

The Maryland State House

This is the third state house to stand on State Circle. The first one was built soon after the capital of Maryland moved to Annapolis from St. Mary's City but it burned in 1704. The second state house was completed in 1709; 60 years later it was too small for the colony's growing government and was too dilapidated to be renovated. The cornerstone for this new building was laid by Royal Governor Robert Eden in 1772 and the building was first used by the Legislature in 1779. The architect of State House was Joseph Horatio Anderson and the builder, known as the "undertaker," was local merchant Charles Wallace.


Front Elevation of the State House, by Joseph Horatio Anderson (d. by 1781)

This is one of the drawings used by Charles Wallace to build the State House. In 1774, a violent storm blew off the roof soon after it was completed. Soon after, the presence of British warships in the Bay sent the workmen packing, many of whom never retuned. It was not until 1779 that Wallace turned the building over to the Legislature, seven years after the

John Work Garrett Collection of The Johns Hopkins University

cornerstone was laid.


House was made with the aid of a 'drawing machine." Peale intended o paint a panorama of the city as seen from the State House dome with a perspective view of the State House in the middle. He completed only two views. The drawing is important because it indicates the colors of the State House and neighboring buildings. Maryland State Archives


1. Front View of the State-House Br. at ANNAPOLIS the Capital of MARYLAND.


Maryland State Archives

This engraving was published in the February 1789 issue of the Columbian Magazine. In addition to the new State House with its recently completed dome, on the far left is the home of Annapolis cabinetmaker John Shaw. To the right are the Old Council Chamber and Ball Room, the octagonal outdoor privy, known as the "public temple," and the Old Treasury Building. The color was added by another hand in the 19th century.


Bird's Eye View of Annapolis, by Edward Sachse (1804-1873), c. 1858 This shows Annapolis at the eve of the Civil


War. With the exception of the establishment of the Naval Academy in 1845, Annapolis did not experience any of the dramatic growth that naracterized Baltimore in the 19th century. As one writer put it, the Earth's axis must urely be Annapolis. "It should be called the pivot city...for while all worlds around t revolve, it remains stationary."


Court of Appeals, c. 1902

View of the Court of Appeals Chamber on ne second floor of the State House, just before ruction of new court house across the street from the State House. During much of the 19th century, all three branches of Maryland vernment were in the State House.


Maryland State Archives

been used continuously by the same

branch of government since 1779.

This floor plan of the State House accompanied


Exterior view of the 1902-05 annex designed by the Baltimore architectural firm of Baldwin and Pennington.

Maryland State Archives

