

MARYLAND DEPARTMENT OF NATURAL RESOURCES FORESTRY TOWERS AND FORESTRY TOWER PROPERTIES

A RESOURCE DOCUMENT

Maryland Department of Natural Resources
Public Lands Policy and Planning
April 2007

STATE OF MARYLAND

Public Lands Policy & Planning
580 Taylor Avenue, E-4
Annapolis, Maryland 21401

Cover photograph - Longhill Forestry Tower,
Anne Arundel County, Maryland

The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, age, national origin, or physical or mental disability.

Acknowledgements

This report could not have been completed without the help of numerous individuals. The staff of Public Lands Policy and Planning, including Laura Bowne, George Forlifer, Steve Goodmuth, Tim Palmer, and Tom Dowd helped in many instances with deed information and research, photographs, and mapping. Barbara Garner, retired from Maryland Park Service, kindly provided information that she obtained from her ongoing research into the history of Maryland's Forestry Towers. The staff of Maryland Forest Service also provided much invaluable information acquired during their years of experience in managing this diverse assemblage of properties. Notable among that group were Steve Koehn, Jeff Horan, Jack Perdue, Wayne Merkel, Kip Powers, Bob Webster, Tom Frederick, Dave Gailey, John Fisher, Mike Huneke and Monte Mitchell. Other DNR staff providing assistance included: Cindy Ecker, Chuck Harris and Donna Jones-Regan. Much useful information was also gathered from the "Reports of the State Department of Forestry." Various years of those publications were made available by Christine Alvey (State Archives), Gene Piotrowski (PLPP), and Denise Tritaik (Carter Library).

Arnold Norden
Shawn Clotworthy

Introduction

The protection of forests from fire has always been a very important element of forestry work. Back in the days before coast-to-coast satellite imagery, before every county was crisscrossed by roads, and before every vehicle had a cell phone, getting early warning of forest fires was a very serious challenge. The best solution then was to establish a state-wide cadre of dedicated forest wardens who were constantly on the lookout for fires. It was often the responsibility of those wardens to respond to fires, and to alert and deploy as many hand “registered crews” as could quickly be brought together to control fires once they were discovered.

During the early years of the 20th century, the Maryland State Board of Forestry began looking at ways to further reduce fire danger. A major element in that effort was construction of lookout towers that would increase the effectiveness of the forest warden’s efforts. Maryland’s first forestry lookout tower was constructed atop Meadow Mountain in 1915. It was originally envisioned that 30 to 35 towers would be erected at various high points around the State. According to information included in the various annual “Reports of the State Department of Forestry,” eleven towers were installed between 1915 and 1927, 30 towers were in place by 1937, and 32 were operating by 1940. Those figures demonstrate that towers were being installed at a rapid rate between 1915 and the mid thirties, but the pace slowed as World War II gained momentum. That reflects different war time priorities, budgets and manpower resources, but it also reflects having reached the initial goal of the state-wide system of 30 to 35 towers that the Department of Forestry initially proposed.

Maryland’s first towers were wooden structures on spindly metal legs. Guy wires were required to keep them erect. Maryland’s first Forestry Tower, the Meadow Mountain tower, is shown in a photograph on the next page as it was constructed in 1915. Comparing that image to the photographs of the modern towers given in the following text clearly demonstrates the differences in design and construction. The “second generation” towers were generally fabricated by Aermotor of Broken Arrow, Oklahoma, and designed to be shipped in and put together onsite. They were of steel lattice design with an inside wooden stairway leading to a glass enclosed cab at the top. Some cabs had a “widow’s walk on the flat roof. The height of each tower was designed to suit local topography and to maximize visibility. With the exception of the original Dan’s Rock Tower, which was only 15 feet tall, State forestry towers typically ranged from 50 to 120 feet tall. When it was erected, the 120 foot Nassawango Tower was the tallest forestry lookout tower in the United States. Table 1 provides the height and condition of the State owned towers that were erected on land now managed by DNR. Some of the original towers were replaced in later years, or their legs were lengthened to increase their elevation and expand the area of visibility. During the years of Civilian Conservation Corps operation, the CCC installed many of Maryland’s towers.

During World War II the lookout towers also served as spotter posts for aircraft identification. By the late 1950s, the importance of towers was waning, and they were no longer manned on a regular basis. At that time forestry towers were already being turned to use as platforms for communications equipment. Initially, the equipment was typically owned and operated by the Forest Service, the Park Service or another of Maryland’s natural resource agencies, often in tandem with ATT or Western Union, but ultimately they came to serve as vital communications links for all State agencies, many federal agencies, as well as local governments. In addition, tower sites have frequently found use as Maryland Forest Service Regional Offices, field offices or storage facilities.

Early Maryland Forestry Towers. Original Meadow Mountain tower on left, constructed in 1915. Snaggy Hill Forestry Tower on right, constructed at about the same time. Note differing methods of construction. The Snaggy Mountain Tower was actually in West Virginia, located on land leased by the State of Maryland. It could only be accessed by a road running west from Swallow Falls State Park. As the photograph reproduced above (taken in 1921) clearly shows, that tower was a makeshift affair that was not an Aeromotor kit.

Over the years ownership of a number of DNR towers and/or tower sites were transferred. This report includes only those towers and tower properties that were managed by DNR as of December 2006. The following towers were moved from their original location and now reside at other sites.

- Brandywine Forestry Tower. Property was transferred to the University of Maryland. The tower now resides at the Fairview Outdoor Education Center, Clear Spring, Washington County, Maryland.
- Great Mills Forestry Tower. Property was transferred to St. Mary's County. The tower now resides at the Lathrop E. Smith Environmental Education Center in Rockville, Montgomery County, Maryland.
- Hollofield Forestry Tower. Property has been retained by DNR (Patapsco Valley SP), the upper portion of the tower without the cab is now an observation platform at the Merkle NRMA.
- Quantico Forestry Tower. The property was transferred, and the tower now resides at Chesapeake Fire Museum in Hebron, Wicomico County, Maryland.

The following pages provide descriptions of all Forestry Towers and Forestry Tower properties

Also included are location maps and photographs (2006). The towers are arranged alphabetically by Region, as listed in the Table of Contents. A synopsis of pertinent information is given in Table 1 and the statewide location of all DNR Forestry Towers is shown below.

In some instances the land on which towers were constructed came to the State with deed stipulations that specify reversion of the property to the heirs or assigns of the original owners if the property should no longer be used for forestry management purposes. Such clauses are present on at least some of the deeds for the Church Creek, Interstate, Nassawango, Longhill, Welcome, Elder Hill, Town Hill, and Warrior Mountain tower sites. Maintaining DNR communications equipment on the towers, or at those tower sites, fulfills that requirement. One of the three deeds for the Nassawango Forestry Tower requires that the actual tower itself remain onsite or the property will revert. In addition, the High Rock and Thayerville Towers are situated on LU Tracts, which require appropriate use or the property could revert to the Federal Government. Since both of those sites are imbedded within large tracts of Public Land, the federal requirements should be met even if all communications use is ended and the towers removed.

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Feb 13, 2007

Synopsis of useful information on DNR Forestry Towers and Forestry Tower Properties.

Tower Name and County	Forestry Tower Present	Height	Forestry Tower Condition	Other Tower Present	Field Office Present	Communication Equipment Present	Reversion Clause
Eastern Region	-	-	-	-	-	-	-
Church Creek (DO)	Yes	120'	Good	No	Yes	Yes	Yes
Green Hill (SO)	Yes	120'	Fair	No	No	No	No
Interstate (CA)	Yes	120'	Fair	No	No	No	Yes
Nassawango (WO)	Yes	120'	Good	Yes	Yes	Yes	Yes
Powellville (WI)	Yes	145'	Fair	Yes	No	No	No
Central Region	-	-	-	-	-	-	-
Black Hill (CE)	Yes	110'	Fair	No	Yes	No	No
Cub Hill (BA)	Yes	125'	Good	No	Yes	Yes	No
Hollofield (HO)	No	N/A	N/A	Yes	No	Yes	No
Madonna (HA)	No	N/A	N/A	Yes	Yes	Yes	No
Pleasant Hill (CE)	No	N/A	N/A	No	No	No	No
Southern Region	-	-	-	-	-	-	-
Longhill (AN)	Yes	90+	Poor	No	Yes	Yes	Yes
Welcome (CH)	Yes	120'	Fair	No	No	Yes	Yes
Western Region	-	-	-	-	-	-	-
Dans Rock (AL)	Yes	90+	Poor	No	No	Yes	No
Elder Hill (GA)	Yes	110'	Good	No	No	Yes	Yes
High Rock (GA)	Yes	90+	Good	No	No	Yes	(LU Tract)
Lamb's Knoll (WA)	No	N/A	N/A	Yes	No	Yes	No
McClellan's Lookout(WA)	No	N/A	N/A	No	No	No	No
Thayerville (GA)	Yes	90+	Good	Yes	No	Yes	(LU Tract)
Town Hill (AL)	Yes	80'	Good	Yes	No	Yes	Yes
Warrior Mountain (AL)	No	N/A	N/A	Yes	No	Yes	Yes

Recommendations

- Engineering and Construction should conduct a structural analysis of all DNR Forestry Towers to determine if any are in need of repair. If so, repairs should be implemented, or unsound towers should be removed.
- All DNR Forestry Towers should be assessed to determine if they are eligible for either the Maryland or National Register of Historic Places.
- One or more Forestry Towers should be restored and made available to the public for interpretive purposes. Ideally, it should be possible for visitors to climb a tower and stand in the cab. However, should that not be feasible, consideration should be given to recovering and restoring a cab from another tower and mounting it on a low platform as part of the interpretive exhibit.
- Reverter Clauses in the deeds of DNR Forestry Towers require that the property be used for forestry management purposes, or the land will revert to the heirs and assigns of the original owners. Forest Service operations at those sites, including DNR communications, fulfill that requirement. However, if any tower sites are excess to the needs of DNR, consideration should be given to allowing them to revert, or to be declared 'excess' and sold.

- A survey of all existing forestry towers should be conducted to determine what communication equipment is now present.
- If a site has been determined not to be useful for state communications purposes, its use as a private communication site should be assessed.

Eastern Region Towers

Quantico Tower (DNR, no date). DNR transferred ownership of this 0.60-acre site to the University of Maryland in 1993.

Church Creek Forestry Tower

Managing Agency: Forest Service

County: Dorchester

DNR Land Unit: Church Creek Forestry Tower

Location: 2.2 miles south of Town of Church Creek

Access: Fronts on east side of Golden Hill Road (MD Route 335)

Base Elevation: 4 feet above mean sea level

Tax Map and Parcel: Map 61, Parcels 30 and 31

Size of Unit: 3.52 acres

Liber/Folio: Acquired in two separate transactions, as follows:

Vivian Carroll	29/224	0.82 acres	14 October 1932
Rida Phillips	122/548	2.7 acres	22 March 1961

Deed Date: See above

Acquired From: See above

Date of Tower Installation: 1932

Tower Height: 120 feet

Condition: The steel structure is in good shape. The wood steps were replaced around 1996. The old equipment building, and two frame structures presently used by Forest Service for storage (firefighting and excess communications equipment), and garage parking (tractor), are in fair to good shape.

Sensitive Features: None

Current Use: Forest Service field office and communications platform

Potential Uses: Communications site and field office

Recommended Disposition: Retain as future communications site and possible field office

Other Notes: The Carroll deed (29/224) contains a reversion clause as follows: “so long, however, as said property shall be used by the said State of Maryland and its assigns in the administration of the laws of the State of Maryland, relating to Forestry, and whenever the said State of Maryland, or its assigns shall cease to use the aforesaid property for such purpose, then said property shall revert...” There is no reverter clause in the Phillips deed (122/548).

Church Creek Forestry Tower

Church Creek

Enlarged with 2005 Imagery

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Green Hill Forestry Tower

Managing Agency: Forest Service

County: Somerset

DNR Land Unit: Green Hill Forestry Tower

Location: Fronting Route 13 west of Mennonite Church Road

Access: From Route 13

Base Elevation: 15+ feet above mean sea level

Tax Map & Parcel: Map 41, parcel 125

Size of Unit: 2.63 acres

Liber/Folio: 106/253 (see note below)

Deed date: 19 September 1934

Acquired From: William Leibrand

Date of Tower Installation: Unknown

Tower Height: 120 feet

Condition: The steel structure is in good shape. The wooden steps and cab are in bad condition. The first 20 feet of steps have been removed for safety reasons. The fenced-in compound with tower, equipment building and propane tank is becoming overgrown.

Sensitive Features: None

Current Use: No current use

Potential Uses: Communications site and field office

Recommended Disposition: Recommend consideration as possible future communications site

Other Notes: A property dispute with an adjacent property owner was resolved with a land exchange in 2006 (493/920, 28 February 2006, Norman Evans). There is no reverter clause in the deed.

Green Hill Forestry Tower

Green Hill

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

Forest Tower Property

DNR Land

Interstate Forestry Tower

Managing Agency: Forest Service

County: Caroline

DNR Land Unit: Interstate Forestry Tower

Location: Route 404 at Maryland/Delaware line.

Access: Fronts on Route 404.

Base Elevation: 50 above mean sea level

Tax Map and Parcel: Map 44, Parcel 21

Size of Unit: 0.5 acre

Liber/Folio: 92/403

Deed Date: 18 November 1931

Acquired From: Edward and Della Brown

Date of Tower Installation: 1931

Tower Height: 120 feet

Condition: The steel structure is in good shape. The wooden steps and cab are in disrepair. The first 20 feet of steps have been removed for safety reasons. The security fence and adjacent areas are somewhat overgrown.

Sensitive Features: None

Current Use: Fire Tower/Communications site (MSP). There is also a monument commemorating the resurvey of the Mason-Dixon Line in 1976, and an electrical utility cabinet on the property near the base of the tower.

Potential Uses: Communications

Recommended disposition: Retain as communications facility

Other Notes: Deed does contain a reverter clause. Property reverts to previous owners or their assigns if the State of Maryland stops using the property for the "...administration of the laws of the State of Maryland relating to Forestry..." Portions of the property may cross the Delaware line.

Interstate Forestry Tower

Interstate

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Nassawango Forestry Tower

Managing Agency: Forest Service

County: Worcester

DNR Land Unit: Nassawango Forestry Tower

Access: Property fronts on Snow Hill Road (Route 12)

Base Elevation: 42 feet above mean sea level

Size of Unit: 2 acres

Liber/Folio: Three separate acquisitions: 6/315, 12/322, and 1/589

Deed date: 24 November 1928, 17 March 1931, 21 June 1945

Acquired From: William and Cordelia Sirman (6/315, 12/322) and Paul and Louise Shockley (1/589)

Date of Tower Installation: 1929

Tower Height: 120 feet

Condition: The steel structure is in good shape. Wooden steps were replaced around 1996. The cab was also replaced at that time with a wooden deck.

Sensitive features: None

Current Use: Field office, shop complex and communications tower (NRP) site

Potential Uses: Field office and communications platform

Recommended Disposition: The forestry tower must be retained as per the reverter clause; therefore, it is recommended the State retain for communications and other ongoing uses.

Other Notes: The two earliest deeds contain reverter clauses. The deed recorded as 6/315 states that the land will revert if the tower is removed and/or its services be stopped for a two year period. Deed 12/322 states that the land shall revert if it is not used in connection with a fire lookout tower. There is not a reverter in 1/589.

Nawassango Forestry Tower Complex

Nassawango

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Powellville Forestry Tower

Managing Agency: Forest Service

County: Wicomico

DNR Land Unit: Powellville Forestry Tower

Location: 2.9 miles NE of Powellville

Access: Fronts on Mt. Pleasant Road

Base Elevation: 13 feet above mean sea level

Tax Map and Parcel: Map 52, Parcel 43

Size of Unit: 2.9 acres

Liber/Folio: 252/247

Deed Date: May 31, 1943

Acquired From: William and Hattie Rayne

Date of Tower Installation: Unknown

Tower Height: 145 feet

Condition: The tower is in good condition. The wooden steps were replaced around 1996. The top cabin was removed and replaced with a wood deck. The site is overgrown. An abandoned block building sits at the tower's base. The building is stripped, the windows and doors have been removed, and there are holes in the roof. There is no communications equipment on the tower at the present time, although an Emergency Management Tower is located adjacent to the fire tower where a DNR repeater antenna is now located.

Sensitive Features: None

Current Use: Forestry tower

Potential Uses: Communications site

Recommended Disposition: The site should be retained for future communications uses. The property should be cleaned up, and the abandoned block building should be removed.

Other Notes: Deed transfers land "...unto the State of Maryland, for the use of the Department of State Forests and parks, and its assigns..."

Powellville Forestry Tower

Powellville

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Central Region Towers

Burtonsville Forestry Tower (DNR, No Date). DNR transferred ownership of this 0.32 acre-site to the University of Maryland in 1985.

Black Hill Forestry Tower

Managing Agency: Forest Service

County: Cecil County

DNR Land Unit: Elk Neck State Forest, Black Hill Ranger Station, Cecil County Project Office

Location: South of North East at 130 McKinneytown Road

Access: South from North East on Turkey Point Road (Route 272), left on McKinneytown Road, and about one mile down a gravel road.

Base Elevation: 280+ feet above mean sea level

Tax Map and Parcel: Tax Map 41, Parcel 393

Size of Unit: 165 acres

Liber/Folio: 1/390

Deed Date: July 13, 1943

Acquired From: Elmer and Mary Puro

Date of Tower Installation: Probably the late 1940's, the tower may have been erected jointly by DNR and ATT.

Description: The steel tower is unusual in having two cabs (see photographs), one above the other, possibly resulting from early joint use of the structure by DNR and ATT.

Condition: Steps and tower structurally sound, but the cab is in disrepair. The equipment building is also in disrepair and no longer in service. The tower needs to be painted.

Sensitive Features: None

Current Use: No current use

Potential Uses: Communications site

Recommended Disposition: The property should be retained as part of the State Forest. If the tower is not to be restored or repaired and secured, the structure and associated improvements should be removed.

Other Notes: This property was not acquired specifically for tower use and the deed contains no protective covenants. We have a R-O-W for an access road to the site dated 19 December 1946.

Black Hill Forestry Tower

Black Hill

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Cub Hill Forestry Tower

Managing Agency: Forest Service

County: Baltimore

DNR Land Unit: Baltimore County Project Office, Cub Hill Ranger Station

Location: Carney/Cub Hill, 9405 Old Harford Road

Access: On the left side of Old Harford Road, north of Summit Avenue

Base Elevation: 480 above mean sea level

Tax Map and Parcel: Tax Map 71, Parcel 481

Size of Unit: 2.18 acres

Liber/Folio: 1243/292

Deed Date: 24 July 1942

Acquired From: Mary and Frank DeSantis

Date of Tower Installation: Unknown

Tower Height: 125 feet

Condition: The steel structure is in good condition. The cab has been removed and a wood deck with a railing has been installed. Monitoring and communications equipment has been mounted on the tower. Office and storage buildings range from fair to good condition.

Sensitive Features: None

Current Use: The platform is being used for long-term research by the Center for Urban Environmental Research and Education and the US Forest Service's Neighborhood Ecosystem Project in cooperative effort with DNR Forest Service. Climatological and atmospheric monitoring equipment is mounted on tower.

Potential Uses: Communications, climatological/atmospheric monitoring, ecological research

Recommended Disposition: Retain as regional forest ranger station, communications facility and central platform for ecological/ atmospheric study

Other Notes: The deed contains no reverter clause. The State does own the access corridor, but deed grants right of ingress/egress to previous owners to access their remaining land and specifies that access "roadway is to be not less than 16 feet in width."

Cub Hill Forestry Tower Complex

Cub Hill

Enlarged with 2005 Imagery

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- + Forest Tower Property
- DNR Land

Hollofield Forestry Tower

Managing Agency: Park Service

County: Howard County

DNR Land Unit: Patapsco Valley State Park

Location: NE edge of Ellicott City

Access: Church Lane

Base Elevation: 550 above mean sea level

Tax Map and Parcel: Tax Map 18, no parcel number provided

Size of Unit: 9.43 acres

Liber/Folio: 153/331

Deed Date: December 5, 1935

Acquired From: Emma and William Thompson

Date of Tower Installation: Unknown

Description: The forestry tower has been removed and replaced with a modern communications tower. The fenced area at the tower's base includes a propane tank, emergency generator, and a concrete block equipment building.

Sensitive Features: None

Condition: The tower has been removed and is presently used as observation platform at Merkle NRMA.

Current Use: Public parkland and communication tower site

Potential Uses: Public parkland and communications site

Recommended Disposition: Retain as part of Patapsco State Park and as a communications facility.

Hollofield Forestry Tower Site

Hollofield

Enlarged with 2005 Imagery

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Madonna Property

Managing Agency: Forest Service

County: Harford

DNR Land Unit: Madonna Work Center

Location: Town of Madonna

Access: North on Madonna Road from Norrisville Road, the facility site is on the right.

Base Elevation: 750+ feet above mean sea level

Tax Map and Parcel: Tax Map 23, Parcel 63

Size of Unit: 1.67 acres

Liber/Folio: 241/19

Deed Date: 10 February 1936

Acquired From: Upton and Bertha Almony

Date of Tower Installation: 1939

Description: Forestry tower was removed years ago. Previously, three communications towers were present but have since been replaced by one tower for State agency, federal and local use.

Condition: The existing communications tower is new. The Work Center is scheduled for renovation.

Sensitive Features: None

Current Use: Forest service regional work center and multi-use communications complex

Potential Uses: Existing uses to continue

Recommended Disposition: Retain as regional forestry operations center and major communications facility

Other Notes: No reverter clause

Madonna Work Center

Madonna

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Pleasant Hill Forestry Tower Property

Managing Agency: Forest Service

County: Cecil

DNR Land Unit: Pleasant Hill Forestry Tower

Location: Town of Pleasant Hill

Access: North on Union Church Road from I-95, the property is on right, at the end of a deeded R-O-W.

Base Elevation: 400+ feet above mean sea level

Tax Map and Parcel: Tax Map 20, Parcel 584

Size of Unit: 10.1 acres

Liber/Folio: 24/433

Deed Date: 29 June 1935

Acquired From: Stockford Farms, Inc.

Date of Tower Installation: Tower erected in late 1930's.

Description: Unimproved Property, only the concrete footings for the original tower remain.

Sensitive Features: No sensitive features, although parcel supports a maturing stand of chestnut oak (12-28" dbh) with a thick mountain laurel shrub layer (see photo).

Condition: The tower has been removed, the site is heavily transected with ORV trails, and some dumping has occurred.

Current Use: Currently no official use. Recent site visit and examination of aerial photographs shows significant unauthorized use by ATV's.

Potential Uses: Site may be suitable for State or private communications use

Recommended Disposition: The site should be considered for its potential as a future communications facility. If infeasible, consideration should be given to declaring the tract surplus and sold.

Other Notes: The deed contains no reverter clause, and includes a deeded R-O-W for access to property.

Pleasantville Forestry Tower Site

Pleasant Hill

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Southern Region Towers

Great Mills Tower (DNR, do date). DNR had transferred ownership of the entire property to the county by 2006. The tower structure was removed and reassembled for new duties at the Lathrop E. Smith Environmental Education Center in Rockville.

Longhill Forestry Tower

Managing Agency: Forest Service

County: Anne Arundel

DNR Land Unit: Longhill

Location: Northeastern Anne Arundel County, along Longhill Road, southeast of Harundale

Access: Mountain Road east from Route 2 to Longhill Road (Route 915). Tower site is a left turn off of Longhill Road. Deed Liber/Folio 69/489 includes a ten foot wide ROW from Annapolis Road.

Base Elevation: 150+ feet above mean sea level

Tax Map and Parcel: Tax Map 16, Parcel 16

Size of Unit: 5.25 acres

Acquisition	68/489	Gustove and Victoria Lotze	28 January 1924 (0.01 acre)
Information:	205/368	Gustove Lotze	28 September 1939 (.98 acre)
	298/228	Gustov Lotze	13 January 1944 (0.35 acres)
	531/71	Bernadine and Paul Cumbo	19 June 19490 (0.41 acre)
	696/302	Gustov Lotze	2 May 1952 (3.5 acres)

Liber/Folio: See above

Deed Date: See above

Date of Tower Installation: 1923

Tower Height: 60 feet

Condition: The tower is in need of repairs, new guy wires and fencing. Prior to publication, funding through Critical Maintenance had been requested. Occupied wooden frame residence, wooden frame office building, several block and/or metal garage and storage buildings are in good to fair condition. Road and paved parking area are in good condition.

Sensitive Features: None

Current Use: Cab supports antenna and contains local communications base station. Residence building is leased. Newer building contains a local forestry office. Original forestry office is presently not in use.

Potential Uses: Residence and buildings are usable as leased property and local office space. Potentially suitable as communications tower site, and local office.

Recommended Disposition: Retain as communications facility and ongoing local office use.

Other Notes: Of the five deeds for this property, only 69/489 has a reverter clause. The property is to be used for the "State's Fire Prevention System," and if "said land and ROW shall cease to be used for such purposes for two years, land and ROW shall revert..." Current use as local forestry office and communications base station meets required usage

Longhill Forestry Tower Complex

Long Hill

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Welcome Forestry Tower

Managing Agency: Forest Service

County: Charles

DNR Land Unit: Welcome Forestry Tower

Location: Town of Welcome

Access: North on Fire Tower Road from Route 6, the tower is located on left.

Base Elevation: 150+ feet above mean sea level

Tax Map and Parcel: Tax Map 53, Parcel 162

Size of Unit: 0.75 acre

Liber/Folio: 59/281

Deed Date: 18 July 1934

Acquired From: Charles T. Ford

Date of Tower Installation: 1934

Tower Height: 120 feet

Sensitive Features: None

Condition: Wooden steps need to be replaced, several guy wires are broken, and adjacent trees are growing over into tower. A small block equipment building sits at tower's base. Building and tower, enclosed by chain link fence, are in fair condition. Funding of repairs through Critical Maintenance had been requested as of publication.

Current Use: Holds State Police and DNR (NRP) antennas

Potential Uses: A repeater 403 antenna may be placed back on the tower.

Recommended Disposition: Retain as communications link

Other Notes: The deed contains a reverter clause: "shall be used by the said State of Maryland and its assigns in the administration of the laws of the State of Maryland relating to Forestry." The tower was erected by CCC (Doncaster Camp) in 1934. When placed in service, the U.S. Navy Power Plant at Indian Head, MD, the Potomac River and the Virginia shoreline were visible from the tower. To become operable, 20 miles of telephone line was constructed to reach the tower.

Welcome Forestry Tower

Welcome

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Western Region Towers

Warrior Mountain Tower under construction, (DNR, 1922). Tower was removed during the mid 1980s, but the tract remains as part of Warrior Mountain WMA

Dan's Rock Forestry Tower

Managing Agency: Maryland Forest Service

County: Allegany

DNR Land Unit: Dan's Rock Forestry Tower

Location: Dan's Mountain east of Midland

Access: Termination of Old Dan's Rock Road

Base Elevation: 2895 feet above mean sea level

Tax Map and Parcel: Map 48, Parcel 37

Size of Unit: 10,000 square feet

Liber/Folio: 199/627

Deed date: April 20, 1944

Acquired From: The Crichton Company

Current Use: Communications equipment

Date of Tower Installation: 1921

Description: The quarter-acre tract includes a utility easement for a phone line running eastward. Facility is surrounded by off-site private communications towers and equipment. The tower operates as a repeater station for Forest Service, Park Service, Wildlife and Heritage, and provides Channels 1 and 2 for Allegheny County.

Condition: The tower structure, the step structure and cabin are all in disrepair. The equipment building is in fair condition, and is owned by the State Police which operates a communications tower just off-site.

Sensitive Features: None

Current Use: DNR and Allegany County communications site

Potential Uses: Communications site

Recommended Disposition: Consider disassembling fire tower and erecting modern communications tower

Other Notes: Deed contains no reverter clause. The Dan's Rock Forestry Tower was originally erected on private property owned by two coal companies, under a three party agreement with the State executed on 5 August 1920. The tower was jointly installed. The property was not actually conveyed to the State until 1944. A copy of the original agreement is in the files maintained by Public Lands Policy and Planning.

Dan's Rock Forestry Tower

Dan's Rock

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Elder Hill Forestry Tower

Managing Agency: Forest Service

DNR Land Unit: Elder Hill Forestry Tower

County: Garrett

Location: Elder Hill, south of Friendsville

Access: Foot access only. Vehicular access was never formalized and was severed by owner of adjacent property about 1984, after 50 years of use. The private road to the tower will not provide for the passage of trucks or construction vehicles.

Base Elevation: 2818 feet above mean sea level

Tax Map and Parcel: Map 32, Parcel 109

Size of Unit: 1.4 acres

Liber/Folio: 107/243

Deed Date: 22 January 1934

Acquired From: Clayton and Harriett Frazee

Date of Tower Installation: Late 1930's

Tower Height: 110 feet tall

Sensitive Features: None

Condition: Tower structure is in fair condition. Step structure and cabin are in moderate to poor condition.

Current Use: Tower supports DNR (Forest Service) and county EMS communications. The State no longer has legal access to the property.

Potential Uses: MIEMS is currently studying feasibility of erecting a new State tower on this site. If so, existing equipment would be moved to that new tower.

Recommended Disposition: Retain as communications facility

Other Notes: This property was part of Military Lot 1576. The deed does include a reverter clause, as follows: "...so long, however, as said property shall be used by the State of Maryland and its assigns, the administration of the laws of the State of Maryland relating to Forestry, and whenever the said State of Maryland or its assigns shall cease to use the aforesaid property for such purposes, then said property shall revert..." Rights of ingress egress were not acquired with the property.

Elder Hill Forestry Tower

Elder Hill

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

High Rock Tower

Managing Agency: Forest Service

County: Garrett

DNR Land Unit: Savage River State Forest

Location: Crest of Big Savage Mountain SW of Westernport Road

Access: Unnamed access road from Westernport Road

Base Elevation: 2991 feet above mean sea level

DNR Index Number: Savage River State Forest #151

Tax Map and Parcel: Tax Map 54, no Parcel number is provided.

Size of Unit: Part of adjoining state forest

Liber/Folio: 187/553

Deed Date: December 1954

Acquired From: U.S. Department of Agriculture

Date of Tower Installation: Unknown

Description: Approximately 90 feet in height. No overhead wires lead to site. Tower operates as a solar-powered repeating station serving Forest Service, Park Service, and the Maryland State Police and Natural Resources Police. The chimney and foundation of a ruined cabin are located near the base of the tower.

Sensitive Features: Adjacent SF is a designated Wildland. Entrance road to the tower site transects Wildland.

Condition: Tower structure has been recently painted and is in good shape. Step structure and cabin are in fair condition. No fencing or equipment buildings are present.

Current Use: State Forest, tower is in place and supports DNR communications equipment.

Potential Uses: Retain as state forest land and communications facility

Recommended Disposition: Retain as SF land and DNR communications platform

Other Notes: Located on LU land; otherwise, no reverter clause.

High Rock Forestry Tower

High Rock

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Lamb's Knoll Forestry Tower Property

Managing Agency: Park Service

County: Frederick County

DNR Land Unit: South Mountain State Park

Location: Lamb's Knoll, Washington/Frederick county line.

Access: Paved unnamed park road accessing site, south from Reno Monument Road.

Base Elevation: 1758 feet above mean sea level

Size of Property: 134.5 Acres

Liber/Folio: 659/654

Deed Date: 29 April 1959

Acquired From: Mary and Teddy Beachley

Current Use: Important communications site with State monopole tower

Date of Tower Installation: Original Forestry Tower erected in 1934

Description: The original 91 foot tall self-supporting lattice tower was removed in 2006 and replaced with a modern monopole. At the base of the new tower are several equipment buildings, emergency generators and a propane tank, all enclosed in a chain link security fence.

Sensitive features: Site overlooks national battlefields and is within meters of the Appalachian Trail (AT). The original tower was determined by MHT not to be historically significant. The tower and equipment building were removed in 2006. To minimize visibility from the AT, the fence is painted black and plastic slats have been inserted in the links of the fence.

Condition: The forestry tower has been removed, the site now houses a modern communications complex.

Potential Uses: Critical site for regional/local communications equipment

Recommended Disposition: Retain as Public Service communications center

Other Notes: During review of proposed new State tower, citizen and agency opposition to original tower was expressed due to perceived adverse visual impact from the National Battlefields in the valley below. All communications equipment from original tower was transferred to the new State tower. Since the tower complex is within the AT Corridor, new construction must be coordinated with NPS and DNR's other AT Partners. An adjacent private communications tower was removed in 2000.

Lamb's Knoll Forestry Tower Complex. Original forestry tower (shown in photograph above) was removed in 2006.

Lamb's Knoll

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

McClellan's Lookout Forestry Tower Property

Managing Agency: Forest Service

County: Washington

DNR Land Unit: McClellan's Lookout Forestry Tower

Location: Just South of Red Hill (south of Keedysville)

Access: Fronts on Red Hill Road.

Base Elevation: 1000 feet above mean sea level

Tax Map and Parcel: Map 77, Parcel 132

Size of Unit: 8.5 acres

Liber/Folio: 211/146

Deed Date: 12 December 1939

Acquired From: John Miller

Current Use: None

Date of Tower Installation: Unknown

Description: Property has excellent view of valley and South Mountain to the east. Site presently supports regenerating forest.

Sensitive Features: None

Condition: The tower has been removed, only concrete footings remain.

Potential Uses: Possible communications site

Recommended Disposition: The site should be considered as a possible future communications site or scenic overlook. Should these options not prove desirable, consideration should be given to declare the property excess to the needs of the State.

Other Notes: The deed contains no reverter clause. The USGS map shows actual "McClellan's Lookout" to be located farther south along the same ridge.

McClellan's Lookout Forestry Tower Site, and view out across valley

MCCLELLAN'S

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Thayerville Forestry Tower

Managing Agency: Park Service

County: Garrett

DNR Land Unit: Deep Creek Lake State Park

Base Elevation: 3021 feet above mean sea level

Tax Map and Parcel: Map 58, no parcel number

Size of Unit: Part of Deep Creek Lake State Park

Liber/Folio: 197/443

Deed Date: July 26, 1956

Acquired From: State of Maryland to Department of Forest and Parks

Date of Tower Installation: 1921

Description: The tower is located within a fenced compound. Also sharing this compound is a modern communications tower owned and operated by West Virginia Public television and several associated equipment buildings. A variety of commercial and public service users are on the WVA tower and the DNR forestry tower.

Sensitive Features: Park Service has applied to have the tower placed on the National Register of Historic Lookout Towers.

Condition: The tower structure is in good shape. The steps and cabin are in fair condition. Both equipment buildings are in good shape.

Current Use: Park Management occasionally allows park visitor access to the tower for interpretive purposes. Most of the communication equipment has been moved to adjacent public tower. A public hiking trail brings visitors to the tower and a plaque commemorating the tower will be mounted along the trail.

Potential Uses: Communications site and continued controlled public access

Recommended Disposition: Retain as a park amenity and potential communications facility

Other Notes: Located on LU land; otherwise, no reverter clause. Tower was moved to its present location from a lower elevation to the northeast some years ago.

Thayerville Forestry Tower Complex

Thayerville

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map

Town Hill Forestry Tower

Managing Agency: Forest Service

County: Allegheny

DNR Land Unit: Green Ridge State Forest

Location: On Town Hill

Access: Fronts on Mountain Road, north of Route 40

Base Elevation: 1685 feet above mean sea level

Tax Map and Parcel: Map 20, Parcel 74

Size of Unit: 0.52 acre

Liber/Folio: 166/603

Deed Date: 12 November 1931

Acquired From: Resin and Martha Dillon

Current Use: Communications tower site

Date of Tower Installation: 1931

Description: The tower is 80' tall. The site presently includes the forestry tower, a modern communications tower (FBI), and equipment buildings within a fenced compound. County operates antennas on the forestry tower, while antennas for state use are mounted on the modern tower.

Sensitive Features: None

Condition: Tower is structurally sound with recently repaired cabin windows. The cab, the stairs and the equipment buildings are in good repair.

Potential Uses: Communications tower site

Recommended Disposition: Retain as communications site

Other Notes: The deed contains the following reverter clause: "The property hereby conveyed reverts to the said Grantors, their heirs or assigns, in case the State of Maryland ceases to use it for forestry purposes." The deed also provides right of ingress and egress over the established roadway.

**Town Hill tower -
looking south**

05/25/2006

Town Hill Tower - looking south

05/25/2006

Town Hill Tower - looking east

05/25/2006

Town Hill Forestry Tower Complex

Town Hill

Enlarged with 2005 Imagery

1,320 Feet

MARYLAND
DEPARTMENT OF
NATURAL RESOURCES

This map was created for general planning purposes.
Public Lands Policy and Planning compiled it from data sets
available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Warrior Mountain Forestry Tower

Managing Agency: Forest Service

County: Allegheny

DNR Land Unit: Warrior Mountain Forestry Tower

Location: Just beyond northern edge of Warrior Mountain WMA

Access: Fire Tower Road (unpaved) from Rocky Road

Base Elevation: 2185 feet above mean sea level

Tax Map and Parcel: Map 14, no parcel number given

Size of Unit: 0.25 acre

Liber/Folio: 161/173

Deed Date: 20 March 1923 (recorded 19 July 1929)

Acquired From: Warrior Mountain Orchard Company and Moskwa Land and Development Company

Current Use: Communications tower site

Date of Tower Installation: The original forestry tower was erected in 1922.

Description: Tract is a circular area of land 140 feet in diameter, with 10 foot wide R-O-W for a telephone line.

Sensitive Features: None

Condition: The forestry tower was removed about 20 years ago. A modern communications tower now occupies the site.

Potential Uses: Communications tower site

Recommended Disposition: Retain as communications site

Other Notes: The deed contains a reverter clause, transferring land "...unto the State of Maryland for the use of the State fire protection system, and whenever they shall cease to be used for such purposes for a period of two years then they shall revert to the grantors, their heirs and assigns."

Warrior Mountain Forestry Tower Site

Warrior Mountain

Enlarged with 2005 Imagery

1,320 Feet

This map was created for general planning purposes. Public Lands Policy and Planning compiled it from data sets available at the time of analysis; current conditions may differ.

Apr 10, 2007

Legend

- Forest Tower Property
- DNR Land

Location Map