

New Hampshire Division of Historical Resources Page 1 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169

Description: Front (south) elevation of house, west
elevation of barn

35. Photo #1 36. Date 8/20/2008

37. Roll #1 Frame #30 Direction: NE

38. Negative stored at: NHDHR

Name, Location, Ownership

1. Historic name: White Farm

2. District or area:

3. Street and number: 52 Fisk Road

4. City or town: Concord

5. County: Merrimack

6. Current owner: John W. & Cynthia
Phillips

Function or Use

7. Current use(s): Residential, plumbing
business

8. Historic use(s): Residential,
agricultural

Architectural Information

9. Style/type: vernacular Queen Anne

10. Architect/builder: Unknown

11. Source:

12. Construction date: ca. 1893-1900

13. Source: Visual analysis, research

14. Alterations, with dates:

15. Moved? no yes date:

Exterior Features

16. Foundation: mortared field stone

17. Cladding: clapboard/scalloped shingles

18. Roof material: asphalt shingles

19. Chimney material: brick

20. Type of roof: gable

21. Chimney location: Rear ridgeline

22. Number of stories: 2½

23. Entry location: right front

24. Windows: 2/2

 Replacement? no yes date:

Site Features
25. Setting: rural

26. Outbuildings: barn& sheds, shop, garage,
corn crib, blacksmith shop, pole barn

27. Landscape features: fields, woodland,
brook and power lines

28. Acreage: 18.2 acres

29. Tax map/parcel: 97/3/2

30 UTM reference: 19.290570 / 4786330

31. USGS quadrangle and scale: Concord, 1:24000

Form prepared by

32. Name: Roger C. Hawk

33. Organization: for Concord Heritage Commission

34. Date of survey: 8/20/2008

New Hampshire Division of Historical Resources Page 2 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169

39. LOCATION MAP : USGS map, not to scale

New Hampshire Division of Historical Resources Page 3 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169

40. PROPERTY M AP & PHOTOGRAPH KEY
:

New Hampshire Division of Historical Resources Page 4 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169

Methods and Purpose
This form was completed as part of a survey of rural agricultural properties within the City of Concord,
a project sponsored by the Heritage Commission. The overall purpose of the project was to raise public
awareness of the city’s rich agricultural legacy through a combination of identification, education,
public policy and preservation planning tools.

Due to limited resources, the survey focused on barns and outbuildings that met all of the following
criteria: (1) were sited on at least 10 acres of land; (2) they were located in a fairly rural area and not
within the city center or an outlying village; (3) the surrounding land retained historic landscape
features, such as open fields, pasture, and stone walls; (4) the outbuildings retained a high level of
integrity from their agricultural era. None of the barns on the St. Paul’s School campus were included. In
addition, a few landmark barns, even if on a small lot, were included. Approximately 45 properties were
included in the survey. Whenever possible, an interior inspection of the buildings was undertaken.

The survey was conducted at the reconnaissance-level. Historic background information was acquired
from questionnaires sent to each property owner, personal interviews, a review of historic maps, and
limited research in local histories. Certainly, additional research data on farms is available from
population and, in particular, agricultural census records, and owners are encouraged to pursue those to
add to this data base.

When properties were part of a larger, agricultural district, the form locates them as such, and a separate
form documenting that historic agricultural neighborhood was prepared.

41. Historical Background and Role in the Town or City’s Development:

John Phillips, the current owner, bought the farm from Martin White ca. 1982. Martin White’s father
was raised by the Shakers in Canterbury and worked at St. Paul’s School. Mr. Phillips said that there
was some indication that there had been a fire that destroyed the original house and barn before White
purchased it and built many of the present structures. Salvaged timbers from the fire could explain the
mixture of framing timbers in the barn. The 1858 map depicts two houses, both owned by Abbotts, in
this location, but the 1892 map shows none, further corroborating the possibility of a fire.

42. Applicable NHDHR Historic Contexts:
51. Mixed agriculture and the family farm, 1630-present.

43. Architectural Description and Comparative Evaluation:

House (ca. 1893-1900): This vernacular Queen Anne, 2½ story, cross-gable home is a common example
of this era in Concord. It has 2/2 double hung windows and a square Queen Anne sash window on the
front (southwest) elevation. Wide cornerboards, window trim and gable returns are present along with
wood clapboards and scalloped wood shingles on the gable front. The shed roofed front porch has been
enclosed, as has the shed roofed porch connecting the house to the barn on the southerly side.

Barn (ca. 1893-1900): This gable front bank barn has a combination of foundation materials including
granite block, poured concrete and concrete block, suggesting a variety of maintenance efforts over
time. The lower level is framed with post and beam timbers. The upper levels and roof are framed with
2x dimensioned lumber. The barn has wood clapboard siding on the west and south sides and vertical
barnboards on the north and east sides. The asphalt shingled gable roof includes two large metal ridge

New Hampshire Division of Historical Resources Page 5 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
ventilators and a ridgepole hay track and a hinged hayloft door on the east side. Sliding barn doors are
present on all but the north side. An unusual 45 degree angled, divided “dutch” door provides access to
the lower level from the southeast corner. The lower level of the barn retains many elements of a cow
milking parlor and horse stalls.

Gable Roof Addition (possibly pre-dates barn): A two story gable roof addition is centered on the north
wall of the barn. This addition has a stone foundation, asphalt roof, vertical board siding with wood
shingle siding in the north gable end. The roofline of this addition does not intersect with the roof of the
main barn, instead there is a built up cricket on the main barn roof to deflect water from the south wall
of this structure. Based on the framing details, this structure may pre-date the main barn.

Shed Roof Extensions (ca. mid-20th century): Two shed roof additons have been constructed off the
northern corner of the barn. The earlier of these additions lies in the corner between the barn and the
gable roof addition. It has a stone foundation, vertical barn board siding and a formed metal roof. The
second shed addition connects to the main barn at its northeast corner. This addition rests on a concrete
block foundation. It is also clad with a formed metal roof and vertical barnboard siding. The southerly
face of this addition has two openings to house tractors and other equipment. Both shed additions have
2 x 4 stud construction.

Garage (ca. 1920s): This 1½ story, gable front, 2 stall garage has hinged garage doors and a lower level
accessed from the back (easterly) side. It sits on a mortared fieldstone foundation. It is clad with
clapboards and asphalt roofing and includes a small metal ventilator centered on the roof ridge. A single
double-hung window is situated in the gable end of the west face. Three 12/12 replacement windows
line the main level of the east face with a single 12/12 window in the gable peak. Two, 6-light fixed
sash are located on the south face. A single story shed roof addition to the lower level is situated on the
east side of the garage and connects the garage to the adjacent blacksmith shop. A brick chimney is
located on the southeast corner of the garage near its junction with the blacksmith shop.

Blacksmith Shop (ca. early 20th century): The 1½ story, gable roof, blacksmith shop is supported by 6x6
sills and rests on a concrete pier and grade beam. It is framed with 2 x4’s and has a 6x6 carrying beam
running parallel to the ridgeline that supports the upper level. It has a sliding barn door on the north face
and 6/6 double hung windows on east and west sides. It is clad with tongue and groove horizontal
siding and a corrigated metal roof. A concrete block chimney provides ventilation for the blacksmith
forge, which is situated on the south end of the structure.

Corn Crib (ca. 1900): A small (approx. 10’ x 10’) corn crib is situated to the east of the barn and
blacksmith shop. It rests on granite posts, has vertical board siding and a metal roof.

Shop (ca. mid-20th century): This gable roof structure lies east of the main barn complex. It rests on a
concrete foundation, has a corrigated metal roof with board and batten siding. It has an overhead garage
door and 2x4 frame construction. A small metal roofed shed lies immediately to the east of the shop.

Pole Barn (ca. mid-20th century): Approximately 300 feet to the east of the house and barn complex, on
the opposite side of Millers Brook, lies a utilitarian pole barn. Its 6x6, 2x4 and 2x6 frame rests on an
exposed granite outcrop. It has weathered horizontal board siding and a corrigated metal roof. The
main structure has three equipment bays and a shed roof addition on the southerly side provides a fourth
bay.

New Hampshire Division of Historical Resources Page 6 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
46. Statement of Integrity:

This assemblage of farmstead and outbuildings, as well as surrounding fields and woodland, retains
integrity of location, design, materials, setting, workmanship, feeling and association.

48. Bibliography and/or References:

Amsden, Grace P., A Capital for New Hampshire. Unpublished manuscript in 3 vols., written between
1930 and 1960.

Bouton, Nathaniel, The History of Concord. Concord: Benning W. Sanborn, 1856.

City of Concord Directories, 1812 -1970.

Lyford, James O., ed., History of Concord, NH. Concord: Rumford Press, 1903, 2 vols.

Maps, Atlases, Plans and Views
1858 Map of Merrimack County. Surveyed by H. E Walling, New York. Published by Smith and

Peavey.
1892 Town and County Atlas of the State of New Hampshire. Compiled by D. H. Hurd and Co., Boston.
2006 Aerial Maps. City of Concord.

Surveyor’s Evaluation

NR listed: individual NR eligible: NR Criteria: A
 within district individual B
 within district C
Integrity: yes not eligible D
 no more info needed E

New Hampshire Division of Historical Resources Page 7 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
Address: 52 Fisk Rd. Date taken: 8/20/2008 Negative stored at: NHDHR

Photo 2 description: Northerly side of barn and sheds with rear wing of house to the right
Roll: 1 Frame: 29 Direction: SE

Photo 3 description: Shed additions on north side of barn with barn ventilators visible on ridgeline
Roll: 1 Frame: 33 Direction: S

New Hampshire Division of Historical Resources Page 8 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
Address: 52 Fisk Rd. Date taken: 8/20/2008 Negative stored at: NHDHR

Photo 4 description: Rear (northeast) view of barn and outbuildings with shop to the far right
Roll: 1 Frame: 35 Direction: SW

Photo 5 description: Barn with shed additions to the right, corncrib in foreground
Roll: 1 Frame: 34 Direction: W

New Hampshire Division of Historical Resources Page 9 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
Address: 52 Fisk Rd. Date taken: 8/20/2008 Negative stored at: NHDHR

Photo 6 description: Blacksmith shop and rear of garage with lower level shed roof addition
Roll: 1 Frame: 32 Direction: SW

Photo 7 description: Garage and blacksmith shop with barn to the left rear
Roll: 1 Frame: 31 Direction: N

New Hampshire Division of Historical Resources Page 10 of 10

INDIVIDUAL INVENTORY FORM NHDHR INVENTORY NUMBER : CON0169
Address: 52 Fisk Rd. Date taken: 8/20/2008 Negative stored at: NHDHR

Photo 8 description: Pole Barn
Roll: 1 Frame: 36 Direction: E

