885 I

United States Department of the InteriorNational Park Service

RECEIVED

National Register of Historic Places Registration Form

MAY 2 3 1988

NATIONAL REGISTER

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines* for Completing National Register Forms (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

(Form 10-900a). Typ	oe all entries.								
1. Name of Pro	perty								
historic name		ailey E	arm Win	dmill					
other names/site	number								
							-		
2. Location		*					· · · · · · · · · · · · · · · · · · ·		
street & number	Route #	16	······				N/A not f	or publication	on .
city, town	North A						x vicin		
state	Maine	code	ME	county	Somerset	code	025	zip code	04958
					<u> </u>		<u> </u>		04230
3. Classificatio	n		*****					·	
Ownership of Pro	perty		Category	of Property		Number of Re	sources wi	thin Propert	v
X private			☐ buildin			Contributing Noncontributing			
public-local			district				buildings		
public-State			site				sites		
public-Federal			X structu	re		1		structure	s
			object				•	objects	•
						1	0	Total	
Name of related r	nultiple prop	erty listing	7.			Number of co			eviouely
N/A	numpio prop	orty noung	,			listed in the N	•	•	•
27, 22						113100 111 1110 11	ational ricg	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
4. State/Federa	al Agency (Certificat	tion						
Signature of cert		reserva	7	mission	5. H. F.	<u> </u>	Date	5/16/1	8.6
State or Federal	***		cron co	EXIDSION					
In my opinion,	the property	meets	does i	not meet the	e National Regis	ster criteria. Se	e continuati	on sheet.	
Signature of con	nmenting or ot	her official					Date)	
State or Federal	agency and b	ureau							
5. Nationai Par	k Service	Certifica	tion						
l, hereby, certify t	hat this prop	erty is:		\cap				•	
entered in the	National Re	aister.		/ n	A a			. f	loo
See continu		•		atruk	Andrus			6/28	1/88
determined eli	gible for the	National						T	$T^{}$
Register. S	-								<i>I</i>
determined no									
National Regis	_								
removed from	the National	Register.							
other, (explain		_						·	
									·
					Signature of the	Keener		Date of	Action

6. Function or Use					
Historic Functions (enter categories from instructions) Industry/Waterworks	Current Functions (enter categories from instructions) Vacant/Not in Use				
That of y made works					
					
7. Description					
Architectural Classification (enter categories from instructions)	Materials (enter categories from instructions)				
	foundation Concrete				
Other: Windmill	walls Wood/Shingle				
	roof Metal/Copper				
	other Octagonal Shape with Open				
	Observation Deck				

Describe present and historic physical appearance.

The Bailey Farm Windmill is a tapered octagonal frame structure covered in wood shingles and capped by a domed copper clad roof. It retains a gallery supported by large brackets as well as much of its apparatus. The tower occupies a small rectangular lot and overlooks open fields to the north and east and the Carrabassett River to the south.

Resting on a concrete foundation, the windmill has a flared base that extends to the hip roof of the small entryway. This entrance is located on the west face. Four of the structure's eight sides are punctuated by a single narrow six-pane window, each of which is located at a different height corresponding to the interior stair. The broad eight-sided gallery, whose brackets spring from the tower wall edges, rests below observation openings that are located in each side. A balustrade composed of slat balusters rings the gallery. The octagonal roof has a metal cornice and a short spire that supports the rotating mechanism and carriage. The wheel itself has six metal spokes, but they no longer retain their wooden paddles.

Unlike its more highly embellished exterior, the windmill's interior is very utilitarian in its design. The enclosed stairs are located between the exterior walls and an interior partition, both of which are sheathed in narrow tongue-and-groove boards. These walls sheltered a central rotating shaft which has since been removed. A handrail is attached to the exterior wall with iron brackets. At the base of the central shaft is a shallow dug well; a frame support is located mid-way up the tower; and a platform of narrow boards forms the cap.

icance of nationali	_	erty in r			propertion	s:		
<u> </u>				X loc	ally			
~	XC	□D						
А □В	□с		□ E	□F	□G			
	-			-	icance		_	icant Dates 1905
			Cultural N/A	Affiliation	on			
					r			
r		A B C m instructions)	m instructions)	m instructions) C. 19 Cultural N/A Architectors	m instructions) Period of Signif C. 1905 Cultural Affiliation N/A	Period of Significance C. 1905 Cultural Affiliation N/A Architect/Builder	Period of Significance C. 1905 Cultural Affiliation N/A Architect/Builder	Period of Significance C. 1905 C. Cultural Affiliation N/A Architect/Builder

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

Believed to have been erected in 1905 by an as yet unknown builder, the Bailey Farm Windmill is an unusual octagonal frame structure that resembles, quite notably, the Portland Observatory (N.R. 4/24/73) of 1807. Constructed on the farm of Benjamin and Chester Bailey, the windmill is a prominent local landmark in the Somerset County town of North Anson. It is being nominated to the National Register under criterion C for its distinctive design.

Windmills are among the most unusual agricultural structure types that survive on Maine's dwindling number of farmsteads. Although their original distribution may never be known, today they are rarely visible. Little has as yet been uncovered in documentary sources to indicate the role of windmills in the state's agricultural development. Discussion as to their use and construction are curiously absent from the annual reports of the Board of Agriculture; reports which at other times addressed topics ranging from barns, machinery and farm layout, to bird houses. On the other hand it is evident that as early as the 1890s the state's leading agricultural periodical, The Maine Farmer, carried illustrated advertisements for mail order windmills. Finally, an examination of dozens of late nineteenth and early twentieth century documentary photographs of rural landscapes from across the state shows, more often than not, the conspicuous absence of such structures. One may conclude that they have never been important components of Maine farms. In any case, most of those which are extant are of open metal frame construction, making the octagonal wooden structure on the Bailey Farm particularly notable.

The farm on which this windmill was built was owned by the brothers Benjamin and Chester Bailey for a number of years up to 1908 when it was sold. An accompanying house and barn burned about 1915. Tradition holds that the Baileys were prominent local farmers, although specific information about the scale and nature of their operation has not been found. However, they may have had some relationship with North Anson's Carrabassett Stock Farms, an enterprise whose superintendant from 1902 until 1915 was one C. V. Bailey. The 1905 date ascribed to the windmill's construction derives from a mark under one of the steps. Unfortunately, the Somerset Reporter's North Anson correspondent did not report on its construction in either 1904 or 1905. it apparently remained in use until the 1920s although the well continued to supply water via a gasoline powered engine.

See	contin	nuation	sheet

9. Major Bibliographical References	
Bailey Farm Windmill file, Maine Historic	Preservation Commission.
	ative Manual. Portland: Grenville M. Donham
1902 1910.	
	e de la companya de La companya de la co
Previous documentation on file (NPS):	See continuation sheet
preliminary determination of individual listing (36 CFR 67)	Primary location of additional data:
has been requested previously listed in the National Register	X State historic preservation office☐ Other State agency
previously determined eligible by the National Register	Federal agency
designated a National Historic Landmark	Local government
recorded by Historic American Buildings Survey #	University Other
recorded by Historic American Engineering	Specify repository:
Record #	
10. Geographical Data	
Acreage of property Less than 1	
UTM References A [1,9] [4 2,6 5,1,0] [4,9 6,7 8,7,5]	B
Zone Easting Northing	Zone Easting Northing
C L L L L L L L L L L L L L L L L L L L	
	See continuation sheet
Verbal Boundary Description	
The nominated property of less than one action 168.	re occupies the Town of Anson tax map 23,
	See continuation sheet
Boundary Justification	
The boundary embraces the windmill structure	re and the small rectangular lot on which
it has always stood. Because this lot is r	now separated from the remainder of the
farm and since the other buildings have no this component is included.	historic/architectural significance, only
	See continuation sheet
11. Form Prepared By	
name/title Kirk F. Mohney, Architectural His	
organization Maine Historic Preservation Commi	005 /000 0100
street & number <u>55 Capitol Street</u> , Station #65 city or town <u>Augusta</u> ,	telephone <u>207/289-2132</u> state <u>Maine</u> zip code <u>04333</u>
city or town <u>Augusta</u> ,	state Maine zip code U4333