

Massachusetts Cultural Resource Information System

Scanned Record Cover Page

Inventory No:	SBR.30
Historic Name:	Southborough Town House
Common Name:	
Address:	17 Common St
City/Town:	Southborough
Village/Neighborhood:	Southborough
Local No:	54-4
Year Constructed:	
Architect(s):	Barney, George F.; Blair, John; Esty, Alexander Rice; Hyde, Curtis; Leach, M.; Strauss, C. W.
Architectural Style(s):	Italianate
Use(s):	Town Hall
Significance:	Architecture; Art; Community Planning; Politics Government; Recreation
Area(s):	SBR.AG: Southborough Town Center SBR.A: Main Street Area
Designation(s):	
Building Materials(s):	Roof: Asphalt Shingle Wall: Brick; Stone, Cut; Wood; Sandstone; Concrete Unspecified Foundation: Stone, Cut; Granite

The Massachusetts Historical Commission (MHC) has converted this paper record to digital format as part of ongoing projects to scan records of the Inventory of Historic Assets of the Commonwealth and National Register of Historic Places nominations for Massachusetts. Efforts are ongoing and not all inventory or National Register records related to this resource may be available in digital format at this time.

The MACRIS database and scanned files are highly dynamic; new information is added daily and both database records and related scanned files may be updated as new information is incorporated into MHC files. Users should note that there may be a considerable lag time between the receipt of new or updated records by MHC and the appearance of related information in MACRIS. Users should also note that not all source materials for the MACRIS database are made available as scanned images. Users may consult the records, files and maps available in MHC's public research area at its offices at the State Archives Building, 220 Morrissey Boulevard, Boston, open M-F, 9-5.

Users of this digital material acknowledge that they have read and understood the MACRIS Information and Disclaimer (<http://mhc-macris.net/macrisdisclaimer.htm>)

Data available via the MACRIS web interface, and associated scanned files are for information purposes only. THE ACT OF CHECKING THIS DATABASE AND ASSOCIATED SCANNED FILES DOES NOT SUBSTITUTE FOR COMPLIANCE WITH APPLICABLE LOCAL, STATE OR FEDERAL LAWS AND REGULATIONS. IF YOU ARE REPRESENTING A DEVELOPER AND/OR A PROPOSED PROJECT THAT WILL REQUIRE A PERMIT, LICENSE OR FUNDING FROM ANY STATE OR FEDERAL AGENCY YOU MUST SUBMIT A PROJECT NOTIFICATION FORM TO MHC FOR MHC'S REVIEW AND COMMENT. You can obtain a copy of a PNF through the MHC web site (www.sec.state.ma.us/mhc) under the subject heading "MHC Forms."

Commonwealth of Massachusetts
Massachusetts Historical Commission
220 Morrissey Boulevard, Boston, Massachusetts 02125
www.sec.state.ma.us/mhc

This file was accessed on:

Thursday, July 07, 2016 at 5:32: PM

FORM B - BUILDING

Assessor's number

USGS Quad

Area(s)

Form Number

Massachusetts Historical Commission
 Massachusetts Archives Building
 220 Morrissey Boulevard
 Boston, MA 02125

54-4

Marlborough

A

30

Town Southborough

Place (neighborhood or village) _____

Southborough centerAddress 17 Common StreetName Southborough Town HousePresent town officesOriginal town offices, meeting hall, libraryConstruction 1870Town ReportsStyle ItalianateBuilder Alexander R. Esty

Material:

Foundation granite blockSill brickRoof asphaltOutbuildings/Secondary Structures none

(on same parcel as Flag School, Town Pound, and playground.)

Major Alterations (with dates) Rear addition for handicap entry and elevator--1990sCondition excellentMoved ☒ no ☐ yes Date N/AAcreage 1.99 acres

Setting Between two churches, overlooking town common. Landscaping and flagpole at front; parking lot to side and rear. Town pound to rear.

Photograph

inventory forms have been completed. Label streets, including route numbers, if any. Attach a separate sheet if space is not sufficient here. Indicate north.

Recorded by Forbes/Schuler, consultantsOrganization Southborough Historical CommissionDate April, 2000

MASS. HIST. COMM

RECEIVED

JUL 03 2000

ARCHITECTURAL DESCRIPTION [] *see continuation sheet*

Describe architectural features. Evaluate the characteristics of this building in terms of other buildings within the community.

The Southborough Town House is a well-preserved two-story, rectangular Italianate brick building, with sandstone trim and a granite foundation of rough-faced blocks. It has a shallow mansard or double-hipped roof, and a profusion of heavily-proportioned, stylish detail that was popular in municipal architecture in the years after the Civil War. The building has a symmetrical, three-bay facade arranged around a projecting, triangular-pedimented center pavilion. The original four-panel doors of the round-arched center entry have been replaced by late-twentieth-century double-leaf wood and glass doors, but the rest of the facade is substantially intact. Two 4-over-4-sash windows flank the pavilion at the first story; the second story has very tall 4-over-4-sash--single on the outer part of the wall, and paired in the center of the pavilion. The five-bay sides of the building have single 4-over-4-sash windows at the ends, and paired 4/4s in the center at each story. On each side, a 6-panel transomed door occupies the north end bay.

Southborough is fortunate that this important municipal building has retained all its distinctive wood and stone architectural trim. The building is ringed by three sandstone string courses and a prominent water table, and large single and paired two-foot-high brackets adorn the broad overhang of the eaves under the molded wooden cornice. About one foot below the main cornice is a wooden architrave molding. Stone quoins articulate the building corners at the first story, and paired, flat stone pilasters flank the main entry. Above the entry is a heavy entablature surmounted by a parapet-like arrangement of alternating stone and brick panels under the central window. The pavilion pediment has a segmental-arched window opening with a heavily-molded stone hood. This opening is now filled with a louvered vent. The surrounds of the other windows are somewhat simpler, consisting of wide stone label moldings at the top, and a pair of volute-like stone brackets at the outer corners of the bottom of the sash. The window bays on the sides of the building are separated by wall pilasters which are sandstone at the first story, brick at the second.

Two heavy, paneled brick interior chimneys rise from each side wall. Another, simpler brick chimney is located at the center of the rear roof slope. Historic photos indicate that the copper-and-glass lantern mounted on a long bracket over the entry is of an early date. The only addition to this building is at the rear, where a two-story-high brick, concrete, and glass enclosure houses the new, handicapped-accessible main entry and an elevator shaft.

HISTORICAL NARRATIVE [x] *see continuation sheet*

Explain history of the building. Explain its associations with local (or state) history. Include uses of the building, and the role(s) the owners/occupants played within the community.

For a hundred and thirty years, this building has been the hub of Southborough's town government, and for many decades, it served several other community functions, as well. This second Southborough Town House was completed in the spring of 1870 as a replacement for a smaller, wood-frame Town Hall that had been built in 1840 on the same site. Beginning in the early 1830s, after the Massachusetts legislature officially ended the connection between church and state which had existed since the colonial era, towns were experiencing increasing conflicts over using their former meetinghouses for town purposes. In Southborough, where the orthodox Congregationalists had separated from the former town church and constructed their own sanctuary on Main Street in 1834, additional tension had been growing over the continued municipal use of the Second Meetinghouse, which was occupied by the Unitarian congregation.

Those tensions were resolved in 1840, when a small Town Hall was constructed on part of the original town common land just west of the Second Meetinghouse. While most of it was occupied by the public meeting hall, when the Fay Library was founded in 1852, its collection was housed in a small room at the rear of the building. (See Form #42).

[x] Recommended for listing in the National Register of Historic Places. *If checked, a completed National Register Criteria Statement form is attached.*

INVENTORY FORM CONTINUATION SHEET

Community

Property

Southborough Southborough Town House

Massachusetts Historical Commission
Massachusetts Archives Building
220 Morrissey Boulevard
Boston, Massachusetts 02125

Area(s)
A

Form No.
30

HISTORICAL SIGNIFICANCE, cont.

In 1869, a fire gutted the building. Plans for its replacement were immediately underway, with town benefactor Joseph Burnett chairing the Building Committee. He also made a large contribution to the building fund. After what appears to have been a brief review of preliminary plans drawn up by architect Elbridge Boyden of Worcester, Alexander Esty, the architect who had been hand-picked by Joseph Burnett to design St. Mark's Church several years earlier, was hired to design a new brick and stone Town House.

Among those who worked on the construction of the building were local stone mason John Blair, who was responsible for the foundation, steps, etc., and brick mason M. Leach. Curtis Hyde, a member of the Building Committee, a master builder and later the longtime custodian of the building, worked many days on the site work, apparently did much of the interior carpentry, and was responsible for a crew of several men. The building was opened in the spring of 1870, with many modern conveniences, including gas lighting, and indoor plumbing for water closets and a downstairs kitchen. Building contracts reveal that the windows originally had shutters, and that at least some of the interior was frescoed, by painter C.W. Strauss. The principal painter for most of the building was George F. Barney. While the main meeting hall occupied the upper floor, the first story of the building was divided into several spaces, including a smaller hall, a Selectmen's room, and the Fay Library.

Over the years, the commodious meeting hall on the second floor was the site not only of town meetings, but of a wide range of functions, including meetings of local organizations, social gatherings and theatrical performances. Town records show that in the 1870s the upper hall was rented out for concerts, lectures, exhibitions, parties, and the occasional ball, which brought in the highest rental fee--\$20 for the evening from 8 p.m. to 1 a.m., and five dollars per hour after that.

The smaller hall on the lower floor was rented at a special rate to the Southborough Farmers Club, but was also a popular site for parties, lectures, exhibits, and a dancing school. These rentals were an important source of revenue for the town. In its first year the upper hall was rented out 24 times, and the lower hall 48.

The building continued to be used for more than municipal purposes well into the twentieth century. In the early 1920s, for instance, the Farmers' Club sponsored silent movies in the upper hall, accompanied by local players on the building's piano.

The grounds of the Town House were also a frequent destination for parades and processions. In 1892, for instance, during President Grover Cleveland's reelection campaign, the candidate was escorted by a large procession from Deerfoot Farm, where he was staying with the Edward Burnetts, to the Town House, where he gave a torchlight speech in front of the building.

Over the course of the twentieth century, spaces within the Town House were gradually specialized and subdivided for town offices, which still occupy the building today.

BIBLIOGRAPHY and/or REFERENCES [] *see continuation sheet*

Maps and Atlases: 1856, 1857 (former Town House); 1870, 1898 (present Town House).

Noble, Richard. Fences of Stone: a History of Southborough, MA. Portsmouth, NH: Peter Randall, 1990.

Town of Southborough: Annual Reports.

Massachusetts Historical Commission
220 Morrissey Boulevard
Boston, Massachusetts 02125

Community Property Address
Southborough Southborough Town House

Area(s) Form No(s).
A 30

National Register of Historic Places Criteria Statement Form

Check all that apply:

☒ Individually eligible ☐ Eligible only in a historic district
☒ Contributing to a potential historic district ☐ Potential historic district

Criteria: ☒ A ☐ B ☒ C ☐ D

Criteria Considerations: ☐ A ☐ B ☐ C ☐ D ☐ E ☐ F ☐ G

Statement of Significance by Forbes/Schuler, Consultants
The criteria that are checked in the above sections must be justified here.

The Southborough Town House is eligible for the National Register at the local level under Criterion A as the center of the town government for 130 years, and for its first several decades as the center of the community's social and organizational life as well.

It also fulfills Criterion C for its well preserved 1870 Italianate architecture, an outstanding example of the work of architect Alexander Esty.

For all the above reasons it is also eligible as a contributing property in a National Register district encompassing the historic residential and institutional meetinghouse center of the town.

The property retains integrity of location, design, materials, workmanship, feeling, setting and association.

PHD 30

(A)	PI SOUTH USGS MAP
-----	----------------------

SURVEY

LOCAL COMMISSION
House, Boston

2. Town Southborough

Street address Common St.

significant to:
Nation

Name Town Hall

Connection with the
(reverse side):

Original use "

Present use "

Present owner Town of Southborough

Open to public Yes

Date 1871 Style

Source of date Town Records

- Trade/industry
- Convention
- Travel/communication
- Military affairs
- Religion/philosophy
- Indians
- Development of town/city

- Art/sculpture
- Education
- Government
- Literature
- Music

3. CONDITION: Excellent Good Fair Deteriorated Moved Altered Added

4. DESCRIPTION

FOUNDATION/BASEMENT: High Regular Low Material:

WALL COVER: Wood Brick Stone Other

ROOF: Ridge Gambrel Flat Hip Mansard bracketed
Tower Cupola Dormer windows Balustrade Grillwork

CHIMNEYS: 1 2 3 4 Center End Interior Irregular Cluster Elaborate

STORIES: 1 2 3 4 ATTACHMENTS: Wings Ell Shed

PORCHES: 1 2 3 4 PORTICO Balcony

FACADE: Gable end: Front/Side Ornament:

Entrance: Side Front: Center/Side Details:

Windows: Spacing: Regular/Irregular Identical/Varied

Corners: Plain Pilasters Quoins Cornerboards

5. Indicate location of structure in relation to
nearest cross streets and other buildings

6. Footage of structure from street
Property has feet frontage on street

Recorder

For

Photo 1-23A Date 1971

SEE REVERSE SIDE

RELATION OF SURROUNDING TO STRUCTURE

SBR.30

1. Outbuildings

2. Landscape Features: Agriculture Open Wooded Garden: Formal/Informal
 Predominant features
 Landscape architect

3. Neighboring Structures

Style: Colonial Federal Greek Revival Gothic Revival Italian Villa Lombard Rom.
 Venetian Gothic Mansard Richardsonian Modern

Use: Residential Commercial Religious Conditions: Excellent Good Fair Deteriorated

GIVE A BRIEF DESCRIPTION OF HISTORIC IMPORTANCE OF SITE (Refer and elaborate on theme circled on front of form)

This handsome brick building was built in 1870 to replace the original Town House which burned in 1868. It still houses the town's governmental offices ①

BIBLIOGRAPHY AND/OR REFERENCE

① HDSC Report 1972.

RESTRICTIONS

Original Owner:
 Deed Information: Book Number Page, Registry of Deeds