THE BEST VIEW IN DANVILLE?
June 19, 2001
One of Danville’s oldest homes may have one of the town’s most stunning views, but it has only had this distinction for the last twenty years or so, give or take. The house is located at 70 Sandown Road on the north side of the hill as you head west from Route 111A. It was most recently known as Orchard Hill Farm, owned by John and Elizabeth McKenna, and is just a stone’s throw from the highest recorded elevation in Rockingham County. The view offers a northern vista of Mt. Pawtuckaway and the Pawtuckaway State Park, and on a clear day extends for more than 80 miles. Although the house has been on this property since the early 1700’s, it has not always been on the exact spot it sits today, and has not always had this spectacular view. In 1760 the property was owned by Gideon Sawyer, who is buried in Ye Olde Cemetery on Route 111A. It stayed in the Sawyer family for at least a century, passing to the Sanborn family, and eventually to Clyde Hennigar, a Massachusetts businessman who used it as a country retreat.

In the early 1980’s John McKenna, a history professor living in Pennsylvania and seeking to return to his New England roots, was searching for such a property on which to start an apple orchard business. Enchanted by the view and the “Currier & Ives setting” (so proclaimed by the real estate brochure description), the McKennas purchased the farm in 1980, leaving the academic world and returning to a more bucolic life. A problem they perceived with the house was that it sat too near the road and the beautiful view of the Pawtuckaway range was almost totally obscured by an ancient barn, situated behind and just north of the house. A decision was made to relocate the house some 200 feet back on the property beside and east of the barn, thus providing an open vista of the mountains. The house needed a new foundation, and as the McKennas planned on using wood as their primary source of heat, the relocation also allowed for a modern basement to be built that would provide greater safety for a wood-burning furnace.

The house was jacked up, put on blocks and physically moved in the fall of 1981 and the winter of 1982. It weighed 88 tons. The photo above shows the house on blocks just before it started its journey to the new location. An addition was annexed on the east side with picture windows along the north offering the best vantage of the Pawtuckaways. The antique barn was updated, and an old lean-to shed, originally attached to the east side of the house, was moved back and reattached to the west side of the barn.

The farm had been a viable Baldwin apple orchard in the 19th century, but when the McKennas took ownership there was only one Baldwin apple tree left. They believe most of them perished in the bitter cold winter of 1932.

The McKennas proceeded to plant exotic and specialty apple trees over the next few years, eventually culminating in some 700 to 800 producing trees. They opened for business in 1987 and continued operation into the late 1990’s, when health issues precluded continuing.

The farm has now been sold and new owners will enjoy one of the most spectacular views in Danville from one of its oldest homes.

