

Massachusetts Cultural Resource Information System

Scanned Record Cover Page

Inventory No:	SBR.198
Historic Name:	Burnett, Charles Ripley - Warner, David House
Common Name:	Works, Francis Delano - Oland, Johan Warner House
Address:	19 Gilmore Rd
City/Town:	Southborough
Village/Neighborhood:	
Local No:	12-41
Year Constructed:	c 1815
Architect(s):	
Architectural Style(s):	Federal
Use(s):	Agricultural; Dairy; Orchard; Secondary Dwelling House; Single Family Dwelling House
Significance:	Agriculture; Architecture; Recreation
Area(s):	
Designation(s):	
Building Materials(s):	Roof: Asphalt Shingle Wall: Wood Shingle; Wood Foundation: Stone, Uncut; Concrete Unspecified

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:

Friday, July 08, 2016 at 12:56 PM

FORM B – BUILDING

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Assessor's Number USGS Quad Area(s) Form Number

12-41 Marlboro 198

Town SOUTHBOROUGH

Place (neighborhood or village)

19 Gilmore Road

Name Charles Burnett House

Present residential

Original residential

Construction ca. 1815

Conjecture/Noble/Visual

Form Federal

Architect/Builder unknown

Primary Material:

Foundation stone

Wall/Trim wood shingles/wood trim

Roof asphalt

Outbuildings/Secondary Structures dilapidated barn of weathered shingles, 3 windows of 9/6, double barn doors facing west, brackets at wide eave overhang, on dry-laid stone, ca. 1900

Major Alterations (with dates) rear ell, sliding doors at rear, shingle siding - screened porch on right side/rear - all mid 20th c., replacement windows after 1927.

Condition good

Moved ☒ no ☐ yes Date

Acreage One acre

Setting Rural setting next to 18th c. dwelling across from 1950s ranch/capes, and surrounded by new 1990s subdivision, stone wall lining front and side property lines with row of maple trees behind front stone wall

Sketch Map

Draw a map showing the building's location in relation to the nearest cross streets and/or major natural features. Show all buildings between inventoried building and nearest intersection or natural feature. Label streets including route numbers, if any. Circle and number the inventoried building. Indicate north.

Recorded by Schuler/Forbes

Organization Southborough Historical Commission

Date (month / year) 2/00

RECEIVED

JUL 03 2000

BUILDING FORM

ARCHITECTURAL DESCRIPTION

☐ see continuation sheet

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

The five-bay, two-story dwelling rests on a stone foundation, has shingled siding, and is topped by a hipped roof with two interior chimneys. The main block, which is one bay deep, displays a center hall plan and has a shed roof enclosed porch at the rear of the east (right) side and a rear addition that extends from the rear eave and has a long wide nearly flat roof dormer between the two chimneys on the rear elevation. The center entrance has squared tapered pilasters with molded caps that sit on high bases and carry a plain entablature with a bold projecting molded cornice. Over the six-panel door is a half round glazed fanlight. The six-over-six sash are set in plain flat frames with an ovolo molding at the cornice on the second story and small molded lintels at the first story. Other trim is minimal with flat corner boards and plain eaves. On the west (left) side of the dwelling there is a projecting oriel that is part of the rear addition all on a concrete foundation. The rear elevation all of which is new has sliding doors, kitchen windows and a projecting bay, all part of the twentieth century alterations that have eliminated the original rear wall of the house. A photograph labeled 1927 shows the house with shingled siding and two-over-two window sash.

HISTORICAL NARRATIVE

☒ see continuation sheet

Discuss the 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.

Prior to the advent of the railroad in the 1830s and the establishment of the mill villages of Cordaville and Southville taking advantage of the new transportation, the southern part of Southborough had scattered farmsteads and some saw and grist mills. Each of Southborough's four quadrants had a schoolhouse by 1785 for grades one through eight which operated sporadically depending upon growing and harvest seasons. The few dwellings in the southern part of town were along Gilmore, Richards, the southern part of Woodland, and Oregon Roads.

Tradition states that this house was built by the early-nineteenth century owner of 15 Gilmore Road, **Charles Ripley Burnet**, (later spelled Burnett) for his son, Charles Burnet and his wife Keziah Pond of Medway at the time of their marriage in 1815. The Burnets had arrived at this location in the 1780s when Charles Ripley Burnet married Lovina Mathews, daughter of Asahel Mathis (aka Mathews) (1732-1811), whose family owned 15 Gilmore Road for nearly a century. The land for this property was part of the Mathews-Burnett Farm. **Charles and Keziah Pond Burnet's**, son, Joseph Burnett, was born in this house in 1820. **Joseph Burnett** (1820-1894) lived here at his parents' house through his school days including commuting by horse and wagon to Worcester to attend the English and Latin schools as well as Worcester Technical College. Eventually he moved to Boston only to return to Southborough in 1848 after which time he contributed greatly to Southborough as founder of St. Mark's School as well as St. Mark's Church among other important contributions. **Daniel Warner** (1806-1863) is reported to have purchased the property in 1828 from a Joseph Fay. Further research would be necessary to confirm this transaction. Daniel Warner, had been raised by his grandparents, Daniel I. and Grace Warters Warner, due to his own father's death prior to his birth. All three Daniel Warners, grandfather Daniel I. Warner, father Daniel Warner (1777-1806), and son Daniel Warner who lived here for thirty-five years, attended the North School in Boston and after his schooling Daniel Warner's grandfather sent him to Stowe to apprentice to a cooper. Warner moved to Southborough in 1826 to marry Almira Gardner with whom he had eight

INVENTORY FORM CONTINUATION SHEETTown
SOUTHBOROUGHProperty Address
19 GILMORE ROAD
Area(s) Form No.MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

198

HISTORICAL NARRATIVE (Continued)

children. Warner's wife, Almira, died in 1852 and Warner married Harriet Hapgood Gould (d. 1902) with whom he had two more children. The Federal Agricultural Census of 1850 accounted for Warner's real estate assessment to be \$1800. He owned 67 acres and grew rye, Indian corn, and Irish potatoes and made 400 pounds of butter. This production appears to be common among the 107 Southborough farmers recorded in the Agricultural Census of 1850. The late nineteenth century owner was **Francis Delano Works** (1837-1911) who was assessed in 1874 and again in 1894 for two cows, a house, storehouse, and a 17 acre farm. F.D. Works was the son of Nathan and Maria Works who lived at 21 Richards Road. According to the 1909 Assessor's Report, Francis D. Works, a 72-year old musician, still owned this 17-acre farm with a house and storehouse. In the 1920s this property was owned by movie actor, **Johan Warner Oland** (1880-1938), who rose to fame when he was cast as Charlie Chan in seventeen movies. Oland and his wife purchased this property by 1921 and may have lived here year-around for some time as Warner Oland was listed in the assessors report as a farmer in 1921. They called it Smoke Tree Lodge for the large specimen smoke tree that was on the front lawn. Also they planted the rows of sugar maples along the stone walls separating this farm from the John Mathews House next door at 15 Gilmore Road. Later in the 1920s and 1930s it was a summer home or vacation retreat for the Olands who called it "Smoke Tree Farm" for the large smoke tree on the front lawn at that time. Apparently, they had purchased surrounding property because at the time of Oland's death, when on holiday in his home country, Sweden, it was reported that his Southborough place was a 125-acre farm with two modest buildings and an apple orchard. Oland and his wife, who were estranged at the time of his death, had converted a barn to an artist studio by placing four large windows in the north side of the barn. Both are reported to have enjoyed painting here. The existing barn does not have evidence of windows in the north side and does not appear to have been converted, thus it may have been another building that no longer exists. Two months after Oland's death, according to a newspaper article, Harrison H. Schaff, of 15 Gilmore Road, purchased ten lots in the Rural Cemetery including perpetual care in the name of Warner Oland. Newspaper articles account for his ashes being buried here after the purchase, however, his obituary written at the time of death stated that he would be buried in his home country of Sweden as he wished. A large irregularly cut roundish stone marking Oland's resting place is visible from Cordaville Road in the Rural Cemetery. It is interesting to note that this property and the John Mathews, Jr. House at 15 Gilmore Road, were used as summer houses in the early twentieth century. It was not uncommon in the early 1900s for eighteenth and nineteenth century farmhouses in outlying towns to be purchased as summer houses.

BIBLIOGRAPHY and/or REFERENCES☒ *see continuation sheet*

Assessor's Records: 1860, 1870, 1881, 1894, 1897, 1909, 1921.

Atlases/Maps; 1831, 1857 (D. Warner), 1870 (F. Works), 1898 (F.D. Works).

INVENTORY FORM CONTINUATION SHEET

Town
SOUTHBOROUGH

Property Address
19 GILMORE ROAD
Area(s) Form No.

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

198

BIBLIOGRAPHY and/or REFERENCES (continued)

Directories: 1900, 1903.

Noble, Richard. Fences of Stone.

Southborough Historical Society. Old Southborough: A Photographic Essay.

Southborough Historical Society, vertical files.

Southborough Library, vertical files.

Vital Records to 1850.

☒ Recommended for listing in the National Register of Historic Places. *If checked, you must attach a completed National Register Criteria Statement form.*

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Community Property Address
SOUTHBOROUGH 19 GILMORE RD.

Area(s) Form No.

	198
--	-----

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

The Charles Burnett House is representative of early nineteenth century dwelling and is associated with its neighbor the John Mathews House because it was built by a descendant of the Mathews nearly a century later to accommodate expanding families. It retains defining architectural features and is eligible for National Register listing in association with the neighboring property. It retains integrity of location, design, materials, workmanship, association and feeling.

(Attach photo here)

198
502
Southborough
19 Gilmore Rd
me
original & present dwelling
present owner Arthur MacFarlane
1978 Harry Wingate (VT)
open to public
ate Style
ource of date
rchitect

OR part of Area #

3. CONDITION Excellent Good Fair Deteriorated Moved Altered Added

4. DESCRIPTION

FOUNDATION/BASEMENT: High Regular Low Material Fieldstone

WALL COVER: Wood Shingles Brick Stone Other

ROOF: Ridge Gambrel Flat Hip Mansard
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 Kitchen added

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 $\frac{1}{4} \times \frac{2}{2}$

Corners: Plain Pilasters Quoins Cornerboards

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

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

Recorder

For

Photo # 5-22 Date 1971

SEE REVERSE SIDE

RELATION OF SURROUNDING STRUCTURE

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)

Movie actor Warner Oland (Charlie Chan) Summer house

BIBLIOGRAPHY AND/OR REFERENCE

1870 Atlas - F. Works

RESTRICTIONS

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