue (MD 97) and Grace Church Road

Montgomery County, Maryland 20910 Map Courtesy of Montgomery County GIS, 2005

EHT Traceries, 2013

GRACE CHURCH LOND

I.D. # M: 36-4-1

Not to Scale

Address CHOKENA AVENUE & GRACE CHURCH KOAD
(GRACE EPISCOPAL CHURCH CHAFTERY & CONFLUERATE MONUMENT)

Grace Episcopal Church Cemetery & Confederate Monument (M: 36-4-1)
Montgomery County, Maryland
Kensington Quadrangle, USGS Topographic Map, 1965, Revised 1979
EHT Traceries, 2013

PROJECT NO. MO224A11 DIGITAL PHOTOLOG*

MONTGOMERY COUNTY, MARYLAND

M: 36-4-1, Grace Episcopal Church Cemetery & Confederate Monument

Photographer: EHT Traceries

Date: January 9, 2013

1. M 36-4-1_2013-01-09_01	Confederate Monument, Looking E	
2. M 36-4-1 2013-01-09 02	Confederate Monument with Grace Episcopal Church and Parisi	
	Hall in background, Looking NE	
3. M 36-4-1_2013-01-09_03	Cemetery, Looking SE	
4. M 36-4-1_2013-01-09_04	Cemetery with Parish Hall in background, Looking N	
5. M 36-4-1 2013-01-09 05	Cemetery, Looking NW	

^{*}All photographs printed on Epson Ultra Premium Photo Paper with Epson Ultra Chrome K3 Ink.

M:36-4-1 CIENCE EPISCOPHIC CHURCH CEMETERY & CONFEDERATE MONUMENT GEORGIA AVENUE (MD97) AND GENCE CHURCH ROAD MONTGONERY COUNTY, MD EAT TRALERIES 1/2013 MD SHPO VIEW OF CONFEDERATE MONUMENT, LOCKING E #105 M36-4-1-2013-01-09-01.TIF

M: 36-4-1 GRACE EPISCOPAL CHURCH CEMETERY & CONFEDERATE MONUMENT GEORGIA AVENUE (MD97) AND CIRACE CHURCH ROAD MONTGOMERY COUNTY, MD EHT TRACERIES MD SHEO. VIEW OF CONFEDERATE MODIFIENT WITH GRACE EDISCOPAL CHURCH AND PARISH HALL IN BACKGROUND, (DULLING N #2055 M36-4-1-2013-01-19-02,TIF

M:36-4-1 GRACE EPISCOPAL CHURCH CEMETERY & CONFEDERATE MONUMENT TEORGIA AVENUE (MD97) AND GRACE CHURCH ROAD MONTGOMERY COUNTY, MD EHT TRACERIES 1/2013 MOSHPO VIEW OF CEMETERY, LOUVING SE #3 OF 5 M 36-4-1_ 2013-01-09_ 03. TIF

M:36-4-1 GRACE EDISCOPAL CHURCH CEMETERY & CONFEDERATE MONUMENT CHEORGIA AVENUE (MD 97) AND GIRAGE CHORCH ROAD MONTGOMERY COUNTY, HD EHT TRACERIES VIEW OF CEMETERY WITH PARISH HALL IN BACKGROUND, LOOKING N #40F5 M 36-4-1_2013-01-09_04.TIF

M1364-1 CIRACE EPISCOPAL CHURCH CEMETERY & CONFEDERATE MONUMENT GEORGIA AVENUE (MD 97) AND GRACE CHURCH ROAD MONTGONERY COUNTY, MD EHT TRACERIES MOSHPO VIEW OF CENTERY, LOOKING KW M 36-4-1_2013-01-09_05,TIE

ACHS SUMMARY FORM

1.	Name:	Grace	Episcopal	Church	Cemetery	/Confederate	Monument
----	-------	-------	-----------	--------	----------	--------------	----------

2. Planning Area/Site Number: 36/4 3. M-NCPPC Atlas Reference: Map 23 Woodside H.D. L-8

. Address: Georgia Avenue and Grace Church Road, Silver Spring

5. Classification Summary

Category object
Ownership private
Public Acquisition N.A.
Status occupied
Accessible yes: unrestricted
Present use religious

Previous Survey Recording M-NCPPC
Title and Date: Inventory of Historical sites - 1976

Federal State x County x Local

6. Date: 7/12/1864

7. Original Owner:

8. Apparent Condition

a. excellent b. altered c. moved - 1898

9. Description: Monument in southwest corner of cemetery commemorates the common grave of 17 Confederates killed in battle in front of Ft. Stevens, D.C. July 10 or 11, 1864. Inscription:

To The Memory Of
Seventeen
-- Unknown -Confederate Dead
Who Fell in Front Of
Washington D.C.
July 12, 1864
-- By Their -Comrades

10. Significance: This is one of two known Civil War battlefield burial grounds in the County. On July 10, 1864, Confederate Gen. Jubal Early led his troops toward Washington by way of Urbana. On the 11th he advanced to Silver Spring and there engaged in a skirmish with Union soldiers, driving them into the fortifications surrounding Washington. On the 12th the Union rallied in a repeat skirmish, and the Confederates retreated.

The soldiers are believed to have died near the church. They were originally buried in a row near the entrance and moved to a single grave

in 1898.

... Researcher and date researched: John M. Hardy - 5/79

12. Compiler: Peg Coleman

13. Date Compiled: 7/79

14. Designation Approval

15. Acreage: 5,000 sq. ft.

MARYLAND HISTORICAL TRUST

M: 36/4//
Woodside H.D.
MAGI#

INVENTORY FORM FOR STATE HISTORIC SITES SURVEY

NAME			
HISTORIC G:	race Episcopal	Church Cemetery/Con	federate Monument
AND/OR COMMON			
LOCATION	N		
STREET & NUMBER	Georgia Avenu	ue and Grace Church	Road
CITY, TOWN	7 0 1		CONGRESSIONAL DISTRICT
S1.	lver Spring	VICINITY OF	COUNTY 8
	ryland		Montgomery
CLASSIFIC	CATION		
CATEGORY	OWNERSHIP	STATUS	PRESENTUSE
DISTRICT	PUBLIC	X.OCCUPIED	AGRICULTUREMUSEUM
BUILDING(S)STRUCTURE	X_PRIVATE	UNOCCUPIED	COMMERCIALPARK
SITE	BOTH PUBLIC ACQUISI	WORK IN PROGRESS TION ACCESSIBLE	EDUCATIONALPRIVATE RES ENTERTAINMENT X_RELIGIOUS
X_OBJECT	IN PROCESS	YES: RESTRICTED	GOVERNMENTSCIENTIFIC
	BEING CONSIDERED	X YES: UNRESTRICTED	INDUSTRIALTRANSPORT.
		NO	MILITARYOTHER:
- Name	F PROPERTY		
NAME Grace	F PROPERTY Episcoapl Chur	ch	Telephone #: 589-0321
- Name	Episcoapl Chur		Telephone #: 589-0321
NAME Grace			Telephone #: 589-0321
NAME Grace STREET & NUMBER CITY, TOWN	Episcoapl Chur		
NAME Grace STREET & NUMBER CITY. TOWN LOCATIO	Episcoapl Chur 1607 Grace Ch	urch Road	STATE, zip code Maryland Liber #: 3502
NAME Grace STREET & NUMBER CITY, TOWN	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE	urch Road	STATE, zip code Maryland
NAME Grace STREET & NUMBER CITY, TOWN LOCATION COURTHOUSE.	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE	urch Road vicinity of SCRIPTION	STATE, zip code Maryland Liber #: 3502
STREET & NUMBER CITY, TOWN LOCATION COURTHOUSE, REGISTRY OF DEEDS	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE	urch Road vicinity of SCRIPTION	STATE, zip code Maryland Liber #: 3502 Folîo #: 7
STREET & NUMBER CITY, TOWN LOCATION COURTHOUSE, REGISTRY OF DEEDS STREET & NUMBER CITY, TOWN	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE SETC. Montgomery Rockville	urch Road vicinity of SCRIPTION	STATE, zip code Maryland Liber #: 3502 Folîo #: 7
STREET & NUMBER CITY, TOWN LOCATION COURTHOUSE, REGISTRY OF DEEDS STREET & NUMBER CITY, TOWN REPRESENTITLE	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE SETC Montgomery Rockville	Lurch Road VICINITY OF SCRIPTION County Courthouse	STATE, Zip code Maryland Liber #: 3502 Folio #: 7 STATE Maryland 20850
STREET & NUMBER CITY, TOWN LOCATION COURTHOUSE, REGISTRY OF DEEDS STREET & NUMBER CITY, TOWN REPRESENTITLE	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE SETC Montgomery Rockville	urch Road VICINITY OF SCRIPTION County Courthouse XISTING SURVEYS ry of Historical Si	STATE, zip code Maryland Liber #: 3502 Folîo #: 7 STATE Maryland 20850 .tes
STREET & NUMBER CITY. TOWN LOCATION COURTHOUSE. REGISTRY OF DEEDS STREET & NUMBER CITY. TOWN REPRESENTITLE	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE SETC Montgomery Rockville	urch Road VICINITY OF SCRIPTION County Courthouse XISTING SURVEYS ry of Historical Si	STATE, Zip code Maryland Liber #: 3502 Folio #: 7 STATE Maryland 20850
STREET & NUMBER CITY. TOWN LOCATION COURTHOUSE. REGISTRY OF DEEDS STREET & NUMBER CITY. TOWN REPRESENTITLE	Episcoapl Chur 1607 Grace Ch Silver Spring N OF LEGAL DE S.ETC. Montgomery Rockville NTATION IN EX	Lurch Road VICINITY OF SCRIPTION County Courthouse XISTING SURVEYS Ty of Historical Sifederal X	STATE, zip code Maryland Liber #: 3502 Folîo #: 7 STATE Maryland 20850 .tes

CONDITION

CHECK ONE

CHECK ONE

X.EXCELLENT

__DETERIORATED

__UNALTERED

...ORIGINAL SITE

__GOOD __FAIR __RUINS __UNEXPOSED X MOVED DATE 898

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Monument in southwest corner of cemetery commemorates the common grave of 17 Confederates killed in battle in front of Ft. Stevens, D.C. July 10 or 11, 1864. The inscription reads as follows:

To The Memory Of
Seventeen
-- Unknown -Confederate Dead
Who Fell In Front Of
Washington D.C.
July 12, 1864

-- By Their -Comrades

PERIOD:	AH	EAS OF SIGNIFICANCE CH	*	
REHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	_LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	X MILITARY	SOCIAL/HUMANITARIAI
1700-1799	ART	ENGINEERING	MUSIC	THEATER
X_1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	_TRANSPORTATION
1900-	COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	_OTHER (SPECIFY)
		INVENTION		

SPECIFIC DATES 7/12/1864

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

This is one of two known Civil War battlefield burial grounds in Montgomery County. After the battle of Monocacy on July 9, 1864 Gen. Jubal Early camped just south of the Monocacy River. On the morning of Sunday the 10th, the Confederates marched toward Washington by way of Urbana to camp just short of Rockville. On the 11th Early advanced to Silver Spring, on the Seventh Street turnpike where he engaged Union skirmishers and drove them into the fortifications surrounding Washington. The 12th was spent in front of Washington, and Rodes' division had a heavy skirmish with the Federals in the afternoon on the Seventh Street turnpike in front of Early's Silver Spring headquarters.

The night the Confederates retreated, reaching Rockville at daylight

on the 13th.

The bodies were originally buried in a row near the entrance to the hurch. However, in 1898 the Street Railway Company asked the church or a right-of-way for trolley tracks. In response, the church moved these soldiers' remains and re-buried them in a single grave at the southwest corner of the cemetery. A memorial monument was placed over

the grave.

The soldiers are believed to have died at either Admiral Lee's Place (in Silver Spring), Glenmont (north of the church), or Osborn Farm (just north of Ft. Stevens). Ft. Stevens is about $2\frac{1}{2}$ miles south of Grace Church; the Confederate lines were about at the main gate of Walter Reed Hospital. The lines stretched for a mile to the left and a mile to the right of the Seventh Street Road (Georgia Ave.) confronting Forts Reno, Stevens and De Russy.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Getty, Mildred Newhold; "Grace Episcoapl Church Cemetery, 1957", Vestry minutes of the time.

Foote, Shelby; The Civil War, Random House, 1958.

CONTINUE ON SEPARATE SHEET IF NECESSARY

10 GEOGRAPHICAL DATA

VERBAL BOUNDARY DESCRIPTION

Bounded on the west by Georgia Ave., on the south by Grace Church Rd. On the east by Church building and on the north by Grace Church School building.

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

STATE

COUNTY

STATE

COUNTY

11 FORM PREPARED BY

NAME / TITLE

John M. Hardy

Dickerson		Maryland 20753
CITY OR TOWN		STAYE
STREET & NUMBER Box 87	-	TELEPHONE 926 - 4510
Sugarloaf Regional	Trails	5/79
ORGANIZATION		DATE

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

Coleman, Margaret Marshall and Anne Dennis Lewis 1984 Montgomery County: A Pictorial History. Norfolk: Donning Company.

Montgomery citizens did not forget their Southern bonds. Years after the end of the war, local citizens built a memorial to the Confederate soldiers who had died July 12, 1864, in a skirmish near Silver Spring. Photograph by Dr. Leonard Tuchin

Sandy Spring's Fair Hill School was held in the building pictured. Before and after the school's use of the building, it was a dwelling. Richard Brooke, a Quaker who fought in the Revolutionary War against the pacifistic principles of his religion, constructed the building. Later Whitson Canby, a member of another well-known Quaker family, purchased the house for eight Irish families. The commune manufactured pots and sold their wares at the markets of Mechanicsville (now Olney).

The Baltimore Yearly Meeting, in association with Sandy Spring Friends Meeting, purchased the building in 1815 and later opened Fair Hill School, where Benjamin Hallowell taught. It remained a school under various names from 1819 until 1865, when Civil War activity closed it.

During the Civil War, troops from both sides crossed the schoolyard. including those of generals Johnson, Burnside, and Hooker. Confederate General J. E. B. Stuart reportedly brought to the girls' school thousands of his troops who stole horses, bivouacked in the fields. burned the fence rails, and dug up four acres of potatoes! Understandably, the girls were terrified. Teacher Mary Coffin hid valuables under the hearth in a box the same size as the bricks. As a result of the invasion, parents withdrew their daughters. and Fair Hill School closed.

A series of private owners lived at Fair Hill until it burned down in the 1970s. This photograph was taken about 1900. Fair Hill's lot is now the site of the Village Mall Shopping Center in Olney. Courtesy of Roger Lamborne

