

FINDING AID

Lowell Historic Preservation Commission Records 1971-2011 (bulk dates: 1978-1995)

Prepared by
Margaret Welch, Ami Krawczyk, and Melissa Arnett
2012

National Park Service

Catalog Number: LOWE 16552

Cover Images:

Map of Park and Preservation Districts and the Fairburn Building, 10 Kearney Square. Illustrations from Preservation Plan, 1980, Photo Box 7, Fldrs 8 and 9.

TABLE OF CONTENTS

TABLE OF CONTENTS..... i

COPYRIGHT AND RESTRICTIONS..... ii

HISTORY1

SCOPE AND CONTENT.....4

HIERARCHY5

SERIES DESCRIPTIONS.....7

CONTAINER LIST

I. Pre-Commission Records, 1976-1978.....13

II. Central Files, 1987-1995.....13

III. Administrative Files, 1980-199521

IV. Cultural Programs, 1980-1995.....22

V. Planning, 1979-199530

VI. Architectural, 1979-1995.....64

VII. Development Projects, 1979-199585

VIII. Publications, 1977-1995.....113

IX. Photographic Materials, 1977-1995.....115

Audio-Visual Materials Separated from Collection.....116

Photographic Materials Separated from Collection.....117

Oversize Materials Separated from Collection.....117

COPYRIGHT AND RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials. The various state privacy acts govern the use of materials that document private individuals, groups, and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group, or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, or research, or teaching
- criticism, commentary, or news reporting
- as a NPS preservation or security copy
- as a research copy for deposit in another institution

If a user later uses a copy or reproduction for purposes in excess of "fair use," the user may be personally liable for copyright, privacy, or publicity infringement. This institution's permission to obtain a photographic, xerographic, digital, or other copy of a document doesn't indicate permission to publish, exhibit, perform, reproduce, sell, distribute, or prepare derivative works from this document without first obtaining permission from the copyright holder and from any private individual, group, or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell, or otherwise distribute the item must be obtained by the user separately in writing from the holder of the original copyright (or if the creator is dead from his/her heirs) as well as from any individual(s), groups, or corporations whose name, image, recorded words, or private information (e.g., employment information) may be reproduced in the source material. The holder of the original copyright isn't necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy, or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law.

ACKNOWLEDGEMENTS

The Northeast Museum Services Center staff would like to express their gratitude towards the staff at Lowell National Historical Park for their assistance in carrying out this work. In particular, thanks must go to Museum Specialist Jack Herlihy and Chief of Cultural Resources and Programming David Blackburn for all their help. The Park generously provided a processing area, and Administrative Officer Diana Shiba aided greatly in managing the project funding. The assistance of the Park's Museum Aide Ami Krawczyk in cataloging the records has been invaluable; special thanks goes to her.

HISTORY

Establishment and Objectives

The Lowell Historic Preservation Commission was established in the 1978 legislation creating the Lowell National Historical Park. The Commission was to create a Preservation Plan and to set standards for the historic preservation efforts in the Park zone (part of the downtown, the Wannalancit Textile Company area, and the canal system) and the Preservation District around the Park of over 800 properties. The Commission was to focus rehabilitation efforts on ten historically important buildings mentioned in the Legislation. Another important goal was to aid the Park in telling the human history of Lowell's industrial past.

The national park concept had been growing since 1968 when Lowell educator J. Patrick Mogan of the Human Services Corporation, a City of Lowell educator, conceptualized an "urban park" in which Lowell's citizens celebrated their immigrant pasts and industrial city. Other civic leaders were intrigued with a park's promise of tourism and development. The State of Massachusetts developed the Lowell Heritage State Park to promote the canal system's recreational and historical potential. In a similar effort, the City of Lowell created a Historic Canal District. The federal Lowell Historical Canal District issued detailed recommendations for a national park; these recommendations were recognized in the Park's enabling legislation and became the focus for the Commission's activities.

Development Projects

The Commission was unlike other park partners in that it received yearly appropriations to develop major projects. It had been given the power to lease and acquire properties; in contrast, the Park could only acquire property by gift. The Commission, therefore, acted on behalf of the Park to rehabilitate properties for the Park's use, to create a trolley transportation system, and to develop pathways along the canals.

The first major project completed was Market Mills, the rehabilitation of two mill buildings abandoned by the owners, for affordable housing and the Park visitor center. The Commission worked with the private developer, Market Mills Associates, to create public green space and a courtyard. The Commission also fitted up the remaining ground level spaces for tenants A Brush with History art gallery and studios, the Lowell Telecommunications Corporation, and a food court.

The Commission funded and oversaw the exterior and interior renovations of the Boott Mills Boarding House which became the Mogan Cultural Center, a major Park exhibit space also housing the University of Massachusetts at Lowell Special Collections. The Commission created the Boarding House Park area in front of the Cultural Center. Boott Mills No. 6, now the center for the Park's museum operations, originally had been restored for another owner, the

Wang Laboratories, with funding from the Commission (the Wang eventually sold the building to the Commission which donated it to the Park). The Commission also funded the stair tower renovations for the Boott Mills buildings.

The Lowell Historical Canal District Report and the enabling legislation mandated a trolley system to run between the Park's venues. The Commission developed the electrified trolley system consisting of Boston and Maine Railroad rehabilitated tracks and new trolley cars. The first two cars were open-sided and built upon undercarriages from Australia. The electrified system began in 1984 with the Park maintaining and operating the cars. One enclosed closed car for yearlong use was built by 1987. The tracks were extended in two major projects with one extension from French Street to the Wannalancit area and the other extension to Eastern Canal Park and the Jack Kerouac Commemorative.

The Commission, along with the Park and state and city entities, participated in what would become known as the Canalway project, the building of walkways and the general enhancement of the canal system. In projects for the revitalization of the Central Street/Pawtucket Canal area, the Boott Mills area, and the Boott Mills Canalway, the Commission developed the types of signage, fencing, and railing typical of the Canalway projects. The Lucy Larcom Park and Prescott Park lining the canals were also rehabilitated.

The Commission noted in its literature that major projects were developed with a cultural component. The Commission oversaw a Mills Girls, an Immigrant, and a labor history exhibit for the Mogan Cultural Center. It was a major sponsor of Lowell's public sculpture program developed in the 1980s. One of the first examples of public art was installed in the Market Mills park area, and others were located to complement the canalways. The purpose of Boarding House Park was to serve as a stage for plays and concerts.

Grants and Loans

The Cultural Programs staff of the Commission supervised the granting of awards in two annual cycles until around 1986 when one round of grants was given yearly. The grants were to relate to the Park's themes or to historical themes of Lowell. Popular topics were immigrants and immigration, the fine and decorative arts and architecture in Lowell, ethnic festivals, and archaeology of local sites. The Cultural Programs staff was also responsible for major funding and general support to public sculpture, to the Folklife Program research project with the Library of Congress, to the New England Folklife Center housed in the Mogan Cultural Center, and to the Center's exhibits.

The Preservation Plan team described in the Plan and Details of the Plan the Commission's building grants and loans programs and created an Index of Properties ranking the buildings' historical significance. The Architectural and Planning staffs developed the standards for design review for the historic rehabilitation with the City of Lowell to guide renovations in the Park and Preservation District. Grants and loans following these standards for buildings listed as nationally important in the Index were given in amounts ranging from the thousands to hundreds of thousands. Commission literature cites the high ratio of private investment as compared to the LHPC public investment in these historic rehab projects.

Aftermath

The Commission successfully lobbied for and obtained an extension of its tenure in the mid-1980s. However, the second effort to extend its services was not acted upon and so the Commission disbanded in mid-1995. The Park continued the Canalway efforts and participated in design review for the Preservation District. The Park, the Lowell Office of Cultural Affairs, and educational institutions fostered Lowell's cultural and arts promotion.

The Commission's staff, led by its Executive Directors Fred Faust, Armand Mercier, and Peter Aucella at various times, had been put together specifically to run development projects and administer grants. The Commission received national awards for the trolley system and waterfront development. It hosted visitors from the United States and the United Kingdom who wanted to learn about its role in Lowell's preservation and rebuilding.

The legacy of the Commission is perhaps most evident in the major development projects for the Park such as the trolley system, the Park's Boott Mills Museum and Mogan Center, and segments of the Canalway. However, the cultural grants program fostered artwork and publications and reinforced the Park's programming in folklife and Lowell history. Much of what is now appreciated as historic downtown Lowell resulted from the Commission's grants and loans enabling its rehabilitation and revitalization.

SCOPE AND CONTENT

*Lowell Historic Preservation Commission Records
1971-2011 (bulk dates: 1978-1995)*

<i>CATALOG NUMBER</i>	LOWE 16552
<i>VOLUME</i>	100 LF
<i>DESCRIPTION</i>	Minutes, correspondence, administration files, and publications including news articles document the activities of the Commission, in particular their funding of historic preservation and cultural grants. A substantial portion of the records relate to the major building and restoration projects the Commission developed for the Lowell National Historical Park.
<i>ORGANIZATION</i>	[Organization]Organized into nine series: I. Pre-Commission Records, II. Central Files, III. Administrative Files, IV. Cultural Programs, V. Planning, VI. Architectural, VII. Development Projects, VIII. Publications, and IX. Photographic Materials. [Arrangement]According to the nature of the materials, the arrangement is chronological or alphabetical.
<i>PROVENANCE</i>	When the Lowell Historic Preservation Commission (LHPC) ceased operations in 1995, its central files and cultural programs records were taken by the Lowell National Historical Park (LOWE) and housed in the Library. Several LHPC employees involved in the development projects continued their careers at LOWE and brought their files with them. After a 2007 archives survey noted these records, they were gathered at a central location in the Park.
<i>RESTRICTIONS</i>	NO
<i>ASSOCIATED MATERIALS</i>	Resource Management Records Lowell National Historical Park.

HIERARCHY

- I. Pre-Commission Records, 1976-1978
- II. Central Files, 1987-1995
- III. Administrative Files, 1980-1995
- IV. Cultural Programs, 1980-1995
 - A. Special Projects, 1985-1995
 - B. Grant Administration, 1981-1993
 - C. Grant Project Files, 1981-1993
 - D. Subject Files, 1977-1994
 - E. Photographic Materials, 1984
- V. Planning, 1979-1995
 - A. General Files, 1979-1995
 - B. Planning Director, 1979-1995
 - C. Preservation Plan, 1979-1995
 - D. Index of Properties, 1979-1995
 - 1. Index , 1979-1995
 - 2. Cultural Resources Inventory, 1979-1995
- VI. Architectural, 1979-1995
- VII. Development Projects, 1979-1995
 - A. Specifications
 - B. Contracts

C. Design and Construction

1. Boarding House
2. Boarding House Park
3. Canals and Canalways
4. Central Street/ Pawtucket Canal Improvements
5. Eastern Canal Trolley Bridge & Prescott Way
6. Gaslight Building
7. Market Mills
8. Mogan Cultural Center
9. Prescott Park/Way
10. Public Art
11. St. Peter's
12. Trolleys
 - a. General
 - b. Tracks (Initial)
 - c. Car Construction
 - d. Track Extensions -- French St.

VIII. Publications, 1977-1995

- A. Published by LHPC
- B. Sponsored by LHPC
- C. Re: Lowell (Including LHPC)

IX. Photographic Materials, 1977-1995

(List of Separated Materials including photographic materials and oversize materials follows)

SERIES DESCRIPTIONS

I. *Pre-Commission Records, 1976-1978*

The legislative history and the report of the Lowell Team outlining preferences for the proposed park are located in this series.

Another source of ideas regarding an urban park in Lowell was the Human Services Corporation. Its records are available at Special Collections, Univ. of Mass. Lowell.

II. *Central Files, 1987-1995*

The Commission adopted the central filing system of the National Park Service so the Commission's official records are marked and filed according to the NPS records schedule.

The minutes of the Commission, the first portion of the Central Files, give the summary of the monthly meetings. In these meetings, the LHPC staff briefed the commissioners drawn from federal, state, and local governments and the community at large about the Commission's development projects and cultural affairs programming. The minutes beginning in 1985 contain the briefing papers from the staff which give extensive information about status of the Commission's many projects and are extremely helpful in determining the chronology of various events. The briefing papers also include photocopies of news articles mentioning the Commission, thus indicating the Commission's relationship to the public.

Another major segment relates to memorandums of agreement, in particular to the Lowell Development and Financial Corporation, a consortium of local banks that administered the preservation loans for the Commission.

Only a small portion of "top-level" records related to planning (D), interpretation (K), and history (H) are located in the Central Files. The research will find those materials in the Planning and Architectural series.

Only a small portion of records related to planning (D), interpretation (K), and history (H) are located here.

III. *Administrative Files, 1980-1995*

In addition to its Central Files, the Commission's administration including its executive director filed documents into folders labeled only with subject headings. A major topic is the ongoing battle to regulate commercial billboards in the Park and Preservation District. The Standard Operating Procedures (SOP) for preservation and cultural program grants and the planning process are also present.

IV. *Cultural Programs, 1980-1995*

Apart from its regular cyclical grants program, the Commission provided major funding for projects related to the themes of the city's immigrant history and the arts. While the Park was to administer the exhibit space in the newly rehabilitated Mogan Cultural Center; the Commission helped to fund and oversee the exhibits featuring immigrant and labor history. Boarding House Park was conceived as a space to display the performing arts. The Commission sponsored several major public sculptures placed at highly visible places at Market Mills and the canalways.

A. *Special Projects, 1985-1995*

Materials re: public art projects' genesis and funding are located here; documentation on the physical locations is also in the Development Projects series.

B. *Grant Administration, 1981-1993*

This sub-series holds the documentation about the formulation of grant criteria as well as the lists of funded projects.

C. *Grant Project Files, 1981-1993*

These files demonstrate the range and variety of the funded grants. They are arranged by grant account numbers.

D. *Subject Files, 1977-1994*

The minutes of the cultural staff are included. A major topic is the lengthy development of a video related to the labor movement for the Mogan Cultural Center.

E. *Photographic Materials, 1984*

V. *Planning, 1979-1995*

The planning staff, including its two Planning Directors, Sarah Peskin, and Christine (Goetting) Briggs, maintained the documentation regarding the Commission's major projects arranged in subject files. These files contain a wealth of background information about the Preservation Plan, the Canalway, transportation in Lowell including the trolley system, and the relationship between historic preservation and economic development. The Development Projects series (see below) documents the projects in the subsequent phases.

The Preservation Plan (see copy in the Publication Series) noted the requirement for an Index of Properties to rate the structures in the Preservation District. The team who prepared the Preservation Plan determined the historic significance of properties within the National Park and Preservation District and created a ranking system indicating those of major national

significance, local significance, and little significance. Those of national significance were eligible for Commission assistance.

The Index's ratings were based on the information collected for the Cultural Resources Inventory. The architectural firm of Shepley, Bulfinch, Richardson and Abbott conducted for the NPS this survey of the individual properties in the Preservation District which was completed by January 1980. The published report and the original surveys with attached photographs are included in this sub-group. (An electronic copy courtesy of LOWE and Special Collections, Univ. of Mass. Lowell is available at <http://uml.edu/cri>.)

A. *General Files, 1979-1995*

B. *Planning Director, 1979-1995*

C. *Preservation Plan, 1979-1995*

D. *Index of Properties, 1979-1995*

1. *Index, 1979-1995*

2. *Cultural Resources Inventory, 1979-1995*

VI. *Architectural, 1979-1995*

The highly interrelated subgroups in this subseries document the activity of Chief Historical Architect Charles Parrott who served throughout the tenure of the Commission. Historical Architects David Bitterman and Lance Kasperian also served on the staff. The staff often provided the preliminary designs and always participated fully in the major development projects, hence the extensive information concerning canals and canalways including field notes and measurements, photoprints, and slides. (The Development Projects series also contains the architects' files, see below).

The staff also administered the historic preservation grants (sometimes called the physical grants as opposed to the cultural grants) and loans program. To obtain the grants or larger loans (run through the LDFC), the projects needed to adhere to the Standards guiding the Preservation District. In addition, buildings applying for certain exterior modifications needed to follow the Standards. Thus, the Commission's architect participated in the design review process for many buildings in historic downtown Lowell and developed the Preservation Grants/Loans, Design Review, and Indexed Buildings files with rehabilitation project documents including drawings. Major buildings such the Bon Marche Building, Early Residence, St. Anne's Church, and Old City Hall are represented.

A. *Field Notes, 1979-1994*

B. *Preservation Grants/Loans*

1. Administration

2. Grant Project Files

C. Design Review

D. Indexed Buildings Files

VII. Development Projects, 1979-1995

The major construction and rehabilitation projects generated considerable documentation including contracts and modifications, correspondence between contractor and the Commission's project supervisors and between Commission administrative, architectural, and planning staffers, copies of land deeds and easements, and design and construction drawings. The projects developed for the Park including the trolley and the canals are in this series (the Planning Files – see above – document the projects' inception). The documentation re: the Gas Light Building, once the offices of the Commission, is included because it is one of the ten buildings singled out for special consideration in the enabling legislation. The files on St. Peter's Church are extensive and demonstrate the considerable involvement of the Commission staff and resources attempting to rehabilitate a historic structure and halt demolition.

A. Specifications

Specifications, often packaged as project manuals, give the special instructions set out to potential bidders in the contract package and thus serve as one of the starting points for approaching the projects. The Commission's architectural staff gathered specifications including those the Commission developed for private properties.

B. Contracts

The Commission had its own contracting officer who followed NPS procedures. These copies were housed separately from other Commission files and thus may be extra Contracting Officer copies. (In addition, copies of the contracts and their modifications were kept in the Design and Construction files by project managers and other Commission staff.)

C. Design and Construction

This sub-series consists of the documents for the projects' actual design and construction. The Commission fostered communication between staff and contractors by placing their files in an area marked for that project during and after the project. Administrative, architectural, and planning files, therefore, are added to the Contracting Officer Representative's documentation, making for extremely detailed histories. Correspondence, contracts and modifications, drawings, project notebooks, manuals, and photodocumentation comprise these files.

1. *Boarding House*
2. *Boarding House Park*
3. *Canals and Canalways*
4. *Central Street/ Pawtucket Canal Improvements*
5. *Eastern Canal Trolley Bridge & Prescott Way*
6. *Gaslight Building*
7. *Market Mills*
8. *Mogan Cultural Center*
9. *Prescott Park/Way*
10. *Public Art*
11. *St. Peter's*
12. *Trolleys*
 - a. *General*
 - b. *Tracks (Initial)*
 - c. *Car Construction*
 - d. *Track Extensions -- French St.*

VIII. *Publications, 1977-1995*

Articles, newsletters, and booklets by and about the Commission make up this series. The Commission's foundation documents including the Preservation Plans and Details suggesting the preservation standards are here. The articles collected by Commission staff reveal the local and national significance of the Park and Lowell's revitalization.

- A. *Published by LHPC*
- B. *Sponsored by LHPC*
- C. *Re: Lowell (Including LHPC)*

IX. *Photographic Materials, 1977-1995*

These items, mostly professional photography of events and places for publicity, were located in a box marked "LHPC Photo Library." The researcher should be aware that most of the Commission photodocumentation for projects is contained in the Planning, Architectural, and Development Projects series.

Audio-visual and oversize paper items were physically removed from the above series with separation sheets indicating the original location in the collection.

CONTAINER LIST

Box 1

I. Pre-Commission

1. The Lowell Team, Phase III Report: Development of the Preferred Alternative, 1 Dec 1976.

See also: Lowell Historic Canal District Commission, Report to Congress, 1977 in Publications.

2. Hearings Before the Subcommittee on Housing and Community Development, Lowell, Mass., 25 Feb 1987.
3. Report on H.R. 11662 (Establishment of Lowell National Historical Park and Commission), 20 March 1978.
4. "President Carter Signs Lowell Park Bill," *Lowell Sun*, 5 Jan 1978. Oversize material removed to OS BX 1, Fldr 1.

II. Central Files Minutes (A40)

5. 26 Dec 1978 - 22 Dec 1980. Interim Planning Committee meeting minutes and Public hearing for draft Preservation Plan notes.
6. 26 Jan 1981 - 19 Dec 1983.
7. 30 Jan 1984 - 23 Sept 1985.
8. 28 Oct 1985.
9. 16 Nov 1985.
10. 04 Dec 1985.
11. 20 Dec 1985.
12. 27 Jan 1986.
13. 24 Feb 1986.
14. 24 Mar 1986.
15. 28 Apr 1986.
16. 02 Jun 1986.
17. 30 Jun 1986.
18. 28 Jul 1986.

Box 2

1. 25 Aug 1986.
2. 29 Sept 1986.

3. 27 Oct 1986.
4. 24 Nov 1986.
5. 15 Dec 1986
6. 26 Jan 1987.
7. 28 Feb 1987.
8. 23 Mar 1987.
9. 28 Apr 1987.
10. 18 May 1987.
11. 22 Jun 1987.
12. 24 Jul 1987.
13. 24 Aug 1987.
14. 28 Sept 1987.
15. 26 Oct 1987.
16. 23 Nov 1987.

Box 3

1. 21 Dec 1987.
2. 25 Jan 1988.
3. 22 Feb 1988.
4. 28 Mar 1988.
5. 25 Apr 1988.
6. 23 May 1988.
7. 27 Jun 1988.
8. 25 Jul 1988.
9. 18 Sept 1988.
10. 24 Oct 1988.
11. 28 Nov 1988.
12. 19 Dec 1988.
13. 23 Jan 1989.
14. 27 Feb 1989.

Box 4

1. 27 Mar 1989.
2. 24 Apr 1989.
3. 22 May 1989.
4. 26 Jun 1989.
5. 24 Jul 1989.
6. 28 Aug 1989.
7. 25 Sept 1989.
8. 23 Oct 1989.
9. 18 Nov 1989.

10. 02 Dec 1989.
11. 18 Dec 1989.

Box 5

1. 22 Jan 1990.
2. 26 Feb 1990.
3. 26 Mar 1990.
4. 23 Apr 1990.
5. 21 May 1990.
6. 25 Jun 1990.
7. 23 Jul 1990.
8. 27 Aug 1990.
9. 24 Sept 1990.
10. 29 Oct 1990.
11. 26 Nov 1990.
12. 17 Dec 1990.

Box 6

1. 28 Jan 1991.
2. 25 Feb 1991.
3. 25 Mar 1991.
4. 29 Apr 1991.
5. 29 May 1991.
6. 24 Jun 1991.
7. 22 Jul 1991.
8. 26 Aug 1991.
9. 23 Sept 1991.
10. 28 Oct 1991.
11. 25 Nov 1991.
12. 23 Dec 1991.

Box 7

1. 27 Jan 1992.
2. 24 Feb 1992.
3. 23 Mar 1992.
4. 27 Apr 1992.
5. 18 May 1992.
6. 22 Jun 1992.
7. 27 Jul 1992.
8. 24 Aug 1992.
9. 28 Sept 1992.
10. 26 Oct 1992.

Box 8

1. 30 Nov 1992.
2. 21 Dec 1992.
3. 25 Jan 1993.
4. 22 Feb 1993.
5. 08 Mar 1993.
6. 29 Mar 1993.
7. 26 Apr 1993.
8. 24 May 1993.
9. 21 Jun 1993.
10. 26 Jul 1993.

Box 9

1. 23 Aug 1993.
2. 27 Sept 1993.
3. 25 Oct 1993.
4. 22 Nov 1993.
5. 20 Dec 1993.
6. 24 Jan 1994.
7. 28 Feb 1994.
8. 28 Mar 1994.
9. 25 Apr 1994.
10. 23 May 1994.
11. 27 Jun 1994.

Box 10

1. 25 Jul 1994.
2. 22 Aug 1994.
3. 26 Sept 1994.
4. 24 Oct 1994.
5. 28 Nov 1994.
6. 19 Dec 1994.
7. 05 Jan 1995.
8. 23 Jan 1995.
9. 27 Feb 1995.
10. 24 Apr 1995.
11. 22 May 1995 [Last meeting].
12. 02 Jun 1995 [Jun and Jul activities].
13. 03 Oct 1995 [LOWE Office of Canalway Development Briefing Paper].

Box 11

Records of Boards (A16)

1. Commission Appts. 1985-1990, Fldr 1 of 2.
2. Commission Appts. 1990, Fldr 2 of 2.

(A1619)

3. Commission Appts. 1988-1992.

Records of Advisory Boards (A18)

4. Mogan Center Advisory Board 1989-1990.

Records of Associations (A22)

5. MCC Community Advisory Board 1987-1989.
6. Commissions, 1993.

Committees (A24)

7. Bells Committee, 1992.

Records of Cooperating Associations (A42)

8. 1992.

Memorandums of Agreements with Other Agencies (A44)

9. LDFC [Lowell Development and Financial Corporation] FY 1979.
10. LDFC FY 1980.
11. LDFC FY 1981.
12. LDFC FY 1982.
13. LDFC FY 1983.
14. LDFC FY 1984.

Box 12

1. LDFC, FY 1985.
2. LDFC, FY 1986.
3. LDFC, FY 1987.
4. LDFC, FY July 1987.
5. LDFC, FY 1988.
6. Lowell Plan – Public Arts Project 1988.
7. Briefing Papers Folklife Center 1989 – 1995.
8. Interagency Agreement - NHP for Mogan 1989 – 1994.
9. Lowell Development and Financial Corporation, FY 1989.
10. The Lowell Plan 1989.
11. Greater Lowell Regatta Festival 1990, Fldr 1 of 3.
12. Greater Lowell Regatta Festival 1990, Fldr 2 of 3.

Box 13

1. Greater Lowell Regatta Festival 1990, Fldr 3 of 3.

2. Emerson College, FY 1990.
3. Lowell Development and Financial Corporation, FY 1990.
4. Merrimack Repertory Theatre-BHP, 1990.
5. Lowell Development and Financial Corporation, FY 1991.
6. Merrimack Repertory Theatre 1991, Fldr 1 of 2.
7. Merrimack Repertory Theatre 1992, Fldr 2 of 2.
8. Lowell Development and Financial Corporation, FY 1992.

Box 14

1. The Lowell Plan, Inc., 1992.
2. City of Lowell Auditorium Draft, 1993.
3. LHPC Folklife Center and LNHP, 1993.
4. Lowell Development and Financial Corporation, FY 1993.
5. Lowell Folklife Project, 1993.
6. Lowell Historical Society, 1993.
7. Merrimack Repertory Theatre, 1993.
8. Middlesex Community College-Cambodian Programs, 1993-94.
9. UMass/Lowell Tsongas Industrial Center, 1993 – 1994.
10. Whistler House Museum 1993-1994 Folder 1 of 3.
11. Whistler House Museum 1993-1994, Folder 2 of 3.
12. Whistler House Museum 1993-1994, Folder 3 of 3.
13. Brush with History 1994.

Box 15

1. Lowell Development and Financial Corporation, FY 1994, Folder 1 of 3.
2. Lowell Development and Financial Corporation, FY 1994, Folder 2 of 3.
3. Lowell Development and Financial Corporation, FY 1994, Folder 3 of 3.
4. Lowell Development and Financial Corporation “Brush with History”, FY 1994 Folder 1 of 2.
5. Lowell Development and Financial Corporation “Brush with History”, FY 1994 Folder 2 of 2.

Box 16

1. New England Quilt Museum, 1994.
2. UMass/Lowell – Center for Lowell History, 1994.
3. UMass/Lowell and LHPC, 1994.
4. Lowell Development and Financial Corporation, FY 1995.
5. Lowell Historical Society 1995, Fldr 1 of 2.
6. Lowell Historical Society 1995, Fldr 2 of 2.
7. Lowell Development and Financial Corporation, FY 1996.

Records of Visits (A60)

8. Visits Including International Guests, 1991-1993.

Freedom of Information Act (A7221)

9. FOIA – Walter Howard, 1991.

Box 17

1. Freedom of Information Act – William McInerney, 1991.

Reports of Dedications (A8215)

2. Mogan Center Dedication, 1987-1989.

Planning Program Records (D18)

3. Preservation Plan, 1989-1990.
4. Boarding House Park Sculpture, 1990.
5. New England Folklife Center, 1990.
6. Planning Process, 1990.
7. Preservation Plan Amendment, 1990.

Development and Maintenance Reports (D26)

8. Canalway Report, 1985
9. Corps of Engineers Merrimack Navigability, 1987.

Other Structures Files

10. Public Art, 1990.

Certificates of Expenditures (F38)

11. Jan 1974-May 1978.
12. Jun 1978 - Aug 1979.

Box 18

1. Aug 1979 – November 1983.
2. Feb 1984 – Jun 1986.

Historic Sites and Structures (H30)

1. Holy Trinity, 1990.
2. 21-27 Kirk Street [Missionary Oblates], 1992-1993.

Historic Preservation Grants in Aid (H36)

1. Exchange Coffee House, 1980.
2. Spaulding (Male Shop) Building (98-100 Central St.), 1982.
3. Nesmith House, 1988-1992.

4. Lawrence Agent's House (119 Hall St.), 1989.
5. Massachusetts Mills Power House, 1989.
6. Executive Building (100 Merrimack Street), 1990.
7. Lowell VMA Building (150 Middlesex St.), 1990.
8. Museum of American Textile History, 1991-1992.

Records of Interpretive Activities (K18)

1. Records of Interpretive Activities, Cultural Grants, 1988.
2. Cultural Grants, 11th Cycle 1989.
3. Cultural Grants and Events 1989.
4. Temporary Exhibits 1989 – 1995.
5. Cultural Grants, 12th Cycle 1990.
6. Cultural Grants, 13th Cycle 1990.
7. Cultural Grants, 14th Cycle 1990.

Box 19

1. Labor Video, 1990.
2. "Martha's Correspondence," 1990 – 1992 [Cultural Programs].
3. Public Art, 1990-1993.
4. "Julie's Correspondence," 1991 [Cultural Programs].
5. Cultural Grants, 15th Cycle 1992.
6. Education/Technical Assistance, 1993.
7. Folklife Center 1993.
8. Folklife Center 1993 – 1995.
9. Julie's Correspondence, 1993 – 1995.
10. "Kerouac," 1993.
11. "Martha's Correspondence," 1993 – 1995.
12. Museum of American Textile History 1993.

Land Use Files (L30)

1. Land Use Files, Mogan Center 1987.

Records of Proposed Areas (L58)

2. Background, Aug 1978 – Nov 1979.

Records of Designated Areas (L60)

3. City Hall Local District, 1973.
4. City Hall N. R. District, 1975.
5. Locks and Canals N.R. District, 1976.

Box 20

1. Merrimack Street, N.R. District, 1979.
2. Historic District Materials, 1981.
3. Historic Districts, General, 1981.
4. Locks and Canals Local District, 1982.

III. Administrative Files

1. Billboard Background, 1987-1991 (Part 1 of 2).
2. Billboard Background, 1987-1991 (Part 2 of 2).
3. Billboard Removal, 1989-1990 (Part 1 of 4).
4. Billboard Removal, 1989-1990 (Part 2 of 4).
5. Billboard Removal, 1989-1990 (Part 3 of 4).

Box 21

1. Billboard Removal, 1989-1990 (Part 4 of 4).
2. Billboards, 1995.
3. Budget FY83, 84 Development Program.
4. Budget Development, 1992.
5. City Agencies and Offices [Historical Commission of the City of Lowell], 1992
6. City Agencies [Coalition for a Better Acre], 1983-1984.
7. City of Lowell Agencies and Offices [American City Corporation], 1981.
8. City of Lowell Agencies and Offices [City Manager] 1979-1981.
9. Commission Activity [Committee Affairs] 1979.
10. Commission Activity [News Articles] 1980.
11. Commission Activity [Public Hearing] March 24, 1980.
12. Commission Activity [Press Releases] 1978-1982.
13. Commission Trip [New Orleans] 1989.
14. Cultural Accounts, 1994.

Box 22

1. Cultural Affairs [Lowell Cultural Alliance], Folder 1 of 2.
2. Cultural Affairs [Lowell Cultural Alliance], Folder 2 of 2.
3. Cultural Budget Summary, 1990-1992, Folder 1 of 2.
4. Cultural Budget Summary, 1993-1994, Folder 2 of 2.
5. Cultural and Educational Site [Specific Projects-Strand Theatre], 1980-1983.
6. Cultural and Educational Staff/Community Projects [Center for Human Development] 1978.

7. Cultural and Educational Staff/Community Projects [Lowell Museum Project] 1981.
8. Cultural and Educational Staff/Community Projects [History Conferences] 1981-1982.
Oversize material removed. See ½ size map folder list.
9. Downtown Façade Program, n.d. [City of Lowell].
10. Federal Agencies—Secretary of Int. [Dept. of Interior] 1980-1981.
11. Federal Legislation and Regulations—LHPC [Public Law] 1980.

Box 23

1. Folklife Center Transition, 1994-1995.
2. Re: Land Issues/ Authority of LHPC Executive Director, 1992-1993.
3. Local Agencies and Offices [The Lowell Plan] 1980-1987.
4. Lowell Festival, 1981.
5. Re: Mogan Cultural Center, 1993-1994.
6. New England Folk Festival, 1993.
7. Notice of Standards for Rehab. and Construction [Federal Register] 1981.
8. Phasedown & Termination – Briefing on H.R. 4448, [Fall 1994?].
9. Re: Preservation Plan Amendment], [1987]-1990.
10. Regional Agencies and Offices [Inter Agency Coordinating Committee], 1982.
11. Regional Agencies and Organizations [Merrimack River Watershed Council], 1983.
12. Standard Operating Procedures: Part I (Staff) – Part III (Administration), ca. 1990.

Box 24

1. Standard Operating Procedures: Part IV (Cultural Grants), ca. 1990.
2. Standard Operating Procedures: Part V and VI (Loans and Preservation Grants), ca. 1990.
3. Standard Operating Procedures: Part VII (Planning Process) and Appendix (Legislation), ca. 1990.
4. Steering Committee, Lowell State Heritage Park, 1987.

IV. Cultural Programs

A. Special Projects

1. Mogan Cultural Center Permanent Exhibits

5. Mill Girls/ Immigrants Exhibit Contract – Photo Exhibit Specifications, [1986].
6. Mill Girls/ Immigrants Exhibit Contract – Artifact Specifications, Vol. I, [1986].

Box 25

1. Mill Girls/ Immigrants Exhibit Contract – Artifact Specifications, Vol. II, [1986].
2. Mill Girls/ Immigrants Exhibit Contract – Text Label Specifications, [1986].
3. Mill Girls/ Immigrants Exhibit Contract – Art Specifications, [1986].
4. Mill Girls/ Immigrants Exhibit Contract – Room Furnishing Specifications, [1986].

Box 26

1. Mill Girls/ Immigrants Exhibit Contract – Audio-Visual Specifications, [1986].
2. Mill Girls/ Immigrants Exhibit Contract – General Fabrication Specifications, 1986].
3. Mill Girls/ Immigrants Exhibit Contract – Immigrant Object Lists, June 1986.
4. Mill Girls/ Immigrants Exhibit Contract – Artifacts Lists, June-Nov, 1986. Part 1 of 3.
5. Mill Girls/ Immigrants Exhibit Contract – Artifacts Lists, June-Nov, 1986. Part 2 of 3.
6. Mill Girls/ Immigrants Exhibit Contract – Artifacts Lists, June-Nov, 1986. Part 3 of 3.

Box 27

1. Exhibit Space Fabrication Proposal, [1987].
2. Mills Girls/ Immigrants Exhibit – Project Documents for Immigrant Exhibit Videos, 1988.
3. Mills Girls/ Immigrants Exhibit – Exhibit Video Technical Evaluation, 1998.

2. Boarding House Park [BHP]

4. Photograph – During Construction, March 1990.
5. Slides – “BHP & Scenery Near It,” ca. July 1990.
6. Slides – [BHP] “With and Without Performers,” ca. July 1990.
7. Photographs – Concerts and Fireworks, ca. 1990.

3. Public Art [see also: Development Projects – Design and Construction – Public Art]

8. LHPC Involvement, 1987-1995. Includes photographs.
9. Robert Cumming, Boarding House Park Sculptures, 1988-1991 (Part 1 of 3). Oversize material removed. See ½ size map folder list.
10. Robert Cumming, Boarding House Park Sculptures, 1988-1991 (Part 2 of 3).
11. Robert Cumming, Boarding House Park Sculptures, 1988-1991 (Part 3 of 3) -- Photographs.
12. Carlos Dorrien, Human Construction, 1988-1989. Includes photographs and slides.
13. Peter Gourfain, Stele for the Merrimack, 1993-1996. Slides included.

Box 28

1. Dimitri Hadzi, Agapetime, 1990-1991. Photographs included.
2. Michio Ihara, Power of Water/ Pawtucket Prism, 1985-1988 (Part 1 of 2). Includes photographs. Oversize material removed. See ½ size map folder list.
- 2a. Michio Ihara, Power of Water/ Pawtucket Prism, 1985-1988 (Part 2 of 2).
3. Mico Kaufman, Homage to Women, 1983-1984. Includes photographs.
4. Ellen Rothenberg, Industry, Not Servitude!, 1989-1996, 2011. Includes photographs and slides.
5. Ivan and Elliott Schwartz, The Worker, [1985]. Includes photographs and slides.

B. Grants Administration

6. Summaries of Grants Cycles 1-10, 1981-1987.
7. Grant Cycle Log, 1981-1986.
8. First Cycle, Spring 1981.
9. Rating System, [Spring 1981].
10. Sixth Cycle, Fall 1984.
11. Seventh Cycle, [Fall-Spring 1985].
12. Eighth Cycle, Fall 1985.
13. Grant Authorizations, 1985-1988.
14. Ninth Cycle, Fall 1986.
15. Tenth Cycle, Fall 1987.
16. Eleventh Cycle, Fall 1988.
17. Twelfth Cycle, Fall 1989 [-Spring 1990].

Box 29

1. Review of Evaluation System, 1981-1989.
2. Secretary of Interior Approval Letters, 1989-1993
3. Revision of Grant Guidelines and Forms, [Aug 1989].
4. Application Procedures, [1989].
5. Grants-In-Progress, 1990, 1992.
6. Thirteenth Cycle, Fall 1990.
7. 14th Cycle, Fall 1991.
8. 15th Cycle, Fall 1992.
9. Correspondence re: Termination of Program, June 1993.

C. Grant Project Files

10. C1015, Franco-American Dance, 1981-1982. (PX1978-1-0107) Includes photographs. Oversize material removed. See ½ size map folder list.
11. C1030, Sacred Spaces: The Spiritual in Folk Art, A Brush With History Gallery and Artists' Studios, 1987-1988.
12. C1051, Working the Water: Life and Labor on Lowell's Canals, 1981-1982. (PX1978-1-0109) Includes booklet.
13. C1057, Songs of Our Own French Heritage, 1981. (PX1978-1-0094) Includes playbill. Oversize material removed (see 1/2-size map folder list).
14. C1077, Religious Architecture of Lowell, 1981-1982. (PX1978-1-0098) Includes books (Vol 1 & 2).

Box 30

1. C1100, Kerouac's Lowell Places - A Guide, 1981. (PX1978-1-0093) Includes brochure.

2. C2044, *If the Falls Could Speak*, 1981. (PX1978-2-0029) Includes playbook. Oversize material removed.
3. C2057, *Ask Me, I Know Lowell*, 1981-1984. (PX1978-2-0028) Includes information folder.
4. C3018, *The First Greek Immigrants in Lowell*, 1982-1983. (PX1978-2-0122) Includes book.
5. C4017, *Lowellia*, 1982-1984. (PX1978-3-0119) Includes playbill.
6. C5001, *A Proud New England Daughter*, 1983-1984. (PX1978-3-0172) Includes draft.
7. C5015, *Fire Service of Lowell*, 1983-1984. (PX1978-3-0170) Includes booklet.
8. C6021, *Eon, the Time-Traveling Computer: A Puppet Show About Lowell's Heritage, The Karesande Players*, 1984-1985.
9. C6027, *Les Habitants: The French Canadians of Lowell*, 1984-1985. (PX1978-5-010[?]) Includes brochure.
10. C6030, *Whistler House Museum Brochure*, 1984-1985. Includes brochure.
11. C6036, *A Day In Lowell's Life*, 1985. (PX1978-5-0103) Includes flyer.
12. C6055, *Face The Music*, 1985. (PX1978-5-0105) Includes booklet.
13. C7044, *Samuel P. Howes: Portrait Painter*, 1985-1986. Includes book.

Box 31

1. C8014, *The Light in the Mill*, 1985-1986. (PX1978-6-0048) Includes photographs, script
2. C8022, *Irish Cultural Week*, 1986. (PX1978-6-0045) Includes photographs, booklet
3. C8033, *Samuel P. Howes Catalogue*, 1985-1986. (PX1978-6-0044) Includes photographs
4. C8043, *Lost Eden/ Lowell Fever*, 1982-1995. (GA1978-3-C019).
5. C8043, *Lost Eden/ Lowell Fever*, 1982-1995. (GA1978-3-C019). Screenplay.
6. C8046, *The Young Artists: Dedicated to the Arts Datebook*, 1985-1986. (PX1978-6-0046) Includes booklet.

Box 32

1. C9013, *The History of Hospital Care in Lowell*, 1986-1987. (CRBIB# 405808) Includes book.
2. C9024, *Bamboo: A Newsletter*, 1986-1988. Includes newsletter.
3. C9028, *Folk Clothing of Twelve Countries*, Flora Smith, 1987-1989.
4. C10-11, *Boott and Massachusetts Mills photodocumentation*, 1988. (Part 1 of 6).
5. C10-11, *Boott and Massachusetts Mills photodocumentation*, 1988. (Part 2 of 6). Includes photographs.
6. C10-11, *Boott and Massachusetts Mills photodocumentation*, 1988. (Part 3 of 6). Includes photographs.
7. C10-11, *Boott and Massachusetts Mills photodocumentation*, 1988. (Part 4 of 6). Includes photographs.

8. C10-11, Boott and Massachusetts Mills photodocumentation, 1988. (Part 5 of 6). Includes photographs.

Box 33

1. C10-11, Boott and Massachusetts Mills Photodocumentation, 1988. (Part 6 of 6). Includes photographs.
2. C10-90, Technology Around the Block, 1987-1989. Includes Photographs, Booklet, Slides.
3. C11-6, Labor of Love, 1988. Includes Photographs.
4. C11-12, Bertha: The Sewing Machine Girl, Merrimack Repertory Theatre, 1987-1988. (MT1978-8-0012) Includes Photographs.
5. C-14-7, Greek Immigrant Chronicles: The Alpha and Omega, 1990-1994. (MT1978-1-0019) Includes Photographs.
6. C-14-22, Latin American Exhibit, 1989-1990. (MT1978-0-0051) Includes Brochure.
7. C-14-67, Tile Design Project for Cross Street Park, 1989-1991. (MT1978-0-0055) Includes Photographs.
8. C-14-83, Acre of Hope . (MT1978-0-0053) Includes Videocassette moved to A-V Storage BX 1, Fldr 4.

Box 34

1. GA1978-1-0016, An Ear for History: The Sound of Lowell, 1990-1991. Includes audio-cassettes moved to A-V Storage BX 2, Env. 1-5.
2. GA(MT)1978-3-0006, Textile Traditions: The Fabric of Women's Lives, 1993-1994. Includes booklet.
3. GA(MT)1978-3-0007, Hands Across the City, 1992-1993. Includes videocassette moved to A-V BX 1, Env 5.
4. GA1978-3-0012, The Venice of the North: An Artist's View, 1992-1993. Includes slides.
5. GA1978-3-C013, Music and Dance of Cambodia, 1993. Includes videocassette moved to A-V BX 1, Env 6.
6. MT1978-0-0043, Irish Culture Week, Irish Cultural Week Committee, 1990.
7. MT1978-0-0050, The Musicmakers: Seamus Connolly and Friends, 1989-1990. Includes videocassette moved to A-V BX 1, Env 7.
8. MT1978-0-0057, A Piece of the Pie, Greater Lowell YWCA, 1989-1990.

Box 35

1. MT1978-0-0058, The Dream Weaver, Eleanor Glaessel-Brown, 1985-1991.
2. MT1978-0-0068, French Canadian Studies Program, Middlesex Community College, 1989-1992. Includes booklet.
3. MT1978-0-0069, The Musical Time Machine, Lowell Musicians Association, 1990.
4. MT1978-0-0075, Art as the Voice of Greek Experience, Charles Nikitopoulos, Univ. of Lowell, 1989-1990. Includes booklet. Videocassette moved to A-V BX 1, Env 8.

5. MT1978-0-0088, Living on the Boott, Stephen Mrozowski and Mary Beaudry, 1989-1995, Folder 1 of 2.

Box 36

1. MT1978-0-0088, Living on the Boott, Stephen Mrozowski and Mary Beaudry, 1989-1995, Folder 1 of 2.
2. MT1078-1-0017, Lincoln in Lowell: A Dramatic Portrayal, 1990-1991. Includes booklet, brochure.
3. MT1978-1-0018, The Lowell Neighborhood Fair, 1991. Includes slides.
4. MT1978-1-0022, Lowell Multicultural Book Project, 1991. Includes brochure, poster.

Box 37

1. MT1978-1-0023, City of Lowell Youth Film Festival, 1991. Includes Photographs.
2. MT1978-1-0025, Bibliographic Treasures of Lowell, 1991-1993. Includes Booklet.
3. MT1978-1-0030, Project KID, 1990-1992. Includes Videocassette moved to A-V Storage BX 1, Env 3, Curriculum Booklet.
4. MT1978-2-0006, A Cambodian Legacy: The Endless Struggle, 1992-1993. Includes Playscript.
5. MT1978-2-0008, Chronicling Memories of Lowell, William Roberts, Univ. of Mass, Lowell, 1992. Includes Booklet.
6. MT1978-2-0009, Publication of St. Jean Baptiste Parish History, 1991-1993. Includes Book.

Box 38

1. MT1978-2-0013, Storyteller in Residence, 1992-1993. Includes Videocassette moved to A-V Storage BX 1, Env 9, Booklet.
2. MT1978-2-0015, 4th Annual Thoreau's Portage White Water Slalom Competition, 1992-1993. Includes Booklet.
3. MT1978-2-0018, Kerouac's Lowell: World and Image, 1991-1993. Includes Brochure.
4. MT1978-3-0010, International Institute of Lowell: A Brief History, 1991-1995. Includes draft.
5. MT1978-8-0009, An Exhibit on the Historic Jewish Community of Lowell, 1987-1989. Includes Flyer.

Box 39

1. MT1978-8-0015, Trolley Art, Arts Magnet School, 1987-1989.
2. MT1978-9-0069, Folk Culture in America: On Stage at the National Folk Festival in Lowell, Mass., Page One Productions, 1988-1989. Includes videocassette moved to A-V BX 1, Env 1.
3. MT1978-9-0070, Greek Festival, Liana Cheney, University of Lowell, 1989. Includes brochure, poster, postcard.

4. MT1978-9-0071, Farm to City: The History of Lowell and Its People, curriculum project, Karen Lougee, St. Jeanne D'Arc School, 1988-1990. Includes photographs.
5. MT1978-9-0072, Through Attic Windows, New England Quilt Museum, 1988-1989. Includes booklet.

Box 40

1. MT1978-9-0073, Sweet Treats and Hidden Treasures, 1989-1990. Includes slides. Audiocassette moved to A-V Storage BX 2, Env. 6.
2. MT1978-9-0073, Book -- Sweet Treats and Hidden Treasures, 1989-1990.
3. MT1978-9-0077, Exterior Signage at the Whistler House, Whistler House Museum of Art, 1988-1989. Oversize material removed (see full-size map folder list).
4. MT1978-9-0078, Youth Film Festival, City of Lowell, 1989-1990. Videocassette moved to A-V BX 1, Env 2.
5. [No File Number], Nesmith House Restoration, 1990-1991 [Exhibit Research]. Folder 1 of 2.
6. [No File Number], Nesmith House Restoration, 1990-1991 [Exhibit Research]. Folder 2 of 2. Includes photographs.

Box 41

1. [No File Number], Public Sculpture Project, 1990-1991. Includes brochure
2. [No File Number], A Sign of the Times: A Short Tour of Some of Lowell's Oldest Businesses and Products, 1990. Includes photographs.
3. [No File Number], Preservation of Cambodian Culture, 1990-1991. Includes photographs.
4. [No File Number], At the Edge, 1993. Includes draft.
5. [No File Number], Comprehensive Evidence for Viking and Gaelic Sites in the Americas and Elsewhere, 1985. Includes draft.
6. [No File Number], Druid Hill Archaeological Excavation Project, 1989. Includes test pit records.
7. [No File Number], The Middlesex Canal, Republican Ideology, and the Process of Emulation, 1984. (CRBIB# 405809) Includes thesis.
8. [No File Number], Cambodian Neighborhood Walking Tour, 1994. Includes walking tour.
9. [No File Number], Historic Lowell Maps, 1986. Includes maps. Oversize material removed (see full size map folder list).
10. [No File Number], Role Play: Why Education is Important. Includes script.
11. PX1978-5-0038 – 0041 and 0043, Immigrant Exhibit Symposium, 1984-1986. Includes transcribed tapes.

Box 42

1. PX1978-1-0095, Community Food and Nutrition Program, Community Teamwork Inc., 1981-1982.

2. PX1978-1-0105, Charms of the Muse: Women in 19th Century American Music, Suzanne Robertson, 1984-1985.

D. Subject Files

1. Contemporary Labor Exhibit, 1989.
2. Folklife Institute Project Budget, Feb-Aug 1994.
3. Re: Labor Exhibit and Video – State Labor Grant, 1987
4. Re: Labor Exhibit – Committee for the American Workers Story, 1977-1993.
5. Re: Labor Exhibit – Scripts and Review, 1987-1989 (Part 1 of 3).
6. Re: Labor Exhibit – Scripts and Review, 1987-1989 (Part 2 of 3).
7. Re: Labor Exhibit – Scripts and Review, 1987-1989 (Part 3 of 3).

Box 43

1. Re: Labor Video – Contractual Obligations, 1988-1989 (Part 1 of 2).
2. Re: Labor Video – Contractual Obligations, 1988-1989 (Part 2 of 2).
3. Re: Labor Video – Completion, 1988-1990.
4. Re: Labor Exhibit Funding from LHPC, June 1985.
5. Re: Labor Video – Timetables and Progress Reports, 1987-1989.
6. Re: Labor Video – Termination of Production Contract, 1988.
7. Re: LHPC Reauthorization, 1987.
8. Lowell Cultural Plan Review Project: Final Report, 1994.
9. Meeting – The Lowell Public Art Collection, May 1988.
10. Mill Workers of Lowell Oral History Project, 1986.
11. Re: Mill Workers of Lowell Oral History Project, 1986.
12. Minutes, Cultural Staff Meetings, Oct 1988-Feb 1992 (Part 1 of 2).
13. Minutes, Cultural Staff Meetings, Oct 1988-Feb 1992 (Part 2 of 2).

Box 44

1. Mogan Cultural Center – Background Material, 1984-1989.
2. Mogan Cultural Center – Drawings and Floor Plans, [1984-1989?]
3. Mogan Cultural Center – Community Advisory Board Minutes and Additional Materials, 1989-1993 (Part 1 of 2).
4. Mogan Cultural Center – Community Advisory Board Minutes and Additional Materials, 1989-1993 (Part 2 of 2).
5. Mogan Cultural Center – Community Advisory Board, 1993-1994.
6. Mogan Cultural Center – Guidelines for Developing and Fabricating a Temporary Exhibit at the Patrick J. Mogan Cultural Center, 1993-1994 (copy 1).
7. Mogan Cultural Center – Guidelines for Developing and Fabricating a Temporary Exhibit at the Patrick J. Mogan Cultural Center, 1993-1994 (copy 2).

8. Mogan Cultural Center – A Visual Guide to the Development & Installation of Your Temporary Exhibit at the Patrick J. Mogan Cultural Center, ca. 1993 (Part 1 of 2). Includes slides.
9. Mogan Cultural Center – A Visual Guide to the Development & Installation of Your Temporary Exhibit at the Patrick J. Mogan Cultural Center, ca. 1993 (Part 2 of 2). Includes slides.

Box 45

1. Mogan Cultural Center – Themes for Immigrants Exhibit, ca. 1986.
2. Public Art, 1987-1994 (Part 1 of 2).
3. Public Art, 1987-1994 (Part 2 of 2).
4. [No Author], Race, the Canon, and Kerouac, ca. 1997.
5. Research by Daley Junior High Students re: the Acre, 1986.
6. Research Paper, “The Jews in Lowell, 1905-1914,” by David Baskin, 1968 [photocopy ca. 1986].
7. Research Paper, “Little Canada,” by Mary Ann P. Roux, ca. 1986.
8. Research Paper, “The Polish Community of Lowell, Massachusetts,” by Jane Leczynski, ca. 1986.
9. Students Interview Their Mill Worker Grandparents, ca. 1986.
10. Summary Report – Franco-American Center, Lowell, Harvard Graduate School of Design, 1979.
11. “And That’s How We Did it in the Mill” – Script for Videotape, ca. 1986.
12. Women’s History Conference, 1993.

E. Photographic Materials

13. Scenes at Market Mills [Publicity Shots?], ca. 1984. Includes photographs.

V. Planning

A. General Files

14. Advisory Council on Historic Preservation [106 Review], 1980-1981.
15. [American Consulting Engineers Council], 1983.
16. Belt Drive Wheel (Lawrence Mfg. Co.) Scope of Preservation Work, Aug 1982.
17. Boarding House – Planning Concept Analysis, 1979.
18. Boott Mill [#6 and Wang Laboratories], 1978-1983 (Part 1 of 2).

Box 46

1. Boott Mill [#6 and Wang Laboratories], 1978-1983 (Part 2 of 2).
2. Boott Mill [#6 and Wang Laboratories] – Rehabilitation, 1980-1981 (Part 1 of 2).
3. Boott Mill [#6 and Wang Laboratories] – Rehabilitation, 1980-1981 (Part 2 of 2).
4. Boott Mill [#6 and Wang Laboratories] – 1981-1982 [Change in Plans].
5. Boott Mill [#6 and Wang Laboratories] – Options for Rehabilitation], 1980-1984.

6. Boundary Changes [Proposed], 1980-1981. Oversize material removed. See ½ size map folder list.
7. Briefing Papers, Feb 1980-Sept 1983. *Highly informative.*
8. Budget/Development, 1989.
9. Budget/Development, 1990-1991.

Box 47

1. Budget [Preparation/Projections], 1980-1987 (Part 1 of 2).
2. Budget [Preparation/Projections], 1980-1987 (Part 1 of 2).
3. Canalway – Budgets, 1987-1988
4. Canalway [Master Plan], 1979-1986
5. Commercial Space and Marketing, 1981-1982
6. Cultural Affairs Plan, ca. 1989
7. [Cultural Agencies] – Paul Marion, *Toward the Next Stage: A Study of Cultural Organizations and Agencies in Lowell, Massachusetts*, Edson Parker Foundation, Sept 1995.
8. Design Review Committee, 19879-1981.
9. Development Projects – St. Anne’s Church, post 1980.
10. Development Projects – Skills Training Center, 1979-1984.
11. Development Projects – Acre Projects, 1980-1983.
12. Development Projects – AHEPA Building, ca. 1980.
13. Development Projects – Appleton Street House (Colburn Block), 1979-1980.
14. Development Projects – Market Mills – Statue, 1981-1983 [Public Art].
15. Development Status Reports, 1979-1980.
16. Downtown Lowell – Retail Business Characteristics, 1980.

Box 48

1. Easements and Restrictions (General Info.), 1979.
2. Economic Development, 1979-1983.
3. Economic Impacts [of Preservation Grants & Loans], 1979-1985.
4. Energy – General, 1979-1980.
5. Environmental Compliance, 1980-1982 [NEPA].
6. Notebook – Environmental Procedures [and Preservation Grant Process], 1979-1980 (Agency Procedures, Internal Guidelines, Applicant Guidelines) (Part 1 of 3).
7. Notebook – Environmental Procedures [and Preservation Grant Process], 1979-1980 (Agency Procedures, Internal Guidelines, Applicant Guidelines) (Part 2 of 3).
8. Notebook – Environmental Procedures [and Preservation Grant Process], 1979-1980 (Agency Procedures, Internal Guidelines, Applicant Guidelines) (Part 3 of 3).
9. Excellence on the Waterfront Award, 1992.
10. “General” [Various Topics], 1979-1983.
11. Historic Buildings – Cleaning, 1980.

12. Historic Buildings – Misc. Information, 1979, 1985.
13. Historic Board – Legislation, 1982-1983.
14. Historic Board – Standards, [1983].
15. History Now [Exhibition Plan: Immigrants, Mogan Cultural Center], 15 Aug 1986.

Box 49

1. Job Signs, ca. 1980.
2. Lowell – The Building Book, 1978.
3. Lowell – The Sign Book, 1983.
4. Lowell Development & Finance Corporation, 1983-1984.
5. The Lowell Plan, 1980-1993.
6. Lowell Promotional Literature, ca. 1985-ca. 1990.
7. Made in U.S.A., 1986-1987 [Film Development Co. Promoting “Lowell Fever”].
8. Maintenance [Canal System], 1987-1988.
9. Market Mills – Downtown Development Awards Competition, 1983.
10. Maps – LHPC Projects, ca. 1980-1989. Oversize materials removed. See ½ size map folder list.
11. “Miscellaneous,” 1986-1989.
12. Materials re: Potential Re-Authorization, 1994. Includes spreadsheet with summary of Preservation Grants and Loans.
13. NPS Environmental [and Economic] Impact Statement, ca. July 1980 [LHPC comments].
14. NPS General Management Plan, 1979-1980.
15. NPS General Management Plan – LHPC Response, 1979-1980.
16. NPS Park Plans, 1979-1980.

Box 50

1. “Photo File” [Photocopies of Lowell Historical Society Images], ca. 1980.
2. Photos (Aerial) – Purchase, 1988-1989.
3. Preservation Plan – Feasibility Overview, Oct 1979.
4. [Preservation] Plan – Final, 1980.
5. Preservation Plan – [Inquiries], 1981-1982.
6. Preservation Plan – Printing, 1980.
7. Preservation Plan – Proposal, May 1979. Includes photographs.
8. Preservation Plan – Materials, 1979-1980. Oversize material removed. See ½ size map folder list.
9. Preservation Plan – Responses to, 1980-1981.
10. Preservation Plan – Schedule – Moore-Heder Team, 1979. Oversize material removed (see full size map folder list).
11. Preservation Plan Amendment (Newsletter), June 1989.
12. [Preservation] Standards, 1980-1982.

13. [Preservation] Standards and Criteria, 1980. Oversize material removed. See ½ size map folder list.

Box 51

1. Public Hearings re: Development of LOWE and Preservation District, [May?]-June 1979.
2. Project Report Memos, 1980, 1984.
3. Residential Façade Reserve Fund, 1980.
4. Revitalization Through Partnership, August 1984 [Annotations].
5. Riverwalk – Conceptual Design [TAMS Engineers], March 1991.
6. Sculpture Information – Power of Water, ca. 1988 [Public Art].
7. Sign Book, 1981, 1984 [Correspondence].
8. Sign Code (General), 1979-1985.
9. Sign Design Review (General), 1980-1982.
10. Special Studies Relative to Visitors Access, Lowell Heritage State Park, Dec 1979.
11. Status Reports [re: Development Projects], 1980-1987.
12. [Structural Engineering Services] – TAMS Engineers, 1986-1995 (Part 1 of 2) [Canals & Canalways, Riverwalk].
13. [Structural Engineering Services] – TAMS Engineers, 1986-1995 (Part 2 of 2) [Canals & Canalways, Riverwalk].
14. Technical [Preservation] Workshops, Jan 1980 (Part 1 of 3).
15. Technical [Preservation] Workshops, Jan 1980 (Part 2 of 3).

Box 52

1. Technical [Preservation] Workshops, Jan 1980 (Part 3 of 3).
2. Technical Workshop, 1980 [Energy Conservation].
3. Technical Workshop, 1981 [Grant Program and Applications].
4. Transportation, 1973-1980 [General].
5. Transportation – Auto Restricted Zones, 1979-1980.
6. Transportation – Bike Paths, 1977-1981 [Sewer Inceptor Line].
7. Transportation – Parking, General, 1979.
8. Transportation – Parking – Dutton St. Lot, 1980-1981.
9. Transportation – Highways, 1979-1981 [Sampson Connector and Dutton St.]
10. Transportation – Street & Pedestrian Improvements, 1980-1983.
11. Trolleys [Proposed Trolley Museum], 1979-1980.
12. Workshop (Staff and Commissioners), Jan 1988.
13. Workshop (Staff and Commissioners), Nov 1988.
14. Workshop (Staff and Commissioners), 1989.
15. Workshop – Canalway Development Program and Commission Termination Workshop, 1993.

Box 53

B. Planning Director

1. Subject Files (Peskin)

1. Billboard Removal, 1984-1987 (Part 1 of 2).
2. Billboard Removal, 1984-1987 (Part 2 of 2).
3. [Building] Grant and Loan Program, 1983-1985 (Part 1 of 2).
4. [Building] Grant and Loan Program, 1983-1985 (Part 2 of 2).
5. Canals and Canalways – Articles, 1985-1986.
6. Canals and Canalways – Boott Canalway, 1980-1988 (Part 1 of 2).
7. Canals and Canalways – Boott Canalway, 1980-1988 (Part 2 of 2).
8. Canals and Canalways – Canalway Facility Ownership Inventories, ca. 1986 (Part 1 of 2).

Box 54

1. Canals and Canalways – Canalway Facility Ownership Inventories, ca. 1986 (Part 2 of 2).
2. Canals and Canalways – Canalway Task Force, 1985-1986 (Part 1 of 2).
3. Canals and Canalways – Canalway Task Force, 1985-1986 (Part 2 of 2).
4. [Canals and Canalways] – Lower Locks Area, [1982].
5. Charts Comparing Lowell Economic Growth [“Fred [Faust] Boards”], ca. 1984.
6. Central Street/ Pawtucket Canal Area Improvements, 1982-1983.
7. Historic District Ordinance, 1984. Oversize material removed (see full size map folder list).
8. Index of Properties, Draft, May 1980.
9. Index of Properties, July 1980 and “A” Buildings, Dec 1983.
10. Index of Properties, 1985 [Changes].
11. Legislation and Lobbying, 1971-1987 (Part 1 of 2) [Re-Authorization].
12. Legislation and Lobbying, 1971-1987 (Part 2 of 2) [Re-Authorization].

Box 55

1. Massachusetts Mills, 1980-1988.
2. Mogan Cultural Center – General, Apr 1988.
3. [Museums Located in Boott Mills], ca. 1988.
4. Potential Museum of Science Satellite at Boott Mills, 1987-1988.
5. Project Management, 1988.
6. Reports – Circulation Planning in Downtown Lowell, NMAC, June 1981.
7. Reports – Downtown Lowell Auto Restricted Zone Feasibility Study, NMAC, Aug 1980 (Vol. I).
8. Reports – Downtown Lowell Auto Restricted Zone Feasibility Study, NMAC, Aug 1980 (Vol. II).
9. Reports – Downtown Lowell Parking Utilization Study, Dec 1979.
10. Reports – Final Environmental Impact Report, John Street Parking Garage, Feb 1990.

Box 56

1. Reports – Land Use Plan, Lowell, Massachusetts, City Development Authority, Dept 1972.
2. Reports – Lowell Transportation Study: Summary Report, Mass. Dept. of Public Works, [1976].
3. Reports – Park Transit and Downtown Circulation, Northern Middlesex Area Commission [NMAC], Jan 1980.
4. Reports – Paths to Revitalization: The Experiences of Four Industrial Communities, Conference Proceedings, Dec 1987.
5. Reports – A Regional Analysis of the Lowell S[tandard] M[etropolitan] S[tatistical] A[rea]: High-Tech Sparks a “Second Industrial Revolution,” [1984].
6. Reports – Sampson Connector Project, U.S. Dept. of Transportation, July 1985.
7. [Status of Projects for National Trust for Historic Preservation “Mill Works” Conference, May 1983].
8. Study re: Public/Private Investment in Lowell, 1984.

Box 57

1. Tenth Anniversary, May-June 1988.
2. Transportation, 1979-1981.
3. Trolley – B[oston] & M[aine] R.R., 1983-1989.
4. Trolley – Burdman, [Kenneth] (Permission), 1983-1988.
5. Trolley – Car (Closed), 1985-1987.
6. Trolley – Car (Open), 1982.
7. Trolley – Rail Car, 1971-1985.
8. Trolley – City of Lowell, 1985-1988.
9. Trolley – Courier [Corporation] (Permission), 1986-1988.
10. Trolley – [Mass. Dept. of Environmental Management], 1984-1987.
11. Trolley – Dept. of Transportation Award for Historic Preservation, 1985-1986.
12. Trolley – Eastern Canal Bridge Study (TAMS Consultants), 1987-1988.
13. Trolley – Eastern Canal Trolley Bridge, 1985-1989 (Part 1 of 2).

Box 58

1. Trolley – Eastern Canal Trolley Bridge, 1985-1989 (Part 2 of 2).
2. Trolley – Eastern Canal Trolley Bridge Test Pits, 1988. Oversize material removed. See ½ size map folder list.
3. Trolley – Fact Sheets, 1986-1988.
4. Trolley – General, 1983-1987.
5. Trolley – Land [and Easements], 1985-1986.
6. Trolley – [Louis T.] Klauder (A/E Services), 1982-1988.
7. Trolley – Lower Locks Extension, 1987.
8. Trolley – Merrimack Properties (Permission), 1984-1987 [French St. Extension].
9. Trolley – “Miscellaneous,” [General], 1984-1986.

10. Trolley – Operations (Statistics), 1984-1987.
11. Trolley – Other Cities, 1985-1988.
12. Trolley – Postal Service Permission, 1987.
13. Trolley – Track Extensions Bid Process, 1987-1988 (Part 1 of 2).
14. Trolley – Track Extensions Bid Process, 1987-1988 (Part 2 of 2).

Box 59

3. Subject Files (Briggs)

1. ‘A’ Rated Buildings in Pres. District, 1990.
2. Abandoned Buildings, 1992.
3. Annual Goals & Evaluation, 1989-1991.
4. B & M Rail Car, 1989-1991.
5. Boardinghouse Park, [1989-1990].
6. Boott Mills, [1989].
7. Briefing Papers, 1995.
8. Budgets, 1990-1995 (Part 1 of 2).
9. Budgets, 1990-1995 (Part 2 of 2).
10. Canals and Canalways – Site Summaries, ca. 1993.
11. Canalway Planning Process, [1989-1993].
12. Canalway Project Timetables, [1989-1993].

Box 60

1. Canalway Street Crossing Study, 1991. Folder 1 of 2.
2. Canalway Street Crossing Study, 1991. Folder 2 of 2. Includes photographs.
3. City Open Scope Plan, 1993-1994.
4. Downtown Lowell Business Association, 1991.
5. Dutton/Thorndike Feasibility Study, 1993. Folder 1 of 2.
6. Dutton/Thorndike Feasibility Study, 1993. Folder 2 of 2.
7. Fact Sheets [Lowell Development, Planning, Projects, and Budgets], 1979-1987.

Box 61

1. Federal Support Subcommittee – Cultural Meetings, 1993.
2. Gatehouse Restoration, 11 May 1990- 26 July 1990.
3. Goals and Evaluation, 1992.
4. Hazardous Waste, 1994.
5. Historic District Building Inventory, 1974-1985.
6. Historic Preservation Act Amendments, 1980.
7. Inventory Report [Physical Inventory and Property Disposal Request Forms], 1995.
8. Land Acquisition Monthly Tasks, [1993-1995].

9. Land Acquisition Parcel Updates, 1995.
10. Land Trading Database, 1993.

Box 62

1. L'Energia Steam Pipe, 1994.
2. Lowell History Trail, 1991.
3. Lowell Mill Smoke Stacks, 1993.
4. LHPC Review of MEPA Filings, 1989-1991. Oversize material removed.
5. Lowell National Historical Park Electrified Trolley System Extension for Public Transit Use – Planning, Operational, and Engineering Feasibility Study, Dec 1996.
6. Lowell Zoning Code, 1986. Oversize material removed.
7. Lower Locks/ Prescott Park, [1985-1988]. Oversize material removed.

Box 63

1. Lower Locks Area Projects, [1980-1981]. Folder 1 of 2.
2. Lower Locks Area Projects, [1980-1981]. Folder 2 of 2. Oversize material removed. See ½ size map folder list. Includes photographic materials.
3. Lower Locks Trolley Extension, [1984-1991]. Folder 1 of 3. Oversize material removed. See full size map folder list.
4. Lower Locks Trolley Extension, [1984-1991]. Folder 2 of 3.
5. Lower Locks Trolley Extension, [1984-1991]. Folder 3 of 3. Oversize material removed. See full size map folder list.
6. Lucy Larcom Park, 1989-1993. Contains Rialto Building feasibility study. Oversize material removed. See full size map folder list.

Box 63A

1. McGinley Hart and Associates, 1990.
2. Meeting Notes and Minutes, 1993.
3. Merrimack Canal Fence, 1990-1992.
4. Mogan Center – Heat Pump, Wheelchair Lift and Reroof, 1991-1992.
5. Monthly Planning Goals and Evaluations, 1989-1990.
6. Monthly Goals and Evaluations, 1991.
7. Monthly Goals and Evaluations, 1994.
8. Monthly Goals and Evaluations, 1995.
9. Multi Objective River Corridor, 1988-1992.
10. NPS-Canal Safety and Operations Plan and Procedures, 1991.
11. National Register Nomination Info, 1992, Folder 1 of 2.
12. National Register Nomination Info, 1992, Folder 2 of 2.
13. Northern Canal Construction Little Canal Research, 1995.

Box 63B

1. Northern Canal Phase I, 1988-1992, Folder 1 of 2.
2. Northern Canal Phase I, 1988-1992, Folder 2 of 2.
3. NMAC-MEPA Review [Northern Middlesex Council of Government], 1993.
4. Other Publications, 1989-1995.
5. Planning and Design Staff – Project Schedules and Assignments, 1993-1994.
6. Planning Goals and Evaluations, 1993.
7. Planning Meeting Agendas, 1994. Folder 1 of 2.
8. Planning Meeting Agendas, 1994. Folder 2 of 2.
9. Planning Meeting Notes (Monthly), 1995.

Box 63C

1. Planning Meeting Notices and Agendas, 1995.
2. Prescott Way Park: Steam Pipe Relocation, 1987-1988.
3. Prescott Way Park, 1989-1993.
4. Publications [*Designer, The Locktender, Economic Indicator*], 1989.
5. Preservation Article Reprints, 1990.
6. Public Art, 1981-1992. Folder 1 of 2.
7. Public Art, 1981-1992. Folder 2 of 2.
8. Regional Transportation Improvement Plan, 1995-1998, Folder 1 of 2.
9. Regional Transportation Improvement Plan, 1995-1998, Folder 2 of 2.
10. Requests for Information, 1989-1995.
11. Retail Committee [Marketing Program for Downtown Lowell Retail District], 1987.

Box 63D

1. St. Peter's Church Rehabilitation, 1991.
2. Sample Scopes of Work, 1988.
3. Scope of Services [Swamp Locks Improvement Plan], 1981.
4. Shattuck Street, 1991.
5. Staff Meeting Notices and Minutes, 1992.
6. Standard Operating Procedures for Planning, [1989?]
7. Status – Solicitors Office, 1994.
8. Swamp Locks, 1990-1994. Oversize materials removed. See full size map folder list.
9. Then and Now Draft Texts, 1993.
10. Then and Now Project [Book about Lowell, Mass.], 1991, Folder 1 of 2.
11. Then and Now Project [Book about Lowell, Mass.], 1991, Folder 2 of 2.
12. Title Attorney Status, 1994.

Box 63E

1. Tyngsborough Open Space Plan, 1989.
2. University of Utrecht Graduate Student Research, 1991.
3. Waysides and Directional Signage, 1991, Folder 1 of 3.

4. Waysides and Directional Signage, 1991, Folder 2 of 3. Oversize material removed. See ½ size map folder list.
5. Waysides and Directional Signage, 1991, Folder 3 of 3.
6. Webster Engineering – Lucy Larcom Park, 1991-1992.
7. Western Canal CPTED Study [Originals and Xerox Copies], 1995, Folder 1 of 2.
8. Western Canal CPTED Study [Originals and Xerox Copies], 1995, Folder 2 of 2.

Box 64

B. Preservation Plan

1. Contract Documents, 1979-1980.
2. Selection of Contractor, May 1929.

C. Index of Properties

1. Index

3. Research Copy, 1 July 1980.
4. Presentation Copy, 1 July 1980.

2. Cultural Resources Inventory

5. Report, Shepley Bulfinch Richardson and Abbott, Cultural Resources Inventory, 1980.
6. Report, Shepley Bulfinch Richardson and Abbott, Cultural Resources Inventory, 1980. Copy 2.

Box 65

1. Appleton Manufacturing Company and Research Report
2. Appleton: No. 1 Cotton House, 217 Jackson St.
3. Appleton: “New Mill” – Mill No. 5, Jackson St.
4. Appleton: site of Coal Pocket, off Jackson St.
5. Appleton: Stable, 6 King St.
6. Appleton: Mill No. 1, 217 Jackson St.
7. Appleton: Mill No. 2, 217 Jackson St.
8. Appleton: Mill No. 3, 217 Jackson St.
9. Appleton: Mill No. 4, 217 Jackson St..
10. Appleton: No. 5 Extension, Corner of Jackson & Revere Sts.
11. Appleton: Mill No. 6, Corner of Jackson & Marston Sts.
12. Appleton: Building No. 7, Corner of Jackson & Revere Sts.
13. Appleton: Dye House, 217 Jackson St.
14. Appleton: Office Building, 217 Jackson St.
15. Belvidere: Woolen Manufacturing Company and Research Report

16. Belvidere: site of Mill No. 1, Foot of Howe Street
17. Belvidere: site of Mill No. 1 Storehouse, Foot of Chestnut St.
18. Appleton: Turbine Building and Boiler House, 259 Middlesex St.
19. Belvidere: Mill No. 2, 645 Lawrence St.
20. Belvidere: Mill No. 2 Storehouse, 645 Lawrence St.
21. Belvidere: Mill No. 2 Second Storehouse, 645 Lawrence St.
22. Belvidere: Mill No. 2 Boiler House, 645 Lawrence St.
23. A History of The Boott Mills Complex
24. Boott Cotton Mills: Mill #1, Foot of John St.
25. Boott Cotton Mills Connector Mill, BTW #1 & #2, Foot of John St.
26. Boott Cotton Mills Counting House, Foot of John St.
27. Boott Cotton Mills Mill #2, Foot of John St.
28. Boott Cotton Mills Mill #3, Foot of John St.
29. Boott Cotton Mills Connector Mill, BTW #3 & #4, Foot of John St. Between Mills #3 and #4.
30. Boott Cotton Mills Mill #4, Foot of John St.
31. Boott Cotton Mills Addition to Mill #4, Foot of John St.
32. Boott Cotton Mills Mill #5 (east & west), Foot of John St.
33. Boott Cotton Mills Mill #6, Foot of John St. and 130 Bridge St.
34. Boott Cotton Mills Mill #7, Foot of John St.
35. Boott Cotton Mills Mill #8, Foot of John St.
36. Boott Cotton Mills Mill #9 (former Cotton House), Foot of John St.
37. Boott Cotton Mills Mill #9 (former Picker House), Foot of John St.
38. Boott Cotton Mills Cotton Warehouse #1, French St.
39. Boott Cotton Mills Cotton Warehouse #2, 42 French St.
40. Boott Cotton Mills Cotton Warehouse #3, French St.
41. Boott Cotton Mills, 92 – 98 John St.
42. Boott Cotton Mills, 190 – 212 French St., 70 – 96 Bridge St.
43. Boott Cotton Mills, 53 Brookings St.
44. Boott Cotton Mills Bridges & Mechanical Fixtures, Foot of John St.
45. Boott Cotton Mills, 93 – 99 John St.

Box 66

1. Bridges = List of 11 locations
2. Bridges: Ouellette Bridge, Aiken St. t the Merrimack River
3. Bridges: Central Bridge, Bridge St. at the Merrimack River
4. Bridges: New Broadway Bridge, Broadway St. at the Pawtucket Canal
5. Bridges: Old Stone Bridge, Broadway St. at Western Canal
6. Bridges: Church Street Bridge, Church St. at the Concord River
7. Bridges: Faulkner Mills Bridge, rear of 576 Lawrence St. over the Concord River

8. Bridges: Merrimack Street Bridge, Merrimack St. at the Pawtucket Canal
9. Bridges: Red Bridge near Pevey & Kyan Sts., over the Pawtucket Canal
10. Bridges: Prescott Yard Railroad Bridge, off Prescott St. over the Eastern Canal
11. Bridges: Rogers Street Bridge, Rogers St. at the Concord River
12. Bridges: School Street Bridge, School St. at the Pawtucket Canal
13. Site of the Chase and the Faulkner Mills – Inventory Form, rear 576 Lawrence St.
14. Site of the Chase and the Faulkner Mills Research Report
15. Kitson Machine Ship (Hamilton Manufacturing Co., off Jackson St.) Research Report
16. Hamilton Manufacturing Co., 48 – 66 Jackson Street
17. Hamilton Manufacturing Company, 68 Jackson Street
18. Hamilton Manufacturing Company, between 68 & 96 Jackson Street
19. Hamilton Manufacturing Company, 96 – 112 Jackson Street
20. Hamilton Manufacturing Company, 142 Jackson Street
21. Hamilton Manufacturing Company Packing Room building, 191 Central St..
22. Hamilton Manufacturing Company Blue Dye House, 30 Market St.
23. Hamilton Manufacturing Company Counting House, 165 Jackson Street
24. Hamilton Manufacturing Company Storehouse, east of 165 Jackson Street
25. Hamilton Manufacturing Company Wheel Room building, off Jackson Street
26. Hamilton Manufacturing Company Mill No. 7, off Jackson Street
27. Hamilton Manufacturing Company Mill No. 6, off Jackson Street
28. Hamilton Manufacturing Company Mill No. 4, 26 Jackson Street
29. Complete Lawrence Manufacturing File for Xeroxing
30. Lawrence Manufacturing Company Research Report, Foot of John Street
31. Lawrence Manufacturing Company Office, Foot of Suffolk Street
32. Kitson Machine Shop – see 491 Dutton Street
33. Lawrence Manufacturing Company Mill No. 3, Foot of Suffolk Street
34. Lawrence Manufacturing Company Mill #7, Foot of Suffolk Street

Box 67

1. Lawrence Manufacturing Company Mill #4, Foot of Suffolk Street
2. Lawrence Manufacturing Company Mill #8, Foot of Suffolk Street
3. Lawrence Manufacturing Company Mill #9, Foot of Suffolk Street
4. Lawrence Manufacturing Company Mill #1, off Suffolk Street
5. Lawrence Manufacturing Company Mill #10, Foot of Suffolk Street
6. Lawrence Manufacturing Company Mill #12, Perkins Street
7. Lawrence Manufacturing Company Storehouse #10, off Perkins Street
8. Lawrence Manufacturing Company Storehouse #12, Foot of Suffolk Street
9. Lawrence Manufacturing Company Storehouse #14, Perkins Street
10. Lawrence Manufacturing Company Mill #2 Annex, Foot of Suffolk Street
11. Lawrence Manufacturing Company No. 1 Engine House, Foot of Suffolk Street

12. Lawrence Manufacturing Company No. 2 Engine House, Foot of Suffolk Street
13. Lawrence Manufacturing Company Boiler House, Foot of Suffolk Street
14. Lawrence Manufacturing Company Bleachery, Foot of Suffolk Street
15. Lawrence Manufacturing Company Mill #6 and Wheel House, Foot of Suffolk St.
16. Lawrence Manufacturing Company Loading Platform, Foot of Suffolk Street
17. Lawrence Manufacturing Company Shops and Stable, off Perkins Street
18. Lawrence Manufacturing Company Locomotive House & Parking Lot, off Perkins Street
19. Lawrence Manufacturing Company Comber building (#16), off Aiken Street
20. Lawrence Manufacturing Company Warper building (#17), off Aiken Street
21. Lawrence Manufacturing Company Yarn Dyeing building (#18), Foot of Suffolk
22. Street
23. Lawrence Manufacturing Company Bridges, Foot of Suffolk Street
24. Lawrence Manufacturing Company Storage Yard site, 141 Hall Street
25. Lawrence Manufacturing Company Agent's House, 119 – 21 Hall Street
26. Lawrence Manufacturing Company site of Boarding Houses, 270 Suffolk Street
27. Lowell Machine Shop, Dutton Street Parking Lot
28. Lowell Machine Shop Research Report
29. Site of Lowell Machine Shop, off Dutton Street
30. Lowell Machine Shop – Pellon Corp. bldg., along Pawtucket Canal
31. Lowell Machine Shop – Pellon Corp. bldg., junct. Pawtucket/Merrimack
32. Canals
33. Lowell Machine Shop – Pellon Corp. bldg., 221 Jackson Street, junction
34. Pawtucket/Merrimack Canals
35. Pellon Corp. bldg., South of 221 Jackson St. (site of Machine Shop Foundry Yard)
36. Saco-Lowell bldg.. #16, 305 Dutton Street (rear)
37. Saco-Lowell bldg.. #14, 221 Jackson Street (rear)
38. Saco-Lowell Shops – Building #15, 305 Dutton Street and 4 Broadway Street
39. Bigelow-Lowell bldg.. #1, off Market Street (Lowell Manufacturing Co. Millyard)
40. Lowell Manufacturing Company Research Report
41. Bigelow-Lowell bldg. #2, 246 Market Street (Lowell Manufacturing Company Millyard)
42. Bigelow-Lowell bldg.. #9, off Market Street (Lowell Manufacturing Co. Millyard)
43. Bigelow-Lowell bldg. #10, off Market Street (Lowell Manufacturing Company Millyard)
44. Lowell Mfg. Co., Lot east of bldg.. #10, off Market Street (partial site of Bigelow-Lowell Building #8)
45. Bigelow-Lowell bldg. #11, off Market Street (Lowell Manufacturing Company
46. Bigelow-Lowell bldg. #13, off Market Street (Lowell Manufacturing Co. Millyard)
47. Bigelow-Lowell bldg. #14, off Market Street (Lowell Manufacturing Co. Millyard)
48. Bigelow-Lowell bldg. #16, off Market Street (Lowell Manufacturing Co. Millyard)
49. Bigelow-Lowell bldg. #16A, off Market Street (Lowell Manufacturing Co. Millyard)
50. Bigelow-Lowell bldg. #17, off Market Street (Lowell Manufacturing Co. Millyard)

51. Bigelow-Lowell bldg. #18, off Market Street (Lowell Manufacturing Co. Millyard)

Box 68

1. Lowell Manufacturing Com. Parking Garage site, off Marker Street (site of Bigelow-Lowell Bldgs.)
2. Lowell Manufacturing Co., 1,2,4,5,7,8 Wamesit Court
3. Massachusetts Cotton Mills Research Report
4. Massachusetts Cotton Mills Section #1 of Mill #1, off Bridge Street
5. Massachusetts Cotton Mills Mill #1 - Sec. #6, off Bridge Street
6. Massachusetts Cotton Mills Mill #1 – Sec. #2, off Bridge Street
7. Massachusetts Cotton Mills Mill #1 – Sec. #7, off Bridge Street
8. Massachusetts Cotton Mills Mill #2 – Sec. #3, off Bridge Street
9. Massachusetts Cotton Mills Mill #2 – Sec. #5, off Bridge Street
10. Massachusetts Cotton Mills Mill #2 – Sec. #4, off Bridge Street
11. Massachusetts Cotton Mills Powerhouse – Sec. #8, off Bridge Street
12. Massachusetts Cotton Mills Picker House – Sec. #9, off Bridge Street
13. Massachusetts Cotton Mills Picker House – Sec. #10, off Bridge Street
14. Massachusetts Cotton Mills Picker House – Sec. #11, off Bridge Street
15. Massachusetts Cotton Mills Napping Bldg. – Sec. #12, off Bridge Street
16. Massachusetts Cotton Mills Cloth Room Bldg. – Sec. #15, off Bridge Street
17. Massachusetts Cotton Mills Waste House – Sec. #16, off Bridge Street
18. Massachusetts Cotton Mills Main Power House – Sec. #18, off Bridge Street
19. Massachusetts Cotton Mills boiler Room B – Sec. #19, off Bridge Street
20. Massachusetts Cotton Mills site of Boiler Rm. A – Sec. #17, off Bridge Street
21. Massachusetts Cotton Mills – Storehouse C, 93 Bridge Street
22. Massachusetts Cotton Mills – Bridges and Head Gates, off Bridge Street
23. Massachusetts Cotton Mills – Boarding House Row, 28 – 56 Bridge Street
24. Lowell City Laundry, 256 Lawrence Street
25. Richmond Mills Storehouse, 280 Lawrence Street
26. Site of Richmond Mills, 300 Lawrence Street
27. Massic Falls Research Report, site of Richmond's Mills, 256 – 300 Lawrence St.
28. Merrimack Manufacturing Company – site of #3 Mill, One Merrimack Plaza
29. Site of the Middlesex Company, off Warren Street Research Report
30. Site of Merrimack Manufacturing Company Research Report, foot of Dutton St.
31. Merrimack Manufacturing Co. – site of part of Millyard, 115-145 Post Office Sq.
32. 128 Warren Street, W.H. Bagshaw Company
33. Site of Prescott Mfg. Co., off E. Merrimack St., bet. Eastern Canal and Concord River and Research Report.
34. Off East Merrimack Street,- Rex Lot, site of Prescott Mfg. Co.

35. Site of Proprietors of Locks & Canals Workshops & Office, 66 Broadway Street and Research Report
36. Stirling Mills, 576 Lawrence Street and Research Report
37. Stirling Mills - Mill & Office, 576 Lawrence Street
38. Stirling Mills - Carbonizing Bldg., 576 Lawrence Street

Box 69

1. Suffolk Manufacturing Co., Suffolk Street and Research Report
2. Stirling Mills Storehouse, 576 Lawrence Street
3. Suffolk Manufacturing Company Mill No. 6, 562 Suffolk Street
4. Suffolk Manufacturing Company Mill No. 8, 562 Suffolk Street
5. Suffolk Manufacturing Company Bldg. No. 12 - Boarding House, 199 Cabot Street
6. Suffolk Manufacturing Company Counting House, 562 Suffolk Street
7. Suffolk Manufacturing Company Machine Shop, 572 Suffolk Street
8. Suffolk Manufacturing Company Mill #5, 562 Suffolk Street
9. Suffolk Manufacturing Company Mill No. 10 & Mill No. 10 Annex, 201 Cabot Street
10. Suffolk Manufacturing Company Boiler House No. 2, 201 Cabot Street
11. Suffolk Manufacturing Company Rowhouse, 111 - 113 Cabot Street
12. Merrimack Weave Shed, on Tilden Street off French Street Extension
13. Tremont Mills Mill No. 2, Intersection of Tremont St. & French St. Extension
14. Site of Tremont Millyard, off Suffolk Street
15. 98 Hall Street, No Historic Name
16. Research Report: Whipples Mill & Wamesit Canal, off Lawrence Street
17. Whipple's Canal, off the Concord River near Lawrence Street
18. Whipple's Powder Mill, off Lawrence Street
19. Massachusetts Wasteway Gatehouse, Eastern Canal east of Bridge Street
20. Lowell Canal System Research Report
21. Merrimack Canal, Parallel to Sutton Street
22. Merrimack Canal: Guard Gates, near Swamp Locks Basin
23. Merrimack Canal: YMCA /Gates /between Market and Dutton Streets
24. Merrimack Canal: Sluice Gates, off French Street opposite Lucy Larcom Park
25. Pawtucket Canal, from the Merrimack River above the Pawtucket Dam to the Concord River near East Merrimack Street.
26. Pawtucket Canal: Francis Gate, north of Broadway Street
27. Pawtucket Canal: Guard Dam and Gate House
28. Pawtucket Canal: Guard Locks and Gate House, north of Broadway
29. Pawtucket Canal: Swamp Locks, east of Thorndike Street
30. Hamilton Canal, parallel to Jackson Street

Box 70

1. Hamilton Canal: Guard Gates, off Jackson Street
2. Pawtucket Canal: Lower Locks and Dam, east of Central Street
3. Lowell Canal, west of Market Street
4. Lawrence Canal, parallel to Perkins Street
5. Western Canal, from Swamp Locks Basin, paralleling Suffolk Street to Merrimack River
6. Western Canal: Hickey Hall Locks and Dam, opposite Hall Street
7. Western Canal: Tremont Gate House, near French Street Extension
8. Hamilton Canal: Wasteway Gate House, in Hamilton Yard off Jackson St.
9. Western Canal: Lawrence Dam, off Perkins Street
10. Western Canal: Guard Gates, south of Moody Street
11. Eastern Canal, parallel to Bridge Street, then parallel to French Street
12. Eastern Canal: Boott Dam, opposite Kirk Street
13. Eastern Canal: Boott Penstock, between the Eastern and Merrimack Canals
14. Merrimack Gate House, at Dutton Street
15. Merrimack Canal: Rolling Dam, off French Street opposite Kirk Street
16. Northern Canal, along Merrimack River
17. Northern Canal: Gate House, at School Street
18. Moody Street Feeder, beneath Moody Street from Western to Merrimack Canal
19. Northern Canal, from Merrimack River at School Street to French and Suffolk Streets
20. Northern Canal: Waste Gates and Gate House, near Moody Street Bridge
21. Pawtucket Dam above School Street
22. The Acre - Research Report
23. Site of a Daniel Redding Building, 63-65 Adams Street
24. 77 (& 71) Adams Street, William Gregory House
25. 83 - 85 Adams Street, site of the Manahan/Ritchie House
26. 93 Adams Street, G.C. Cook House
27. 93 Adams Street (rear), a G.C.Cook House (1896)
28. 97, 105, 107 Adams Street, Henry Castles Building
29. 123 - 129 Adams Street, T. Mahoney Building
30. 153 Adams Street, John C. Treadwell House
31. 163 - 165 Adams Street, Miss Mary M. Sullivan building
32. 173 Adams Street, Edward Costello House
33. 177 Adams Street, Michael McCue building
34. 209 - 229 Adams Street, see 213 - 225 Broadway
35. 237 Adams Street, C. and N. Gardenas building
36. 36 - 40 Adams Street, site of the Protective Union Store
37. 42 Adams Street, site of the Hugh Cumiskey House
38. 56 - 64 Adams Street, site of the Mary Marvin House
39. 70 - 78 Adams Street, The Abodeely building
40. 84 Adams Street, S. P. Pike building

41. 102 - 108 Adams Street, Mansur House
42. 118 Adams Street, The Thomas Mahoney building
43. 144 Adams Street, 47 Lagrange Street, H.A. Wright building
44. 154 Adams Street, W. and M. Cassis building
45. 168 Adams Street, Thomas Downing House
46. 172 - 178 Adams Street, Amelia Downing building
47. 218 Adams Street, F.O. Morris building
48. 232 - 246 Adams Street, Pavis Shiffoin building
49. 47 - 49 Andover Street, The Richards House
50. 4 - 6 Andover Street, site of Clifford's Dye House

Box 71

1. 26 Andover Street, site of the Ladd House
2. 49 Andrews Street, G. Sheridan House
3. 89 Appleton Street, Lowell Post Office
4. 18, 20, 22 Appleton Street, D. Murphy building
5. 90 Appleton Street, Bancroft Block and Research Report
6. 100 - 126 Appleton Street, Coburn Block and Research Report
7. Arcand Drive: Liberty Tree Park - site of Merrimack Manufacturing Boarding House
8. 75 Arcand Drive, site of Merrimack Manufacturing Company housing
9. 50 Arcand Drive, JFK Civic Center, urban renewal site
10. 51 and 65 Austin Street, Moreau building
11. 73 - 77 Austin Street, Helen M. Lawton building
12. 78 Austin Street, Constant Henotte building
13. 82 Austin Street, site of the Colby and Runals House
14. 100 Bourne Street, Patrick Craig House
15. 29 Bridge Street, see 31 - 45 Bridge Street Report
16. 31 - 45 Bridge Street, Keith building
17. 31 - 45 Bridge Street (rear), site of Keith's Theater
18. 100 Bridge Street, Arthur's Restaurant
19. 41 Broadway (and 259 Worthen St.), site of Dr. F.C. Plunket House
20. 153, 159, 163 Broadway, Daniel Murphy building
21. 175 - 185 Broadway, Cornelius Shanahan building
22. 199 - 207 Broadway Street, A. James Morris building
23. 213 Broadway, John McNabb House
24. 225 Broadway, 209 - 229 Adams Street Andrew McFadden building
25. 235 - 237 Broadway, A. Thomas Downing building
26. 297 Broadway, Gulf Station
27. 673 Broadway, J. W. Madel House
28. 681 Broadway, L. McFarlin House

29. 685 Broadway, A. L. Corliss House
30. 735 Broadway, former property of Proprietors of Locks & Canals
31. 741 Broadway, a Mrs. M. Hamilton House
32. 743 - 749 Broadway, a Mrs. M. Hamilton building
33. 174 - 180 Broadway, a Michael Rourke building
34. 198 - 204 Broadway, Parker Crawford building
35. 214 - 216 Broadway, Mabel Massoud House (1936)
36. 236 - 246 Broadway, a Thomas Downing building
37. 276 Broadway (City Stables), and Research Report
38. 670 Broadway, W. F. Downing House
39. 676 Broadway, E. A. Howe House
40. 682 Broadway, S. J. Wright House
41. 688 Broadway, site of the E. A. Wilson building
42. 700 Broadway, E. A. Wilson Company Building
43. 736 Broadway, former Locks and Canals property - building built in 1940
44. 104 Cabot Street, Margaret Smith House
45. 114 Cabot Street, Stearns House
46. Folder \$46 - 120 Cabot Street, J. Kensitt House
47. 9 Central Street, Wyman's Exchange and Research Report
48. 21 Central Street, Harrison Hotel
49. 23 Central Street, Bowditch Hotel
50. 29 Central Street, site of Case's Building (partial)
51. 91 Central Steet, New Mansur building and Research Report
52. 101 Central Street, Mansur Building and Research Report
53. 111 Central Street, Rialto Building
54. 241 Central Street, site of part of Union Building
55. 135 - 187 Central Street, Bradley Block
56. 201 Central Street, Unknown historic name
57. 219 Central Street, Fiske Building and Research Report
58. 231 Central Street, Cook and Taylor's building and Research Report
59. 1 - 5 Middlesex Street/249 Central Street, Union Building and Research Report
60. 289 and 291 Central Street, Isaac Moody Grocery Store (1878-83) and Research Report
61. 295 Central Street, Shedd Block and Research Report
62. 317 Central Street, Master Builders Exchange and Research Report
63. 321 Central Street, a Reed & Mansur Building and Research Report
64. 373 Central Street, Matthew's Market
65. 381 Central Street, Unknown Historic Name

Box 72

1. 30 - 32 - 34 Central Street, Morning Times Building
2. 40 Central Street, Prescott National Bank
3. 50, 56, 60 Central Street, Harrington Building
4. 104 Central Street, Unknown Historic Name and Research Report
5. 128 - 36 Central Street, Strand Theatre and Research Report
6. 136 Central Street, American House Hotel and Research Report
7. 166 Central Street, Appleton Block and Research Report
8. 200 Central Street, 11 Hurd Street, Middlesex /Valley Finance
9. 210 Central Street, site of T. Costello's Stoves and Tinware Store
10. 212 Central Street, Bartlett and Dowd Hardware
11. 220 Central Street, site of Caesar Misch Clothing Store
12. 226 - 228 Central Street, Merrimack River Savings Bank
13. 238 - 254 Central Street, Boston & Maine Railroad Depot and Research Report
14. 341 Central Street, site of Day, Convers, and Fay Brothers & Hasford, Carriage Manufacturers
15. 345 Central Street, site of entrance to Lowell Opera House
16. 353 Central Street, Unknown Historic Name
17. 361 Central Street, Unknown Historic Name
18. 369 Central Street, Unknown Historic Name
19. 290 Central Street, The First Bank and Trust Company
20. 278 Central Street, Mrs. Hildreth's Boarding House/Union House and Research Report
21. 239 Church Street, No Historic Name
22. 251 Church Street, site of the Edward Cawley House
23. 242 Church Street, D. C. Brown Reed Factory and Research Report
24. 15 Clare Street, a Thomas McLaughlin House
25. 17 - 19 Clare Street, a Thomas McLaughlin House
26. 21,23,25,27, Clare Street, The John Considine Building
27. 29 - 31 Clare Street, a John and Nora Flynn House
28. 33 - 35 Clare Street, a John and Nora Flynn House
29. 39 - 41 Clare Street, the Timothy Reardon House
30. 43 - 45 Clare Street, a Timothy Reardon House
31. 47 - 49 Clare Street, a Timothy Reardon House
32. 51 Clare Street, a Timothy Reardon House
33. 57 Clare Street, the Phineas Whiting and David Bradt House
34. 61 Clare Street, James F. O'Brien House
35. 63 - 65 Clare Street, the John Brady House and Research Report
36. 71 Clare Street, a Timothy Reardon House
37. 22 Clare Street, P. & L. McCarron House
38. 26 Clare Street, Oscar Braley House and Research Report
39. 30 Clare Street, Ellen Sullivan House

40. 34 Clare Street, James Baxter House
41. 36 Clare Street, M. J. Horan House
42. 40 Clare Street, the Mary Dawson House
43. 42 Clare Street, Alphonse Bibeault/W. Sullivan House
44. 46 Clare Street, S. and M. McCutcheon House
45. 50 - 52 Clare Street, a Farrell/Conaton House
46. 54 - 56 Clare Street, A Farrell/Conaton House
47. 58 Clare Street, Michael Cullen House
48. 60 Chare Street, the Timothy Curran House
49. 68 Clare Street, Dennis O'Donoghue House
50. 7 Clarks Court, No Historic Name
51. 8 Clarks Court, William Stickney House and Research Report
52. 22 Colonial Avenue, Lamontagne House
53. 32 Colonial Avenue, site of the Charles Weston House
54. 52 Colonial Avenue, Mary E. Hart House
55. 62 Colonial Avenue, M. O'Plahavan House
56. 82 Colonial Avenue, Delaney House
57. 92 Colonial Avenue, C. B. Desrosiers House
58. 25 Cross Street, Mrs. Daniel F. Lyons House
59. 12 Cross Street, A. Samaras Building
60. 14 Cross Street, Kafalias Building
61. 18 Cross Street, Sullivan House
62. 26 Cross Street, site of the Warren and Smith House
63. 53 - 61 Dummer Street, site of Joel Smith Building (1850)
64. 50 - 64 Dummer Street, see 360-376 Market Street
65. 70 Dummer Street, Dummer Street Garage
66. 79 Dutton Street, Masonic Temple
67. 91 Dutton Street, Yorick Club and Research Report
68. 141 Dutton Street, site of the Merrimack House and Research Report
69. 145 Dutton Street, site of Music Hall
70. 183 Dutton Street & 303 Market Street, site of Jacob Nichols Furniture Store
71. 167 Dutton Street, Middlesex Mechanics Association Building

Box 73

1. 2215 Dutton Street, Haffners Service Station
2. 243 Dutton Street, Farrell and Conaton Plumbing Company and Research Report
3. 261 Dutton Street, L'Union St. Joseph and Research Report
4. 269 Dutton Street, Bennett Building
5. 273 - 277 Dutton Street, Jeremiah Clark Cotton and Woolen Machinery
6. 279 Dutton Street, D. H. Wilson & Company - Plumbing

7. 287 Dutton Street, Rose E. Rourke Variety
8. 291 Dutton Street, Fred Christos Fruitmarket
9. 295 Dutton Street, Richardson Block and Research Report
10. 491 Dutton Street, Saco-Lowell Shops - Kitson Shop Office, Building #1, 491 Dutton Street #3/491 Dutton Street #4 & 491 Dutton Street #7 - 10, and Research Report
11. 507 Dutton Street, Unknown Historic Name
12. 531 - 535 Dutton Street/37 Fletcher Street, a John O'Connor Building
13. 516 Dutton Street, No Historic Name
14. 572 Dutton Street, a Jewett and Swift Building
15. 600 Dutton Street, a Hall and Parham Building
16. 700 Dutton Street, Unknown Historic Name
17. 740 Dutton Street, Unknown Historic Name
18. 750 Dutton Street, Unknown Historic Name
19. 772 Dutton Street, Unknown Historic Name
20. 774 Dutton Street, Endmoor Development
21. 50 E. Merrimack Street, Lowell Memorial Auditorium and Research Report
22. 37 Elliott Street, site of J. Fesler residences
23. Fanning Street, the Frederick Ayer Cottage
24. 229 Fayette Street, a Belvedere Woolen Mill Building
25. 233 Fayette Street, site of the Eliza J. Mellen House
26. 241 Fayette Street, Hildreth House
27. Rear 241, 251 Fayette Street, site of the Mrs. Fisher Hildreth House
28. 251 Fayette Street, the Damon House
29. 255 Fayette Street, site of the C. Sullivan House
30. 261 Fayette Street. site of the Goodhue House
31. 273 Fayette Street, the M.C. Sullivan Building
32. 43 Fletcher Street, S. Ashworth's File Factory
33. 63 - 73 Fletcher Street, & 503 Worthen Street, Ryan Block/The Eatery
34. 121 - 141 Fletcher Street, George L. Cady Building
35. 145 - 147 Fletcher Street, Ansara Building
36. 159 - 161 Fletcher Street, A. Kelil Building
37. 171 - 173 Fletcher Street, A. Narray Building
38. 185 - 187 Fletcher Street, P. H. Savage House
39. 193 - 195 Fletcher Street, Catherine Taylor House
40. 201 - 205 Fletcher Street, S. Tome Building
41. 211 - 215 Fletcher Street, T. J. Flynn House
42. 110 - 112 Ford Street, site of a Lowell Manufacturing Company Building
43. French Street Extension at Arcand Drive, site of Merrimack Manufacturing Co. Housing.
44. 8 Garnet Street, Thomas Jameson House and Research Report
45. 12 Garnet Street, J. E. McGovern House

46. 69 Gorham Street (corner of Appleton), site of a Runels Building
47. 6 Streets that refer to other locations: **1)** 7 Kearney Square - see 1-5 Merrimack St.; **2)** 15 LaGrange Street - see 54 Marion St.; **3)** 17-21 Kirk Street - see 143 Merrimack St. & 17 - 21 Kirk St.; **4)** 6 King Street - see Appleton Company Research Report; **5)** 576 Lawrence Street - see Industrial-String Mills; **6)** 2 -116 Lewis Street - see 312-350 Suffolk St.
48. 91 - 101 Gorham Street, Tower News
49. 107 Gorham Street, a William Corbett Building
50. 24 Gorham Street, Tower's Corner
51. 32 Gorham Street, Patrick Shanley Building
52. 62 Gorham Street, James Carr house, & Peter Sheehan's Passage and Exchange Office and Research Report
53. 72-76 Gorham Street, Darius Young House and Research Report
54. 80 Gorham Street, The Lowell Hotel and Research Report
55. 92-98 Gorham Street, O.M. Donohoe Building
56. 102 Gorham Street, Carlson's Bowling Lanes
57. 110 Gorham Street, Unknown Historic Name
58. 118 Gorham Street, Unknown Historic Name
59. 124 Gorham Street, Unknown Historic Name
60. 15 Hampton Avenue, a Donovan Building
61. 10 and 10 Rear Hampton Avenue, a Donovan Building
62. 39-41 Hanover Street, Nichols/Smith House and Research Report
63. 28 Jackson Street, First James C. Ayer Building and Research Report
64. 32 Jackson Street, David Dana Brass Factory and Research Report
65. 360 Jackson Street, Bay State Storage Warehouse
66. 65-67 John Street, Site at Massachusetts & Boott Mills Boarding Houses
67. 25-35 John Street (See 65 Merrimack Street), New Nesmith Building
68. 36 John Street, Lowell Five Cent Savings Bank
69. 64 John Street, Lowell High School, Commercial and Manual Training Dept.
70. 76 John Street (and 43 French Street), Lowell High School Annex and Research Report
71. In Front of Joiner's Court, Unknown Historic Name
72. 5 Joiner's Court, Unknown Historic Name

Box 74

1. Near 5 Joiner's Court, Site of the Mary Murphy House
2. 4 Joiner's Court, Mr. James Blake House
3. 6 Joiner's Court, George Green House
4. Kearney Square at Canal Street, Unknown Historic Name
5. 11 Kearney Square, Howe Building/First Federal Savings and Research Report
6. 15 Kearney Square, Courier Citizen Building

7. 2 - 14 Kearney Square, Runels Building and Research Report
8. 50 Kearney Square, Lowell Post Office
9. 8 Kirk Street, Rectory St. Anne's Church and Research Report
10. 10 Kirk Street, Benjamin F. French House
11. 17 - 21 Kirk Street, Mitchell Block
12. 21 - 27 Kirk Street, Rose, Maynard & Ward Houses
13. 29 Kirk Street, Kelley & Wetherbee House
14. 30 Kirk Street, Lowell High School
15. 31 Kirk Street, Kirk Street Primary School and Research Report
16. 45, 47 Kirk Street & 49 Kirk Street, Brown-Day Watson Houses and Research Report
17. 63 - 67 Kirk Street, Linus Child House
18. 1 Kyan Street, Unknown Historic Name
19. Kyan Street (West of #1 Kyan) a Noyes and Sons Building
20. West End of Kyan Street, site of Kyanizing Works
21. LaGrange Court (1 & 2), 1, 2 LaGrange Court
22. 1 LaGrange Street, John Burke House
23. 5 LaGrange Street, Richardson House
24. 9 LaGrange Street, a Coffee Brothers Building
25. 13 LaGrange Street Pat Kane Building
26. 31 - 37 LaGrange Street, site of Ezekiel B. Worthen House
27. 49 LaGrange Street, W. H. Wiggin House
28. 8 LaGrange Street, site of A. Sgonis House
29. 10 - 20 LaGrange Street, site of the Andrews House
30. 14 - 16 LaGrange Street, an Ellen O'Donnell Building
31. 22 LaGrange Street, Ellen O'Donnell House
32. 24 - 28 LaGrange Street, Massand Building
33. 28 (rear) LaGrange Street, Massand Building
34. 30 - 32 LaGrange Street, site of the Sanborn/George House
35. 60 LaGrange Street, site of the Patrick Cummiskey House
36. 64 Lakeview Avenue, site of a Charles Callahan House
37. 110 Lakeview Avenue, a Charles Callahan Building
38. 120 Lakeview Avenue, a Spaulding House
39. 134 Lakeview Avenue, site of Hamblett House
40. 134 Lakeview Avenue (rear), Mary McKee House
41. 142 Lakeview Avenue, Unknown Historic Name
42. 152 Lakeview Avenue, J. W. Pead House
43. 162 - 164 Lakeview Avenue, Lewis House
44. 172 Lakeview Avenue, C Callahan House
45. 172 Lakeview Avenue (rear), Grady House
46. 186 Lakeview Avenue, Unknown Historic Name

47. 190 Lakeview Avenue, Merrimack Manufacturing Building
48. 204 Lakeview Avenue, site of Mary Lyman House
49. 214 Lakeview Avenue, Bridget Fox House
50. 214 Lakeview Avenue (rear), Hugh Golden House
51. 228 Lakeview Avenue, a Merrimack Manufacturing Company House
52. 218 Lakeview Avenue, Mary Riley House
53. 236 Lakeview Avenue, a Merrimack Manufacturing Company House
54. 242 Lakeview Avenue, a Merrimack Manufacturing Company House
55. 268 Lakeview Avenue, St. Casimir's Polish National Church
56. 270 Lakeview Avenue, Unknown Historic Name
57. 276 Lakeview Avenue, Catholic Church of Lowell
58. 430 Lakeview Avenue, City of Lowell Power Plant
59. 498 Lakeview Avenue, G. H. Tryder House
60. 508 Lakeview Avenue, James McMahan House
61. 516 Lakeview Avenue, McMahan House
62. 524 Lakeview Avenue, M. McMahan House
63. 530 Lakeview Avenue, C. H. Whiteley House
64. 570 - 610 Lakeview Avenue, Lowell Housing Authority
65. 664 Lakeview Avenue, Unknown Historic Name
66. 664 Lakeview Avenue (rear), Unknown Historic Name
67. 678 - 699 Lakeview Avenue, site of the Desmarais House
68. 696 Lakeview Avenue, C. Lavalley House
69. 573 Lawrence Street, Greenwood Brothers Store and Research Report
70. 685 Lawrence Street, U. S. Cartridge Company
71. North of 685 Lawrence Street, U. S. Cartridge Company Building
72. 48 Lawrence Street, Lawrence-Wentworth House and Research Report
73. 60 Lawrence Street, St. Vartanantz Armenian Church
74. 70 Lawrence Street, H. A. Miles House
75. 80 Lawrence Street, site of the Robinson-Wilson House
76. 78 - 90 Lakeview Avenue, site of C. Callahan Building
77. 90 - 92 Lawrence Street, The Torigan Building

Box 75

1. 104 Lawrence Street, site of a Richmond Mill House
2. 118 Lawrence Street, site of the Coburn House
3. 122 Lawrence Street, Colburn School and Research Report
4. 158 Lawrence Street, site of Daniel Benson House
5. 164 - 170 Lawrence Street, The Morrill-Benson House
6. 180 - 182 Lawrence Street, site of W. Coburn House
7. 186 Lawrence Street, site of Mary McNully House

8. 190 - 192 Lawrence Street, Harriet J. O'Brien House
9. 202 Lawrence Street, Peter McDermot House and Research Report
10. 220 Lakeview Avenue, a Merrimack Manufacturing Company House
11. 224 & 228 Lawrence Street, a Nancy Richmond House and Research Report
12. 310 - 326 Lawrence Street, Richmond Mills Housing
13. 332 Lawrence Street, E. A. Smith House
14. 342 Lawrence Street, site of A. C. Wheeler House
15. 352 Lawrence Street, W. T. Benson Building
16. 682 - 684 Lawrence Street, Alice Madden House
17. 688 Lawrence Street, J. Flynn Building
18. 768 - 772 Lawrence Street & 5 - 26 Faulkner Street, site of Faulkner Mills Housing
19. 788 Lawrence Street, Guilhermina Ribero House
20. 796 Lawrence Street, T. Hardisty House
21. 900 Lawrence Street, Water Head Mills
22. 900 Lawrence Street (rear), Waterhead Mills
23. South of 900 Lawrence Street (rear), Waterhead Mills
24. 908 Lawrence Street, Building in Wamesit Power Company complex
25. 37 Lee Street, Lee Street Church and Research Report
26. 22-28-30 Lee Street, site of Mary Rourke House (and other houses)
27. 44 Lee Street, Middlesex Machine Company
28. Lewis Street at Jefferson Street, Holy Trinity Hellenic Orthodox Church of Lowell
29. 11 Litchfield Terrace, Thomas S. Kerrigan House
30. 12 Litchfield Terrace, Michael Mullalney House
31. 16 Litchfield Terrace, John Murphy House
32. 22 Litchfield Terrace, William Giblin House
33. 28 Litchfield Terrace, Mrs. Mary A. O'Rourke House
34. 36 Litchfield Terrace, Herman H. Hills House
35. 42 Litchfield Terrace, Peter E. McCallum House
36. 7 Madonna Circle, George B. Bergholm
37. Between 7 and 29 Madonna Circle, Unknown Historic Name
38. 29 Madonna Circle, Francis H. Davey House
39. Between 29 and 39 Madonna Circle, Unknown Historic Name
40. 39 Madonna Circle, Richard J. Farrell House
41. 43 Madonna Circle, Thomas E. Riley House
42. 15 Mammoth Road, grounds of Pawtucket Congregational Church
43. 1 Marion Street, the Donohoe/Bennett House
44. 23 School Street, Northern Canal Gatekeeper's House
45. 23 School Street (rear), a Locks and Canals Company Boathouse
46. 29 - 31 School Street, D. W. Lane House
47. 41 School Street, C. Kelil House

48. 49 - 51 School Street, an Allard Building
49. 391 School Street (and 15 Pevey Street), Unknown Historic Name
50. School Street at Western Avenue, Building No. 3, Purifying House, Coal Shed, a Gasworks Building and Research Report
51. 228 - 236 Suffolk Street, site of Donohoe's Court and Research Report
52. 11 - 12 Marion Street, a James Morris Building
53. 13 - 14 Marion Street, a James Morris House
54. 31 Marion Street, F. McNabb House
55. 33 Marion Street, site of the T. Coburn Bowers House
56. 39 Marion Street, Brooks House
57. 41 Marion Street, Dustin B. Melvin House
58. 45 Marion Street, Florence Mahoney House
59. 51 - 53 Marion Street, the Ezekiel B. Worthen House
60. 28 - 30 Marion Street, a Michael Rourke House
61. 34 Marion Street, Unknown Historic Name
62. 38 - 44 Marion Street, a John B. Swift Building
63. 46 Marion Street, Sarandopoulos Building
64. 50 - 52 Marion Street, 15 LaGrange Street, Pearson and Goodwin House
65. 40 Market Street, Old Market House (later Police Station) and Research Report
66. 29 Market Street, H. H. Wilder and Company
67. 43 Market Street, Jonathan Tyler Building
68. 51 Market Street, a C. B. Coburn Building
69. 61 Market Street, a C. B. Coburn Building
70. 73, 79, 91 Market Street, Father John's Building and Research Report
71. 95, 99, 103 Market Street, Independent Beef and Provision Company
72. 105 Market Street, Donovan Harness and Auto Supply Company
73. 133 Market Street, Cahill Bros., Blacksmiths
74. 155 Market Street, Unknown Historic Name

Box 76

1. 165 Market Street, J. C. Ayer & Company Laboratory and Research Report
2. 197 Market Street, Foye Brothers Building
3. 199 Market Street, John Vlahos Building
4. 207 Market Street, Putnam Building
5. 307 Market Street, Gates Block
6. 351 Market Street, John Hadley Building
7. 387 - 391 Market Street, Luke H. Clark Grocery & Patrick Dempsey & Co. Liquor and Grocery Store
8. 509 Market Street, Joel Davis House and Research Report
9. 523 Market Street, G. E. Voscolas Building

10. 20 Market Street, Waverly House
11. 302 Market Street, site of Exchange Coffee House
12. 338 - 340 Market Street, a Michael Roark Building
13. 350 Market Street, Parkway
14. 360 - 76 Market Street & 50 - 64 Dummer Street, site of John Dummer House
15. 7 Merrill Street, site of John Handley House
16. 10 Merrill Street, John Donohue House
17. 16 Merrill Street, M. Basset House
18. 16 Merrill Street (rear), No Historic Name
19. 22 Merrill Street, James Haggerty House
20. 36 Merrill Street, Hugh Healey House
21. 38 Merrill Street, William Garrett House
22. 42 Merrill Street, D. Dilworth House
23. 44 Merrill Street, A.D. Dilworth House
24. 46 Merrill Street, a Hugh Fife House
25. 54 Merrill Street, a Hugh Fife House
26. 56, 58 Merrill Street, Unknown Historic Name
27. 19, 25 Merrimack Street & 129 Paige Street, No Historic Name
28. 1 - 5 Merrimack Street & 7 Kearney Square, Simpson's Block and Research Report
29. 8 Merrimack Street, Sun Building and Research Report
30. 15 & 17 Merrimack Street & 139 Paige Street, site of Courier Building
31. 16, 18 Merrimack Street, D. L. Paige Company
32. 24 Merrimack Street & 28 Central Street, Colonial Building/Chalifoux Building and Research Report
33. 45 Merrimack Street, Hildreth Building and Research Report
34. 61 Merrimack Street, 39 John Street, Union National Bank and Research Report
35. 65 Merrimack Street (see 25 - 35 John Street), New Nesmith Building and Research Report
36. 72 Merrimack Street, Church of the First Unitarian Society and Research Report
37. 83 Merrimack Street, Nesmith Block and Research Report
38. 100 Merrimack Street, Unknown Historic Name and Research Report
39. 102 - 110 Merrimack Street, Robbins Block and Research Report
40. 105 Merrimack Street, Marble Bank Building/Marble Block site
41. 115 - 121 Merrimack Street, site of the Rugg Building
42. 124 Merrimack Street, Davis Block and Research Report
43. 127 Merrimack Street, Unknown Historic Name
44. 133 Merrimack Street, B.T. Thompson Building
45. 134 Merrimack Street, Masonic Temple and Research Report
46. 143 Merrimack Street, Bon Marche Building/Railroad National Bank Building
47. 144 Merrimack Street, A.G. Pollard and Company Building

48. 154 Merrimack Street, Fellows Building
49. 160 Merrimack Street, Middlesex Safe Deposit and Trust Company Building and Research Report
50. 170 - 184 Merrimack Street, Albion Block and Research Report
51. 175 Merrimack Street, Welles Block and Research Report
52. 190 Merrimack Street, Bascom Building
53. 200 Merrimack Street, Solomon's Building
54. 210 Merrimack Street, part of Carlton (Weir) Block
55. 226 Merrimack Street, Old City Hall
56. 237 Merrimack Street, St. Anne's Church
57. 256 Merrimack Street, Wentworth Building and Research Report
58. 262 - 266 Merrimack Street, site of Huntington Hall/Boston and Lowell Railroad Depot
59. Merrimack Street, Arcand Drive, and Dutton Street, Monument Square

Box 77

1. 322 Merrimack Street, site of Associate Building
2. 350 - 364/368 - 376 Merrimack Street, Bank Block
3. 400 Merrimack Street, First Congregational Church and Research Report
4. 407 Merrimack Street (City Hall), City Hall and Research Report
5. 408 Merrimack Street, Green School and Research Report
6. 415 Merrimack Street, Memorial Hall (City Library) and Research Report
7. 508 - 540 Merrimack Street (11 Harvey Street) Unknown Historic Name
8. 555 Merrimack Street, No Historic Name
9. 585 Merrimack Street, No Historic Name
10. 586 Merrimack Street, Barnes' Folly and Research Report
11. Referral info on: 503 Worthen St.; 248 - 54 Middlesex St.; 200, 204 Middle St.; 1 - 5 Middlesex St.; 256 - 300 Lawrence St.
12. 31 Middle Street, Moller's Department Store
13. 43 Middle Street, a Hocum Hosford Building and Research Report
14. 55 Middle Street, Parker Block and Research Report
15. 129 Middle Street, Fellows Building and Research Report
16. 147, 163, 189 Middle Street, site of City Common and Urban Block
17. 16 Middle Street, No Historic Name
18. 45 Middle Street, Talbot Building
19. 56 Middle Street, "K" Building
20. 70 Middle Street & Passageway, site of William Kittredge's Lumber Yard & O. A. Richardson's Gun Manufactory
21. 83 Middle Street, Pollard Building
22. 82-88 Middle Street, Simpson and Rowland, Wholesale Grocers and Research Report
23. 92 Middle Street, W.H.I Hayes Building and Research Report

24. 100-104 Middle Street, Institute Building (Originally Burke Block) and Research Report
25. 108 Middle Street, McCarthy Building
26. 150 Middle Street, J.B. Cover Flour and Grain Company
27. 158 Middle Street, Barker Building
28. 176, 184, 188, 190 Middle Street, J.C. Ayer Company and Research Report
29. 194 Middle Street, a Charles Hovey House and Research Report
30. 9 Middlesex Street, Hoyt's German Cologne Building
31. 68, 69, 73, 79, 83 Middlesex Street, a C.E. Bradley Building
32. 155, 157, 159 Middlesex Street, Marston Building and Research Report
33. 163, 165, 167 Middlesex Street, Site of Appleton Company Mill Housing & A.C. Wheelock Building
34. 169 Middlesex Street, Partial Site of the A.C. Wheelock Building
35. 173-181 Middlesex Street, Site of Appleton Company Boardinghouses
36. 189 Middlesex Street, W.B. Spaulding Building
37. 193 Middlesex Street, Elliot Building
38. 207 Middlesex Street, Appleton Chambers
39. 261 Middlesex Street, Appleton Co. Store
40. 295 Middlesex Street, Unknown Historic Name
41. 317 Middlesex Street, S. Farson House
42. 323 Middlesex Street, Burgess-Lang Building
43. 739 Middlesex Street, site of a Samuel Farson Building
44. 389 Middlesex Street, site of Saint Cloud Hotel
45. 489-501 Middlesex Street, part of Lowell Brewery Site
46. 501 Middlesex Street, site of Lowell Brewery and Livingston's Grist Mill
47. 511 Middlesex Street, No Historic Name
48. 533 Middlesex Street, Howard House
49. 543 Middlesex Street, St. James Hotel
50. 561-567 & 575-579 Middlesex Street (at Middlesex Place), site of R. Call Building
51. 585 Middlesex Street, Davis and Sargent Building
52. 637 Middlesex Street, James Boyle Building
53. 647-665 Middlesex Street, No Historic Name
54. 8, 20, 24 Middlesex Street, site of Hamilton Mills Boardinghouses & Puffer & Watts West India Goods Store
55. 30 Middlesex Street, Trader's National Bank of Lowell
56. 50, 54, 56 Middlesex Street, Hill Brothers, Carriage Manufacturers and Research Report
57. 60, 62, 64 Middlesex Street, Andrew J. Calef Building and Research Report
58. 74 Middlesex Street, Crown Theater
59. 78 Middlesex Street, site of Odd Fellows Building
60. 94-98 Middlesex Street, site of A.D. Puffer Building
61. 114 and 116 Middlesex Street, Harry Boss Building

62. 118 Middlesex Street, D.C. Clark Building
63. 138, 140 Middlesex Street, Elliot Street School and Research Report
64. 150 Middlesex Street, Hamilton and Appleton Corporation School and Lowell Missionary Society and Research Report
65. 160-170 Middlesex Street, Workingman's Protective Union Building and Research Report
66. 182-186 Middlesex Street, site of Zenus Doane W.I. Goods Store (1836)
67. 190,194,196 Middlesex Street, Warren Fox Building

Box 78

1. 208 Middlesex Street, The Howe Building
2. 18-220 Middlesex Street, M. Hunt Building
3. 224-6 Middlesex Street, Unknown Historic Name
4. 230-240 Middlesex Street, Raymond's Tavern and Used Furniture
5. 248-254 Middlesex Street, Carp Building
6. 262-266 Middlesex Street, Palefsky Building
7. 278, 286, 292 Middlesex Street, Thomas Goward Building
8. 281 Moody Street and 463 Moody Street, North Canal Apartments
9. 407-409 Moody Street, Bartlette/Cook House
10. 411 Moody Street, R.H. Staples House
11. 9 Mt. Hope Street, E.H. Barker House
12. 10-12 Oxford Street, J.D. Horne House
13. 19 Paige Street, W.H. Parker Building (1896)
14. 29-31 Paige Street, C. Adams and G.L. Allen Houses and Research Report
15. 35 Paige Street, Bromley-Shepherd Incorporated
16. 105-127 Paige Street, Unknown Historic Name
17. 19-21-23 Palmer Street, Arthur Staples Building
18. 45 Palmer Street, Central Fire Station and Research Report
19. Pawtucket Boulevard opposite Stockbridge Street, Unknown Historic Name
20. Pawtucket Street west of Broadway Street, Unknown Historic Name
21. 193 Pawtucket Street, an O. Deziel Building
22. 199 Pawtucket Street, an O. Deziel Building
23. 203 Pawtucket Street, a Catholic Association Building
24. 211 Pawtucket Street, Corporation of Members of the Catholic Association Building
25. 241 Pawtucket Street, Unknown Historic Name
26. 267 Pawtucket Street, The Stone House; The Ayer House and Research Report
27. 279 Pawtucket Street, Dow-Beard House and Research Report
28. 295 Pawtucket Street, Jacob and Mary Rogers House and Research Report
29. 305 Pawtucket Street, Wightman House
30. 309 Pawtucket Street, Dr. Packer House
31. 321 Pawtucket Street, Raymond J. Lord Manor

32. 335 Pawtucket Street, G.W. Shattuck House
33. 357 Pawtucket Street, Frederick Ayer Mansion and Research Report
34. 375 Pawtucket Street, an Allard Building
35. 383 Pawtucket Street, Spaulding House
36. 391 Pawtucket Street, H.A. Lambert House
37. 403 Pawtucket Street, Earle House
38. 409 Pawtucket Street, an S. Locke House
39. 415 Pawtucket Street, Samuel W. Locke House and Research Report
40. 423 Pawtucket Street, A/J. Downing House
41. 429 Pawtucket Street, an S. Locke Building
42. 453-455 Pawtucket Street, The Vesper Boat Club
43. 489 Pawtucket Street, Lowell Felting Mills Building
44. 438 Pawtucket Street, Dr. Gage House
45. 440 Pawtucket Street, Miss G. Walker House
46. 450 Pawtucket Street, E. Cope House
47. 500 Pawtucket Street, Unknown Historic Name
48. Payne Street at School Street (Next to 44 Payne), Site of Brooks Mill
49. 40-44 Payne Street, No Historic Name
50. 50 Payne Street, Doherty Brothers Iron Foundry
51. 15 Pearl Street, Unknown Historic Name
52. 21 Pearl Street, Bridget Berne House
53. 107 Perry Street, Lowell Electric Light Generating Station and Research Report
54. 107 Perry Street (rear), site of Boston & Maine Railroad Engine House
55. 117 and 125 Perry Street, American Mason Safety Tread Company
56. 145 Perry Street, an F.J. Fleming Building
57. 151 Perry Street, No Historic Name
58. 223-239, Edward Cawley Houses
59. North of 291 Perry Street, site of White Bros. & Co. Leather Factory
60. 291 Perry Street, White Bros. & Co. Leather Factory
61. 329 Perry Street, Part of White Bros. & Co. Leather Factory
62. 12-16 Perry Street, No Historic Name
63. 40 Perry Street, No Historic Name
64. 50-52 Perry Street, a J.W. Bennett House
65. 54-56 Perry Street, a J.W. Bennett House
66. 58-60 Perry Street, a J.W. Bennett House
67. 62-64 Perry Street, a J.W. Bennett House
68. 66-68 Perry Street, a J.W. Bennett House
69. 85 Perry Street, Unknown Historic Name
70. West of 85 Pevey Street, Unknown Historic Name
71. 25-35 Prescott Street, Phoenix Building/ Chalifoux Annex

72. 6 Prescott Street, The Lowell Sun
73. 6 Prescott Street (rear), Massachusetts Cotton Mills Storehouse
74. 58 Prescott Street, Claflin Block and Research Report
75. 6-82 Prescott Street, Southwick Block and Research Report
76. 88 Prescott Street, The Old Lowell National Bank
77. 44 Race Street, John C. Woodward House and Research Report
78. 91 Riverside Street, A.T. Safford House
79. 10 Riverside Street, No Historic Name
80. 22 Riverside Street, Coburn Blood House and Research Report
81. 28 Riverside Street, Marshall House
82. 36 Riverside Street, E. Park House
83. 40-42 Riverside Street, an A.A. Marshall House

Box 79

1. 48 Riverside Street, Cora A. Bassett House
2. 52 Riverside Street, J. Philbridge House
3. 66 Riverside Street, E. Barrette House
4. 70-72 Riverside Street, Clayton J. Wilson House
5. 82 Riverside Street, Susan Coburn House
6. 23 Rogers Street, J.M.G. Parker Building
7. 75 Rogers Street, American Hyde and Leather Co. Building
8. 81 Rogers Street, No Historic Name
9. 85 Rogers Street, Edward Cawley House
10. 80 Rogers Street, U.S. Bobbin and Shuttle Co.
11. 5 Shaffer Street, Mrs. M. Hamilton House
12. 9 Shaffer Street, J. Kelley House
13. 17 Shaffer Street, F.G. Beharrell House
14. 23 Shaffer Street, John Pilling Shoe Factory Building
15. 33 Shaffer Street, John Pilling Shoe Company Factory and Research Report
16. 39 Shaffer Street, a J.B. Pilling House
17. 43 Shaffer Street, J. Holden House
18. 9 Shaffer Street, Boutwell Building
19. 18 Shattuck Street, Lowell Institution for Savings and Research Report
20. 22 Shattuck Street, Lowell Gas Light Co. and Research Report
21. 25 Shattuck Street, Mack Building
22. 27 Shattuck Street and 247 Market Street, Lowell Card Company Building
23. 17-19 South Street, site of Hasting House
24. 24-26 South Street, site of Union Market
25. 17 and 19 Spring Street, Hunt Building
26. 50 Stackpole Street, Whittier Cotton Mills

27. 82 Stackpole Street, No Historic Name
28. Stackpole Street, Nurses Residence and other Structures Associated with St. John's Hospital i.e Saints Memorial
29. 13 Suffolk Street, Three Copper Men
30. 25-197 Suffolk Street, No Historic Name – Western Canal Locations
31. 38 Suffolk Street and 41 Adams Street, a Daniel Redding Building
32. 44 Suffolk Street, site of the Foss House
33. 46 Suffolk Street, site of the Foss House
34. 52 Suffolk Street, McArthur House
35. 62 Suffolk Street, Mrs. M. Keefe House
36. 66 Suffolk Street, a Keefe Building
37. 74-76 Suffolk Street, Taylor/Pettingill House
38. 84 Suffolk Street, Elihu Gates House
39. 92 Suffolk Street, Coffey House
40. 98, 120, 134 Suffolk Street, A. Sgonis House
41. 166 Suffolk Street, a Coffee Brothers Building
42. 168-172 Suffolk Street, Richardson House
43. 186 Suffolk Street, S.S. Fisher House
44. 192-194 Suffolk Street (also 160-168 Broadway), Mrs. Catherine Murphy Building
45. 244-252 Suffolk Street, Mathers House
46. 282 Suffolk Street, St. Patrick's Rectory
47. 284 Suffolk Street, St. Patrick's Church
48. 312-350 Suffolk Street and 2-116 Lewis Street, site of Part of the Acre Neighborhood
49. 408 Suffolk Street, Daniel J. Murphy Building
50. 432 Suffolk Street, No Historic Name
51. Thomas Street, E. A. Wilson Coat Company Yard
52. 5-27 Thorndike Street, No Historic Name
53. 9-27 Varnum Avenue, Unknown Historic Name
54. 35 Varnum Avenue, Peter S. Coburn House
55. 49 Varnum Avenue, John Jay Colton House and Research Report
56. 63 Varnum Avenue, George Coburn House
57. 71 Varnum Avenue, F.A. Lamoureaux House
58. 81-83 Varnum Avenue, Colonel Varnum House and Research Report
59. 89 Varnum Avenue, Atkinson Varnum House
60. 101 Varnum Avenue, Unknown Historic Name
61. 113 Varnum Avenue, Pawtucketville Church Parsonage
62. 123 Varnum Avenue, Unknown Historic Name
63. 131 Varnum Avenue, Joshua Morse House
64. 139 Varnum Avenue, No Historic Name
65. 145 Varnum Avenue, No Historic Name

66. 12 Walker Street, Unknown Historic Name
67. 18 Walker Street, Unknown Historic Name
68. 22 Walker Street, James Gaffney House
69. 28 Walker Street, Unknown Historic Name
70. 32 Walker Street, Unknown Historic Name
71. 38 Walker Street, Unknown Historic Name
72. 9 Wannalancit Street, Bartlett School
73. 64 Warren Street, an Edward Cawley house
74. 168 Warren Street, The Ziembo House
75. 172 Warren Street, a Middlesex Mills Cottage
76. 275-286 Western Avenue, Nashua and Lowell Railroad Freight Depot
77. 6-80 Western Avenue, Unknown Historic Name
78. 122-194 Western Avenue, Mass. Mohair Plush Co. Mills – Comprised of Office, Coram Block, 2 Unknown Historic Name Buildings and The Weaving Building

Box 80

1. Western Avenue (west of 122-194), No Historic Name
2. 12 White Street, Unknown Historic Name
3. 143 Worthen Street, Nicholas and Johnson's West India Goods and Research Report
4. 169 Worthen Street, Hadley's Stable
5. 205 Worthen Street, James Kelty House
6. 213-217 Worthen Street, site of Worthen Baptist Church
7. 245 Worthen Street, Moody-Whistler House and Research Report
8. 152 Worthen Street, site of J.H. Sparks Stables
9. 200 Worthen Street, Worthen Street Methodist-Episcopal Church and Research Report
10. 222,224 Worthen Street, Stephen Ashton House and Research Report
11. 228 Worthen Street, Miss L.A. Hill's Educational Club (1875-1908)
12. 250 Worthen Street, site of the Worthen Street School (Primary # 8)
13. 266 Worthen Street, a Locks and Canals House
14. 284 Worthen Street, Erastus Douglass House and Research Report
15. Amendment Andover Steret, 229 Andover Street, John Nesmith House
16. Amendment Broadway, 719 Broadway (moved from 1708 Middlesex) Hadley House
17. Amendment – Church Street, 205, 219, 227 - Properties
18. Amendment – Fletcher Street, 60, 78, 116, 128 – Properties
19. Amendment – French Street, 50, 62 Properties
20. Amendment – Gorham Street, 273, 323, 327, 339, 347 St. Peter's Church and Rectory
21. Amendment – Hurd Street, 13-15, 16, 19-21, 22, 25, 35 Properties
22. Amendment – Lawrence Street, 14, 26-28, 32 Properties
23. Amendment – Market Street, 437, 455, 463, 477, 485, 491 to 503 Properties

24. Amendment – Merrimack Street, 441-445, 442-446, 450-454, 462-466, 463,474,475,484-488,489, 492-496, 504, 520, 521, 555 Properties
25. Amendment – Moody Street, 154, 168 Properties
26. Amendment – Rock Street (mailing address 1 Cushing), 6, 18 Properties
27. Amendment – Wamesit Court, 1,2,4,5,7,8 Properties
28. Amendment – Warren Street, 15
29. Amendment – Miscellaneous Photo Prints – Identified on Verso
30. History of Park Inception
31. CRI Preliminary Documentation – 1973-1980
32. Preliminary Documentation for CRI -1978-1980
33. Original Specifications for CRI
34. CRI Inventory Specifications
35. Appropriations Bill – U.S. House of Representatives 1982

VI. Architectural

A. Field Notes (see Full Size Map Folder List for Removed Oversize Drawings)

Box 81

1. Boott Mills Boardinghouse, 1994. Oversize material removed.
2. Bridge Street Boarding House Original Design. Oversize material removed. Wallpaper fragments moved to Oversize BX 1.
3. Bridge Street Boarding House Storefront.
4. Eastern Canal and Prescott Way.
5. Gas Light Building, 1979. Oversize material removed.
6. Lowell Canalway Signage.
7. Market Mills (General). Oversize material removed.
8. Market Mills Signage. Oversize material removed.
9. Northern Canal Phase 1.
10. Northern Canal Phase 2 (West End).
11. Northern Canal Waste Weirs & Gatehouse. Oversize material removed.
12. Railroad Car # 1. Oversize material removed.
13. Railroad Car # 2. Oversize material removed.
14. Saint Anne's Episcopal Church.
15. Upper Pawtucket Canal, 1993. Oversize material removed.

Box 82

1. Watson House. Oversize material removed.
2. Watson House (Early Residence) Plans & History. Oversize material removed.
3. Watson House Fence. Oversize material removed.
4. Western Canal Area 1, 1994. Oversize material removed.
5. Western Canal Area 2 (Western Canal Park),1994. Oversize material removed.

6. Western Canal Area 3 (Northern Canal Apartments). Oversize material removed. Oversize material removed. Oversize material removed. Oversize material removed.
7. Western Canal Area 4 (Tremont Trolley Terminal) & Lower Canal.

B. Preservation Grants/Loans

1. Administration

8. 1st Cycle, 1981.
9. 2nd Cycle, 1981.
10. 3rd Cycle, Winter 1982.
11. "A" [Top Priority] in Priority Areas, Dec 1983 [annotated ca. 1986].
12. Agreement Forms, 1989-1993.
13. Budgeting [and Grant Allocations], 1985-1987.
14. Chief Historic Architect's Correspondence and Notes, 1985-1989.
15. Commission Development and Resulting Private Investment, Sept 1981.
16. Correspondence, 1991-1994.
17. Davis-Bacon Grant Requirements, 1979-1993.
18. Enquiries, 1985-1993.
19. Façade Program- Central Business District, ca. 1980.
20. Fact Sheets, [1981]-1988 [Application Procedures].

Box 83

1. Grant Agreement- Equal Opportunity Employment Act, [ca. 1985 photocopy].
2. Grant Agreement- Payroll Form, WH-347, [ca. 1985].
3. Grant Agreement - Procurement Standards, [ca. 1985 photocopy].
4. Attachment B to Grant Agreements - Labor Standards Provisions, [ca. 1985 photocopy].
5. Attachment C to Grant Agreements - Utilization of Small Business, [ca. 1985 photocopy].
6. Grants and Loans List, 1985-1989.
7. Grants Committee Re: Davis- Bacon Act, 1986.
8. Grants Committee/ Oversight, 1984-1987.
9. Grants to Active Churches, 1992-1993 (Part 1 of 2).
10. Grants to Active Churches, 1992-1993 (Part 2 of 2).
11. Minor Boundary Changes, 1985-1989 [Changes to Index].
12. Miscellaneous Architect/Engineer Services - Commercial Building Façades, 1986-1989 [McGinley, Hart Associates].
13. Miscellaneous Architect/Engineering Services, 1984- Jan 1985 Including Building Façades, 1984 [TiseWilhelm & Assoc. Inc.].
14. Preservation Restriction Forms, 1988-1994.
15. Re: Policies and Procedures, 1984-1987.

Box 84

1. Renovation Projects [Including Outside Funding Sources], [1981].

2. Special Incentive Grants Program, 1985-1988.
3. Updates and Status Reports, 1985-1987.

2. Project Files (see Full Size Map Folder List for Removed Oversize Drawings)

4. Abijah Watson House, 49 Kirk Street, 1988.
5. Acre Triangle, 236 Broadway, 50-52, 46, 38-44 Marion Street, 1986-1988.
6. Acre Triangle, 236 Broadway, 50-52, 46, 38-44 Marion Street, 1982-1993. (CX1978-1-0013). Oversize material removed.
7. Aiken Street Bridge, Aiken Street, 1992.
8. Allen House, 59 Rolfe Street.
9. Andre Garin House, 1993.
10. Appleton Mill Building, 1991.
11. Bancroft Block, 90 Appleton Street, 1993.
12. Bank of New England, 20-26 Market Street, 1988-1990.
13. Bascom Building, 196 Merrimack Street, 1981-1985. (CX1978-1-0011). Oversize material removed.
14. Blue Dye House (Lowell Sun Garage Building), 30 Market Street, 1983-1984 (Part 1 of 3).
15. Blue Dye House (Lowell Sun Garage Building), 30 Market Street, 1983-1986 (Part 2 of 3).
16. Blue Dye House (Lowell Sun Garage Building), 30 Market Street, 1984-1991 (Part 3 of 3). (CX1978-4-0007).
17. Bon Marche Building (Jordan Marsh), 141-145 Merrimack Street, 1979-1984.
18. Bon Marche Building (Jordan Marsh), 141-145 Merrimack Street, 1994.
19. Boott Dam Gatehouse, 1990.
20. Boott Mill Building # 6, John Street, 1979-1982 (Part 1 of 3). (CX1978-9-0004). Oversize material removed.

Box 85

1. Boott Mill Building # 6, John Street, 1981-1982 (Part 2 of 3). (CX1978-9-0004).
2. Boott Mill Building # 6, John Street, 1980-1982 (Part 3 of 3).
3. Boott Mills Boarding House, 40 French Street, 1983-1985. (Contains Multiple Contract Numbers).
4. Boott Mills Boarding House, 40 French Street, 1984. (CX1600-4-0029).
5. Boston & Maine Railroad Depot (The Rialto Building), 240 Central Street, 1990-1993.
6. Boston & Maine Railroad Depot (The Rialto Building), 240 Central Street, 1994.
7. Butler Cooperative Bank, 10 Hurd Street, 1981.
8. Central Street/ Pawtucket Canal Area Improvements, 1982-1984.
9. Chalifoux Building, 24 Merrimack Street, 1991.
10. Claflin Block, 1984-1985. (Contains Multiple Contract Numbers).
11. Coburn Building, 126 Appleton Street, 1994.

12. Colburn School, 136 Lawrence Street, 1994.
13. Darius Young House, 70-76 Gorham Street, 1979-1981.
14. Darius Young House, 70-76 Gorham Street, 1980-1981.
15. Derby Electric, 82-88 Middle Street, 1980-1983 (Part 1 of 2).
16. Derby Electric, 82-88 Middle Street, 1981. (CX1978-1-0001) (Part 2 of 2).
17. Dye House, 1989-1990.
18. Early Residence, Kirk Street, 1981-1985. (Contains Multiple Contract Numbers) (Part 1 of 2).
19. Early Residence, Kirk Street, 1983-1990. (Contains Multiple Contract Numbers) (Part 2 of 2).
20. Elias Bros. Tobacco, Merrimack Street, 1989.
21. Elliot Building, 193 Middlesex Street, 1989.
22. Fellows Building, Middle Street, 1986.
23. First United Baptist Church, 99 Church Street, 1995.
24. Fox Building, 190, 194, 196 Middlesex Street, 1991.
25. Gas Light Building, 22 Shattuck Street, 1980-1988.
26. Girls, Inc., 200 Worthen Street, n.d.
27. Hadley Block, 63 Worthen Street, 1981-1984. Includes photographs.
28. Hamilton Canal, Paralleling Jackson Street, 1993.
29. Hildreth Building, 45 Merrimack Street, 1983. (CX1978-3-0004).
30. Historical Trolley Rehab, 1984-1990. (PX1978-0-0027).
31. Holy Trinity Hellenic Orthodox Church, Lewis Street, 1981-1988.
32. Howe Building, 11 Kearney Square, 1979-1981.

Box 86

1. Kirk Street Agent's House, 63-67 Kirk Street, 1990-1994 (Part 1 of 2)..
2. Kirk Street Agent's House, 63-67 Kirk Street, 1990-1994 (Part 2 of 2)..
3. Kirk Street Primary School, 1988.
4. Kitson Machine Shop (American Textile History Museum), 491 Dutton Street, 1994.
5. Kitson Machine Shop (American Textile History Museum), 491 Dutton Street.
6. Lawrence Manufacturing Company Agent's House (Lowell Day Nursery Association Inc.), 119 Hall Street, 1981-1989. (CX1978-2-0007).
7. Lawrence Wentworth House (Unitas Inc.), 84 Lawrence Street, 1982-1983. (CX1978-2-0003) (Part 1 of 2).
8. Lawrence Wentworth House (Unitas Inc.), 84 Lawrence Street, 1993 (Part 2 of 2).
9. Lowell High School Addition, 64 John Street, 1995.
10. Lowell County Jail (Keith Academy), 201 Thorndike Street, 1982.
11. Lowell Regional Transit Authority, No Address. Oversize material (Gallagher Transportation Terminal Addition) removed.
12. Major's Café, 34 Jackson Street, 1985-1987. (CX1978-5-0007).
13. Mansur Block, 101-107 Central Street, 1983-1985. (CX1978-4-0004).

14. Market Mills, 264 Market Street, 1984-1989. (Contains Multiple Contract Numbers).
15. Market Mills, 264 Market Street, 1982-1986. (Contains Multiple Contract Numbers).
16. Market Mills, 264 Market Street, 1981-1983. (Contains Multiple Contract Numbers).
17. Market Mills, 264 Market Street, 1993.
18. Martin World Furniture Building, 1982-1984. (Contains Multiple Contract Numbers).
19. Martin World Furniture Building, 1983-1987. (Contains Multiple Contract Numbers).
20. Martin World Furniture Building, No Address.
21. Martin's Clothing Building, 104 Central Street, 1982-1984. (Contains Multiple Contract Numbers).
22. Massachusetts Mill # 2, 1988. Oversize material removed.
23. McCarthy Building (Luna Realty), 112 Middle Street, 1993-1994. (GA1978-4-P003). Oversize material removed.

Box 87

1. Memorial Hall at Lowell City Library, 401 Merrimack Street, 1979-1981.
2. Merrimack Street Housing & Commercial Development, 422, 250, 462 Merrimack Street, 1989.
3. Middlesex Building, 1983.
4. Middlesex Safe Deposit And Trust Company Building (Weiner's Furs), 160 Merrimack Street, 1982. Oversize material removed.
5. Mitchell Block, 15 Kirk Street, 1994.
6. Mogan Cultural Center, 40 French Street, 1989-1991.
7. Mogan Cultural Center, 40 French Street, 1982-1985. (Contains Multiple Contract Numbers).
8. Napping Building, 81 Bridge Street, 1987-1989.
9. Napping Building, 81 Bridge Street, 1987-1989. Oversize material removed.
10. Nesmith Block, 65-68 Merrimack Street, 1980-1981 (Part 1 of 2).
11. Nesmith Block, 65-68 Merrimack Street, 1981-1982 (Part 2 of 2). (CX19878-1-0006).
12. Nesmith House, 229 Andover Street, 1984-1994. (CX1978-0-0005).

Box 88

1. Old City Hall, 222 Merrimack Street, 1987-1988. (CX1978-8-0002). Oversize material removed.
2. Old City Hall, 222 Merrimack Street, 1987. (CX1978-8-0007).
3. Old Firehouse, 45 Palmer Street, 1981-1983.
4. Old Firehouse, 45 Palmer Street, 1982. (CX1978-1-0009).
5. Old Market House, 40 Market Street, 1980-1983.
6. Old Market House, 40 Market Street, 1981. (Contains Multiple Contract Numbers).
7. Page's Clock, 16 Merrimack Street, 1992-1995. (GA1978-3-P018).
8. Pollard Memorial Library, 401 Merrimack Street, 1993.
9. Rail Car, No Address. (Contains Multiple Contract Numbers).

10. Railroad National Bank Building, 143 Merrimack Street, 1994.
11. Reed & Mansur Building, 321 Central Street, 1989.
12. Richardson Block, 295 Dutton Street, 1989. Oversize material removed.
13. Robbins Block, 102-110 Merrimack Street, 1984. (CX1978-3-0002).
14. Ryan Block, 63-73 Fletcher Street & 503 Worthen Street, 1994.
15. Saint Anne's, 8 Kirk Street, 1993.
16. Saint Joseph's Church (Saint Joseph the Worker Shrine), 37 Lee Street, 1985-1988. (CX1978-7-0002). Oversize material removed.

Box 89

1. Saint Onge Building, 442 Merrimack Street, 1988-1990. (CX1978-9-0004).
2. Section # 8 Powerhouse, 1991.
3. Sheply Building, 1994.
4. Simpson Block, 1-5 Merrimack Street & 7 Kearney Square, 1982. (CX1978-1-0010).
5. Staples Building, 19, 21, 23 Palmer Street, 1995.
6. Suffolk Manufacturing Company Dye House, 1991.
7. Swamplocks Gatehouse, 1992-1994.
8. Transportation, 1981-1986. (Contains Multiple Contract Numbers).
9. Vesper Boat Club, 453-455 Pawtucket Street. Oversize material removed.
10. Wasteway Gatehouse (Massachusetts Mills), 1988-1991. Oversize material removed.
11. Western Canal, Parallelling Suffolk Street, 1994-1995.
12. Whistler House, 243 Worthen Street, 1991-1992.
13. Whistler House, 243 Worthen Street, 1991.
14. Whistler House, 243 Worthen Street, 1985. (CX1978-2-0006).
15. No Name, 72 Merrimack Street, 1995. Oversize material removed.
16. No Name, 200 Middle Street. Oversize material removed.
17. No Name, 104 Central Street, 1993.
18. No Name, 722 Merrimack Street, 1992.
19. No Name, 1984-1986. (Contains Multiple Contract Numbers).
20. No Name, 1981-1986. (Contains Multiple Contract Numbers).

C. Design Review

21. Acre, Selected Buildings, 1980-1985 (Part 1 of 2).
22. Acre, Selected Buildings, 1985 (Part 2 of 2).
23. Albion Block, 170-184 Merrimack Street, 1979-1983.
24. Appleton Block, Central Street, 1980.
25. Athenian Corner, Market Street.
26. Bagshaw Building (Diamond Taxi), 128 Warren Street, 1980-1982.
27. Bank Block, No Address, 1980.
28. Bascom Building, 190 Merrimack Street, 1983-1984.
29. Big "L" Discount, 125 Merrimack Street, 1980.

30. Boott Mills Stair Tower, John Street, 1987-1989.
31. Bridge Street Boardinghouse, 28-56 Bridge Street, 1983-1986.
32. Byrne Liquor, 100-122 Middlesex Street, 1979. Oversize material removed.
33. Central Savings Bank, 25 Prescott Street, 1981.
34. Chalifoux Building (Merrimack Building), 24 Merrimack Street, 1980.
35. Claflin Block, 58 Prescott Street, 1981-1982.
36. Cook & Taylor Building, No Address, 1985.
37. Cooney's Corner, 317 Central Street, 1980-1984.
38. Copper Kettle/ WCAP Signs, 241-245 Central Street, 1979.
39. Courier Corporation, Hall Street, 1979.
40. Crowe Electric Warehouse Building, Middlesex Street, 1981.
41. Dubliner, 197 Market Street, 1979.
42. East Merrimack Street Bridge, East Merrimack Street, 1980-1982. Oversize material removed.
43. Elks Building, Warren Street, 1979. Oversize material removed.
44. Exchange Coffee House, 302 Market Street, 1980.
45. Fairburn Building, 10 Kearney Square, 1983-1984.

Box 90

1. Fairgrieve Co., 148 Warren Street, 1979-1982.
2. Father John's Medicine Building, Market Street, 1979-1980. Oversize material removed.
3. First Bank & Trust, 170 Merrimack Street, 1979-1984.
4. Fox Building, 190 Middlesex Street, 1987.
5. Garnicks, 60,62,64 Middlesex Street,.
6. Gas Light Building, 22 Shattuck Street, 1983.
7. Giavis & Hadley Block, 165 Worthen Street, 1983-1985.
8. Haffners Gasoline Station, 215 Dutton Street, 1980-1981.
9. Harkins Building, 25 Hurd Street, 1980.
10. Hellenic American School, 266 Worthen Street, 1980.
11. Hildreth Building, 45 Merrimack Street, 1982.
12. Hosford Building, 124 Merrimack Street, 1979-1984.
13. Hotel on Smith Lot, No Address, 1980-1981.
14. House Move, 59 Chestnut Street, 1981.
15. Hurley Building, 15 Hurd Street, 1979.
16. Jewett Building, 494 Merrimack Street, 1980. Oversize material removed.
17. Knights Of Columbus, 167 Dutton Street, 1979. Oversize material removed.
18. Lawrence Manufacturing Company Agent's House (Lowell Day Nursery), 119 Hall Street,
19. Lawrence Wentworth House, 48 Lawrence Street, 1982.
20. Locks & Canals Headquarters, 66 Broadway Street, 1979.
21. Lowell Five Cent Savings Bank, 34 John Street, 1982.

22. Lowell Gas Company, 95 East Merrimack Street, 1980.
23. Lowell Sun Building, 8 Merrimack Street, 1979.
24. Lowell Sun Garage, 30 Market Street, 1982.
25. Lowell Turnkey, 171-173 Fletcher Street, 1982. Oversize material removed.
26. Mansur Building, 101-107 Central Street, 1986.
27. Massachusetts Hydro. Association, No Address, 1982.
28. McQuade's Building, 91 Central Street, 1983.
29. Milne Building, 19 Page Street,.
30. Moller Building, 23 Middle Street, 1979.
31. Nesmith House, 229 Andover Street,.
32. Nu-Martins Inc., No Address, 1984.
33. Old City Hall, 226 Merrimack Street, 1980-1986.
34. Old Fire Station, Palmer Street, 1979-1981.
35. Old Lowell National Bank (Commercial Bank & Trust Company, 88 Prescott Street, 1981.
36. Old Market House Building (Colonial Gas), 40 Market Street, 1982.
37. Pellon Yard, No Address, 1979.
38. Piccolo Mondo Building, 40 Central Street, 1979. Oversize material removed.
39. Prince's Building, Merrimack Street, 1983.
40. Robbins Block, 102-110 Merrimack Street, 1982.
41. Saab Building, 175 Central Street, 1980.
42. Saint Patrick's Church, Suffolk Street, 1981.
43. Shedd Block (United Restaurant), 297 Central Street, 1979-1984. Oversize material removed.
44. Simpson Block, 1-5 Merrimack Street & 7 Kearney Square, 1982.
45. Smith-Baker Building, 1981.
46. Smyrna Lowell Confectionary, 503 Market Street, 1981.
47. Southwick Block, 70-82 Prescott Street, 1979-1981.
48. Spaulding House, 383 Pawtucket Street, 1979.
49. Surf Hotel/Victorian Manor, No Address, 1979.
50. Talbot & "K" Building, 40-56 Middle Street, 1985.
51. Wannalancit Mills, No Address, 1981-1984.
52. Watson House, No Address, 1983.
53. Welles Block, 165-177 Merrimack Street, 1979.
54. Whipple and Stirling Complex, 576 Lawrence Street, 1982.
55. Whistler House, 243 Worthen Street Mill (Part 1 of 2).
56. Whistler House, 243 Worthen Street (Part 2 of 2).
57. Wood-Abbott Jewelers, 175 Merrimack Street, 1987.
58. Yorick Club, 91 Dutton Street, 1981.

D. Indexed Buildings Files (see Full Size Map Folder List for Removed Oversize Drawings)

59. Acre Properties Inc., 176 Adams Street, 1981. Folder 1 of 2.
60. Acre Properties Inc., 176 Adams Street, 1981. Folder 2 of 2.

Box 91

1. 44- Arthur's Diner, 100 Bridge Street, 1990.
2. 48- J. Morris Building, 199-207 Broadway, 1995.
3. 61- T. Downing Building, 236-246 Broadway, 1986-1988.
4. 79- New Mansur Building (Enterprise Building), 91-97 Central Street/ 20-26 Market Street, 1985-1986. Folder 1 of 4.
5. 79- New Mansur Building, 91-97 Central Street/ 20-26 Market Street, 1985-1986. Folder 2 of 4.
6. 79- New Mansur Building, 91-97 Central Street/ 20-26 Market Street, 1986-1991. Folder 3 of 4.
7. 79- New Mansur Building, 91-97 Central Street/ 20-26 Market Street, No Date. Folder 4 of 4. Oversize material removed.
8. 80- Mansur Building, 101-107 Central Street, 1983-1986. Folder 1 of 2. Oversize material removed.

Box 92

1. 80- Mansur Building, 101-107 Central Street, 1985. Folder 2 of 2.
2. 82- Bradley Block, 147-175 Central Street, 1985-1987.
3. 84- Fiske Building, 219 Central Street, 1987-1989.
4. 85- Cook and Taylor Building, 231 Central Street, 1985-2003. Folder 1 of 2. Oversize material removed.
5. 85- Cook and Taylor Building, 231 Central Street, 1983-1990. Folder 2 of 2.
6. 87- Union Building, 249-251 Central Street, 1986-1987.
7. 91- Reed & Mansur Building, 321 Central Street, 1985-1989. Folder 1 of 2. Oversize material removed.
8. 91- Reed & Mansur Building, 321 Central Street, 1985-1988. Folder 2 of 2. Oversize material removed.

Box 93

1. 102.0- Spaulding Building [Ryan Block], 98-100 Central Street, 1990-1995. Oversize material removed.
2. 105- Appleton Block, 166-182 Central Street, 1980.
3. 178- Richardson Block, 295 Dutton Street, 1989-1995.
4. 202- Ryan Block, 63-P3 Fletcher Street, 1994.
5. 221- Darius Young House, 72-76 Gorham Street, Ca. 1981. Oversize material removed.
6. 237- Lowell Five Cent Savings Bank, 35 John Street, 1988-1994. Oversize material removed.
7. 222- The Lowell Hotel, 80 Gorham Street, 1997.

8. 246- Howe Building, 11 Kearney Square, 1980-1981. Folder 1 of 3.
9. 246- Howe Building, 11 Kearney Square, 1981. Folder 2 of 3.
10. 246- Howe Building, 11 Kearney Square, 1979-1980. Folder 3 of 3. Oversize material removed.
11. 248- Fairburn Building, 2-14 Kearney Square, 1980-1983. Folder 1 of 2.
12. 248- Fairburn Building, 2-14 Kearney Square, 1979-1984. Folder 2 of 2.
13. 249- Old Federal Building, 1999.

Box 94

1. 251- Rose, Mary, Ward House, 21-27 Kirk Street, 1992-1994. Folder 1 of 2. Oversize material removed.
2. 251- Rose, Mary, Ward House, 21-27 Kirk Street, 1993-1994. Folder 2 of 2.
3. 254- Early Residence, 45-49 Kirk Street, 1987. Folder 1 of 5.
4. 254- Early Residence, 45-49 Kirk Street, 1987-1989. Folder 2 of 5. Oversize material removed.
5. 254- Early Residence, 45-49 Kirk Street, 1988. Folder 3 of 5. Oversize material removed.
6. 254- Early Residence, 45-49 Kirk Street, 1980. Folder 4 of 5.
7. 254- Early Residence, 45-49 Kirk Street, 1987. Folder 5 of 5.
8. 255- Linus Child House, 63-37 Kirk Street, No Date.
9. 256- Saint Anne's Rectory, 8 Kirk Street, 1989-1991.

Box 95

1. 324- Colburn School, 122 Lawrence Street, 1994-1995.
2. 352- Hellenic Orthodox Church, 62 Lewis Street, 1996. Folder 1 of 3.
3. 352- Hellenic Orthodox Church, 62 Lewis Street, 1990. Folder 2 of 3.
4. 352- Hellenic Orthodox Church, 62 Lewis Street, 1985-1987. Folder 3 of 3.
5. 383- J. Tyler Building, 43 Market Street, 1996.
6. 391- J.C. Ayer & Co., 165 Market Street, 2005.
7. 397- Welch Building, 387-397 Market Street, 1995.
8. 401- Old Market House, 40 Market Street, 1980-1983. Folder 1 of 2. Oversize material removed.
9. 401- Old Market House, 40 Market Street, 1982-1983. Folder 2 of 2.

Box 96

1. 418- Simpson Block, 1-5 Merrimack Street, 1981-1984. Folder 1 of 4. Oversize material removed.
2. 418- Simpson Block, 1-5 Merrimack Street, 1982. Folder 2 of 4.
3. 418- Simpson Block, 1-5 Merrimack Street, 1981-1982. Folder 3 of 4.
4. 418- Simpson Block, 1-5 Merrimack Street, 1980-1982. Folder 4 of 4.
5. 421- Hildreth Building, 45 Merrimack Street, 1981-1982. Folder 1 of 3.

6. 421- Hildreth Building, 45 Merrimack Street, 1981-1983. Folder 2 of 3. Oversize material removed.
7. 421- Hildreth Building, 45 Merrimack Street, 1983. Folder 3 of 3.
8. 423- New Nesmith Building, 67 Merrimack Street, 1981-1982.
9. 424- Nesmith Block, 75-83 Merrimack Street, 1980-1981.
10. 425- Cherry & Webb Building, 105-107 Merrimack Street, 1995-1999. Folder 1 of 2.
11. 425- Cherry & Webb Building, 105-107 Merrimack Street, 1998. Folder 2 of 2.

Box 97

1. 429.5- Bon Marche Building, 143 Merrimack Street, 1994-1996. Folder 1 of 6.
2. 429.5- Bon Marche Building, 143 Merrimack Street, 1984-1992. Folder 2 of 6. Oversize material removed.
3. 429.5- Bon Marche Building, 143 Merrimack Street, 1996. Folder 3 of 6.
4. 429.5- Bon Marche Building, 143 Merrimack Street, 1995. Folder 4 of 6.
5. 429.5- Bon Marche Building, 143 Merrimack Street, 1993-1994. Folder 5 of 6.
6. 429.5- Bon Marche Building, 143 Merrimack Street, No Date. Folder 6 of 6.
7. 430- Welles Block, 175 Merrimack Street, 1987-1988. Folder 1 of 2.
8. 430- Welles Block, 175 Merrimack Street, 1979. Folder 2 of 2.

Box 98

1. 431- Saint Anne's Church, 237 Merrimack Street, 1992-1993. Folder 1 of 7.
2. 431- Saint Anne's Church, 237 Merrimack Street, 1987. Folder 2 of 7.
3. 431- Saint Anne's Church, 237 Merrimack Street, 1992-1993. Folder 3 of 7.
4. 431- Saint Anne's Church, 237 Merrimack Street, 1992-1993. Folder 4 of 7.

Box 99

1. 431- Saint Anne's Church, 237 Merrimack Street, 1981-1988. Folder 5 of 7.
2. 431- Saint Anne's Church, 237 Merrimack Street, 1985-1988. Folder 6 of 7.
3. 431- Saint Anne's Church, 237 Merrimack Street, 1987-1988. Folder 7 of 7.
4. 434- Pollard Library, 415 Merrimack Street, 1994. Folder 1 of 3.
5. 434- Pollard Library, 415 Merrimack Street, 1994. Folder 2 of 3.
6. 434- Pollard Library, 415 Merrimack Street, 1994. Folder 3 of 3. Oversize material removed.
7. 437- Sun Building, 8 Merrimack Street, 1983.
8. 438- Paige's Restaurant, No Address, No Date.
9. 439- Chalifoux Building, 24 Merrimack Street, No Date. Folder 1 of 2.
10. 439- Chalifoux Building, 24 Merrimack Street, No Date. Folder 2 of 2. Oversize material removed.
11. 440- 1st Unitarian Church, 72 Merrimack Street, 1992-1994. Folder 1 of 3.

Box 100

1. 440- 1st Unitarian Church, 72 Merrimack Street, 1991-1992. Folder 2 of 3.

2. 440- 1st Unitarian Church, 72 Merrimack Street, 1992-1994. Folder 3 of 3.
3. 441- Executive Building, 100 Merrimack Street, 1985-1987. Folder 1 of 3.
4. 441- Executive Building, 100 Merrimack Street, 1985-1988. Folder 2 of 3.
5. 441- Executive Building, 100 Merrimack Street, 1985-1991. Folder 3 of 3.
6. 443- Robbins Block, 104 Merrimack Street, 1981-1983. Folder 1 of 3. Oversize material removed.
7. 443- Robbins Block, 104 Merrimack Street, 1982-1984. Folder 2 of 3.
8. 443- Robbins Block, 104 Merrimack Street, 1981-1983. Folder 3 of 3.
9. 443- Davis Block, 114 Merrimack Street, 1984-1985. Folder 1 of 3.
10. 443- Davis Block, 114 Merrimack Street, 1984-1986. Folder 2 of 3. Oversize material removed.
11. 443- Davis Block, 114 Merrimack Street, 1984-1985. Folder 3 of 3. Oversize material removed. Oversize material removed.
12. 448- Albion Block, 170-184 Merrimack Street, 1980-1985. Folder 1 of 3.
13. 448- Albion Block, 170-184 Merrimack Street, 1981-1983. Folder 2 of 3. Oversize material removed.
14. 448- Albion Block, 170-184 Merrimack Street, 1985. Folder 3 of 3.
15. 449- Bascom Building, 190 Merrimack Street, No Date.

Box 101

1. 451- Carleton/Odd Fellows/Weir Block, 210 Merrimack Street, No Date.
2. 452- Town House (Old City Hall), 222 Merrimack Street, 1986-1988. Folder 1 of 3.
3. 452- Town House (Old City Hall), 222 Merrimack Street, 1996-2001. Folder 2 of 3. Oversize material removed.
4. 452- Town House (Old City Hall), 222 Merrimack Street, 1984-1985. Folder 3 of 3. Oversize material removed.
5. 453- Wentworth Building, 256 Merrimack Street, 1980.
6. 456- Bank Block, 350-376 Merrimack Street, 1980.
7. 0- Commercial/ Multi-Family, 442-226 Merrimack Street, 1990.
8. 462- Hosford Building, 43-39 Middle Street, 1994.
9. 463- Parker Block (Pollard Building), 55 Middle Street, 1981-1995. Oversize material removed.
10. 465- Fellows Block, 129-143 Middle Street, 1985-1987. Folder 1 of 2.

Box 102

1. 465- Fellows Block, 129-143 Middle Street, 1985-1998. Folder 2 of 2.
2. 469- K Building, 56 Middle Street, No Date.
3. 471- Simpsons Grocers, 82-88 Middle Street, 1980. Folder 1 of 2. Oversize material removed.
4. 471- Simpsons Grocers, 82-88 Middle Street, 1980-1983. Folder 2 of 2.
5. 476- Barker Building, 158-170 Middle Street, 1990-1999. Oversize material removed.

6. 477- J.C. Ayer Building, 172-192 Middle Street, 1998-2000.
7. 516- W. Fox Building, 190-196 Middle Street, 1986-1991.
8. 517- Howe Building, 208 Middlesex Street, 1986-1991. Oversize material removed.

Box 103

1. 533- Bromley-Shep Building, 35 Paige Street, 1986-1998. Oversize material removed.
2. 536- Central Fire Station, 45 Palmer Street, 1980-1981. Folder 1 of 2.
3. 536- Central Fire Station, 45 Palmer Street, 1981-1982. Folder 2 of 2.
4. 582- Spaulding House, 383 Pawtucket Street, 1987-1994.
5. 592- Claflin Block, 58 Prescott Street, 1981-1982. Folder 1 of 3.
6. 592- Claflin Block, 58 Prescott Street, 1982. Folder 2 of 3.
7. 592- Claflin Block, 58 Prescott Street, 1981. Folder 3 of 3.
8. 630- Mack Building, 25 Shattuck Street, No Date.
9. 632- Savings Bank Building, 18 Shattuck Street, 1995-2011.
10. 657- C. Murphy Building, 192-194 Suffolk Street, No Date.
11. 660- Saint Patrick's Church, 284 Suffolk Street, 1981-1994. Folder 1 of 3.
12. 660- Saint Patrick's Church, 284 Suffolk Street, 1981. Folder 2 of 3.
13. 660- Saint Patrick's Church, 284 Suffolk Street, 1986-1988. Folder 3 of 3.

Box 104

1. 699- Old Worthen Tavern, 143 Worthen Street, 1994.
2. 703- Whistler House, 243 Worthen Street, 1991-1992. Folder 1 of 4.
3. 703- Whistler House, 243 Worthen Street, 1981-1985. Folder 2 of 4.
4. 703- Whistler House, 243 Worthen Street, 1982-1984. Folder 3 of 4.
5. 703- Whistler House, 243 Worthen Street, 1981-1982. Folder 4 of 4.
6. 705- Methodist Church, 200 Worthen Street, 1985-1987. Folder 1 of 6.
7. 705- Methodist Church, 200 Worthen Street, 1981. Folder 2 of 6.

Box 105

1. 705- Methodist Church, 200 Worthen Street, 1984-1985. Folder 3 of 6.
2. 705- Methodist Church, 200 Worthen Street, 1985-1987. Folder 4 of 6.
3. 705- Methodist Church, 200 Worthen Street, 1984-1987. Folder 5 of 6.
4. 705- Methodist Church, 200 Worthen Street, 1985-1987. Folder 6 of 6.
5. 1036- Boott Mills Boardinghouse, No Address, 1992-1994.
6. 1124- Mass. Cotton Mills Powerhouse Section 8, No Address, 1989-1994. Folder 1 of 2.
Oversize material removed.

Box 106

1. 1124- Mass. Cotton Mills Powderhouse Section 8, 1989-1994. Folder 2 of 2.
2. 1128- Mass. Mills Napping Building, 81 Bridge Street, 1989-1994.
3. 1136- Mass. Cotton Mills Boardinghouse Row, Bridge Street, 1989-1999. Folder 1 of 3.
Oversize material removed.

4. 1136- Mass. Cotton Mills Boardinghouse Row, Bridge Street, 1986-1988. Folder 2 of 3. Oversize material removed.
5. 1136- Mass. Cotton Mills Boardinghouse Row, Bridge Street, 1988. Folder 3 of 3.
6. 1150- Suffolk Manufacturing Company Machine Shop, 675 Suffolk Street, 1995.
7. 1155- Suffolk Manufacturing Company Boarding House, 199 Cabot Street, 1988-1990. Folder 1 of 3.
8. 1155- Suffolk Manufacturing Company Boarding House, 199 Cabot Street, 1989. Folder 2 of 3.
9. 1155- Suffolk Manufacturing Company Boarding House, 199 Cabot Street, 1988. Folder 3 of 3. Oversize material removed.

Box 107

1. 1155- Suffolk Manufacturing Company Dye House, 199 Cabot Street, 1988-1989. Folder 1 of 3.
2. 1155- Suffolk Manufacturing Company Dye House, 199 Cabot Street, 1988-1989. Folder 2 of 3.
3. 1155- Suffolk Manufacturing Company Dye House, 199 Cabot Street, 1988-1989. Folder 3 of 3.

E. Subject Files

4. Architectural Artifacts, 1986.

F. Photographic Materials

Photographic Storage Box 1

Photoprints

1. Agent's House Floor Slab, Northern Canal Wall Breach, 1994.
2. Appleton Mills, 1992.
3. Blackstone Canal (Uxbridge, Mass), N.D.
4. Boardinghouse Park, N.D.
5. Boardinghouse Park, N.D.
6. Boardinghouse Sidewalk, N.D.
7. Boott Construction, N.D.
8. Boott Cotton mills Clock Tower, N.D.
9. Boston Common Details, 1994.
10. Canal Draindown, 1991.
11. Canal Draindown Broken Set, 1991.
12. Canal Draindown Full Set, 1991.
13. Canal Draindown Full Set, 1991.
14. Canal Wall Breach, 1994.
15. Canalway Map, N.D.
16. Development of Swamp Locks & Machine Shop Reach, 1991.

17. Downtown Lowell, N.D.
18. Eastern Canal, N.D.
19. Eastern Canal at Boott, Boott Courtyard, Swamp Locks with Canal Drained, N.D.
20. Francis Gate, 1992.
21. Guard Locks Complex, N.D.
22. Hadley House Exterior Conditions, 1991.
23. Hadley House Interior Conditions, 1991.
24. Hamilton Canal S. Wall 1 of 2, N.D.
25. Hamilton Canal S. Wall 2 of 2, N.D.
26. Hamilton Canal S. Wall with Canal Drained & YMCA Gates With Canal Drained (Negs Only), N.D.
27. Historic Hardware: Lowell Superior Courthouse, Nesmith House, Lowell Day Nursery, 1995.
28. Kazanjian Square, N.D.
29. Kirk Street, 1993.
30. Kirk Street, 1994.
31. Kirk Street Agents House, 1994.
32. Kirk Street Agents House, 1994.
33. Kirk Street Agents House, 1995.
34. Kirk Street Agents House, N.D.
35. Kirk Street Agents House Misc., N.D.
36. Kirk Street Agents House Subfloor, N.D.
37. Kirk Street Agents House Vault Demo, 1995.
38. LCR Northwall, N.D.
39. Link Space, N.D.
40. Lowell Canals Wildflowers, N.D.
41. Lowell High School, N.D.
42. Lower Locks (Draindown), 1984.
43. Lower Western Canal, N.D.
44. Lower Western Canal, N.D.
45. Lower Western Canal, N.D.
46. Lower Western Canal, N.D.
47. Lower Western Canal, 1993.
48. Lower Western Canal, Western Canal Areas 2 & 3, N.D.
49. Lucy Larcom Park, N.D.
50. MacDonald's Site, N.D.
51. Machine Shop Office Building, 1991.
52. Mack & L.L.P. (Merr) [Boston & Maine Railroad Station], 1994.
53. Market Mills, N.D.
54. Market Mills Site Development, N.D.

55. Market Mills Visitor Center, N.D.
56. [Market Mills] Visitors Center Signage, Mass Gate House & Lower Locks negatives, 1990.
57. Mass Waste Gate, 1990.
58. Mass Wasteway Gatehouse Dismantling, 1990.
59. Mass Wasteway House Eastern Canal at Bridge Street, 1990.
60. Mass Wasteway House Eastern Canal at Bridge Street, 1990.
61. Merrimack [Canal], N.D.
62. Merrimack Canal, Swamp Locks, Machine Shop Reach, N.D.
63. Merrimack Wasteway Gatehouse, 1988.
64. Merrimack/Middle Street Misc., 1995.
65. Mill Power Panel, N.D.
66. Misc. Trees, N.D.
67. Moody Street Feeder Gatehouse, 1985.
68. NMCC Courthouse Environments, 1993.

Photographic Storage Box 2

Photoprints

1. Northern Canal, 1992.
2. Northern Canal, 1991.
3. Northern Canal, N.D.
4. Northern Canal (Except 4 at End- Unidentified), N.D.
5. Northern Canal Gatehouse, 1987.
6. Northern Canal Little Canada Pck., N.D.
7. Northern Canal Upper Level Draw Door, 1994.
8. Northern Canal Walkway, 1990.
9. Northern Canal Waste Gates, N.D.
10. Northern Canal Waste Gates, N.D.
11. Northern Canal Waste Gates, N.D.
12. Northern Canal Waste Gates & Little Canada Reach, N.D.
13. Northern Canal Waste Weirs After Collapse, N.D.
14. Northern Canal/ Island Canal Wall Conditions, 1993-1994.
15. Notini Conduit, 1991.
16. Notini Driveway, N.D.
17. Old City Hall, N.D.
18. Parker House 1 of 2, N.D.
19. Parker House 2 of 2, N.D.
20. Pawtucket Boathouse 1 of 2, N.D.
21. Pawtucket Boathouse 2 of 2, N.D.
22. Plaza in Front of Greek Orthodox Church, N.D.
23. Pollard Memorial Hall, 1987.

24. Public Housing (Arcand Drive), N.D.
25. Suffolk Sidewalk Construction, Swamp Locks Gate & Wicket, N.D.
26. Swamp Locks, 1991.
27. Swamp Locks, 1991.
28. Swamp Locks, N.D.
29. Swamp Locks/Merrimack Canal, 1991.
30. Swamp Locks & Western Canal Area 1, N.D.
31. Tremont Gatehouse, N.D.
32. Tremont Yard Trolley Terminals, N.D.
33. Trolley Cars, N.D.
34. Unidentified Event at Boott, N.D.
35. Upper Pawtucket, N.D.
36. Upper Pawtucket, N.D.
37. Upper Pawtucket (Above Boardwalk) Northern Canal- Little Canada, TTT, N.D.
38. Wall/Fall Hickey Hall Dam & Below, N.D.
39. Wannalancit Mill, N.D.
40. Western Canal, 1995.
41. Western Canal, N.D.
42. Western Canal, N.D.
43. Western Canal, N.D.
44. Western Canal, N.D.
45. Western Canal, N.D.
46. Western Canal Acre, 1993.
47. Western Canal Area 1, N.D.
48. Western Canal Area 1 Boardwalk, N.D.
49. Western Canal Area 1 & Kazanjian, N.D.
50. Western Canal Area 1 from Macheras, N.D.
51. Western Areas 2 & 3, N.D.
52. Western Area 3 & TTT, N.D.
53. Western Area 3, TTT, Lower Western, N.D.
54. Western Canal B'Way to Suffolk (Area 2 Western Canal Park), 1994.
55. Western Canal B'Way to Suffolk (Area 2 Western Canal Park), 1994.
56. Western & Hamilton Canal, N.D.
57. Western Canal/ Kazanjian Square, 1 995.
58. Western Canal Street Corners, N.D.
59. Western Canal Tremont Yard, 1995.
60. Western Canal Walls at Railroad Trestle, N.D.
61. Western Canal at Wannalancit, N.D.
62. Western Canal Wasteway, N.D.
63. Western Canal Wheelhouse Parking, N.D.

- 64. Western Entrance Trolley Stop, N.D.
- 65. Western TTT, N.D.
- 66. Wheel House Mill # 2, 1995.
- 67. No Name, N.D.

Slide Albums

Album 1

- 1. Acre
 - a. Marion Street
 - b. Murphy Building
 - c. Saint Patrick's
 - d. Ryan Block
 - e. Ansara Building
 - f. Kelil Building
 - g. Namay House
 - h. Savage House
 - i. Catherine Taylor House
 - j. Stone Building
 - k. Flynn House
 - l. Holy Trinity Greek Orthodox Church
 - m. Burke House
 - n. Richardson House
 - o. Wiggins House
 - p. Kane Building
 - q. O'Donnell Building
- 2. Appleton Street
 - a. Shedd Block
- 3. Boott Mills

Album 2

- 4. Bridge Street
 - a. Mass Mills Boardinghouse
 - b. Arthur's Diner
- 5. Broadway Street
- 6. Central Street
 - a. Shedd Block
 - b. B & M RR Depot
 - c. Strand Theatre
 - d. Wyman's Exchange
 - e. New Mansur Building
 - f. Mansur Building
 - g. Fiske Building
 - h. Cook-Taylor Building
 - i. Moody Grocery
 - j. Union Building

- k. American House Hotel
- l. Appleton Block
- m. Lowell Sun Garage Building
- n. Martin's Clothing
- o. Love's Furniture
- p. Saab Building
- q. Master Building
- r. George's Building

Album 3

- s. Blue Dye House
- 7. Dutton Street
 - a. Jewetta Swift Co.
 - b. Masonic Temple
 - c. L'Union St. Joseph's
 - d. Yoric Club
 - e. Richardson Block
 - f. Kitson Shop
 - g. Roarke's Shop
 - h. Bennett Building
 - i. Clark Cotton
 - j. Farrell Plumbing
- 8. Gorham Street
 - a. Donohoe Building
- 9. Jackson Street
 - a. Major's Café

Album 4

- 10. John Street
- 11. Kearney Square
- 12. Kirk Street
 - a. Mitchell Block
 - b. St. Anne's Rectory
 - c. B.F. French House
 - d. Linus Child House
 - e. Lowell High School
 - f. Kirk Street Primary School
 - g. Watson House
 - h. Kelley & Weatherbee House
- 13. Market Street
 - a. Household Furniture
 - b. Burke's
 - c. Eliade Building
 - d. J. Tyler Building
 - e. Father John's Medicine Building
 - f. Ayer Building
 - g. Gates Block

- h. Hadley Building
- i. Roarke Building
- j. Coburn Building
- k. Davis House

Album 5

- 14. Market Mills

Album 6

- 14. Market Mills (cont.)

- 15. Merrimack Street

- a. Waldorf & Plaza Restaurants
- b. Wentworth Building
- c. Bon Marche Building
- d. Albion Block
- e. Executive Building
- f. Memorial Hall
- g. Sun Building
- h. Robbins Block
- i. Hosford Building
- j. Fellows Block
- k. Sitto's Fashion
- l. Ansara Building
- m. Cherry & Webb Building
- n. Welles Block
- o. Saint Anne's Church
- p. City Hall
- q. Middlesex Safe Deposit & Trust Company Building
- r. Davis Block
- s. Pollard Building
- t. Old City Hall
- u. Kent Jewelers
- v. Howe Building

Album 7

- w. Fairburn Building
- x. Bascom Building
- y. Simpson Block
- z. Nesmith Building
- aa. Elias Tobacco
- bb. 1st Congregational Church
- cc. Bank Block
- dd. Sun Building
- 16. Middle Street
 - a. Hosford Building
 - b. "K" Building
 - c. J.C. Ayer Building

- d. Fellows Building
- e. Talbot Building
- 17. Middlesex Street
 - a. Hotel Lowell

Album 8

- 18. Mills
 - a. Boott Mills
 - b. Appleton Mills
 - c. Hamilton Mills
 - d. Joan Fabrics Mill # 1
 - e. Joan Fabrics Mill # 2
 - f. Joan Fabrics Mill # 3
 - g. Joan Fabrics Mill # 6
 - h. Wannalancit Mill
 - i. Pilling Shoe
 - j. Boott Mill # 6
 - k. Lowell Manufacturing Company
 - l. Appleton Mill # 5
- 19. Paige Street
 - a. Parker Building
 - b. Fire House Building
- 20. Prescott Street
- 21. Residential
 - a. Gas Light Building
 - b. Shattuck Street

Album 9

- 21. Residential (Continued)
- 22. Worthen Street
 - a. Douglass House
 - b. Worthen House
 - c. Hadley Block

Album 10

- 23. Misc. Graphics

Album 11

- 24. Misc. Graphics (Cont.)
- 25. Signage

- 26. Sculpture

Album 12

- 27. Misc. Aerials

Album 13

- 26. Misc. Aerial (Cont.)
- 28. Rivers & Canals
 - a. Hamilton Canal
 - b. Swamp Locks
 - c. Guard Locks
 - d. Eastern Canal

Album 14

- e. Middlesex Canal
- f. Merrimack River
- 29. Boston
 - a. Reference Photographs
- 30. Salem, MA
 - a. Reference Photographs
- 31. S[outh]. E[ast]. MA
 - a. Reference Photographs

Album 15

- 32. New Bedford
 - a. Reference Photographs
- 33. Rhode Island
 - a. Reference Photographs
- 34. New York
 - a. Reference Photographs
- 35. Savannah
 - a. Reference Photographs
- 36. San Antonio
 - a. Reference Photographs
- 37. West Coast
 - a. Reference Photographs

VII. Development Projects

A. Specifications

Box 107 (cont.)

Boardinghouse

- 5. Boott Mills Boardinghouse Technical Specifications, 28 June 1983.

Box 108

Boarding House Park

- 1. Construction, RFP-NARO-8-0020, 23 February 1988.
- 2. Preliminary Design, CX1600-6-003, 12 September 1986.
- 3. Project Manual, CX1600-6-003, 1986.

Box 109

Canals and Canalways

Boott Mills Canalway

1. Bid Document for Canalway Trolley Bridge Renovations, 23 June 1989.
2. Trolley Track Work and Overhead Wiring System, 4 April 1989.
3. Site Lighting, 15 October 1989.
4. Canalway Canal Wall Resoration and Rough Grading, 4 August 1989.
5. Canalway Earthwork and Site Drainage, 11 May 1989.

Canalways

6. Canal Title Services, IFB-NARO-0-0020, 25 June 1990.

Box 110

1. Canalway Signage, 1443-IB1600-94-018, 20 January 1995. Oversize material removed.

Merrimack Canalway/ Lucy Larcom Park

2. Fencing, 1443-IB1600-92-007, 26 March 1992.
3. Technical Specifications Merrimack Canal Fencing, 1 November 1991.

Northern Canalway/ Lucy Larcom Park

4. Rehabilitation of the Northern Canal Walk Phase I Technical Specifications.
5. Safety/ Access Improvement to the Northern Canal Walk and Lucy Larcom Park Volume 1 of 3, RFP-NARO-0-0048, 19 February 1991.

Box 111

1. Safety/ Access Improvement to the Northern Canal Walk and Lucy Larcom Park Volume 2 of 3, RFP-NARO-0-0048, 19 February 1991.
2. Safety/ Access Improvement to the Northern Canal Walk and Lucy Larcom Park Volume 3 of 3, RFP-NARO-0-0048, 19 February 1991.

Northern Canal Phase I

3. Northern Canal Phase I, 1143-IB1-600-92-009, 18 May 1992.

Northern Canal Phase II

4. Rehabilitation of the Northern Canal Walk Phase II Technical Specifications.

Box 112

Pawtucket Canal

1. Central Street/ Pawtucket Canal Area Improvements, IFB-NARO-4-0015, 14 February 1984.
2. Central Street/ Pawtucket Canal Project Specifications.

3. Central Sreet/ Pawtucket Canal Area Improvements Addendum 1, IFB-NARO-4-0015, 8 February 1984.

Swamp Locks

4. Development of Swamp Locks and Machine Shop Reach Technical Specifications, 1 April 1995.
5. Project Manual, 1 June 1993.

Box 113

Central Street Bridge

1. Construct Bridge Railings, IFB-NARO-8-0062, 29 September 1988. Oversize material removed.
2. Demolish Central Street Bridge Pier, IFB-NARO-8-0028, 22 April 1988. Oversize material removed.

Eastern Canal Trolley Bridge/ Prescott Yard Pedestrian Bridge

3. Eastern Canal Trolley Bridge Contract Specifications, December 1989.

Box 114

1. Eastern Canal Trolley Bridge, Prescott Yard Pedestrian Bridge, and Prescott Way, IFB-NARO-0-0019, 26 June 1990.
2. Technical Specifications Section I, March 1990.
3. Technical Specifications Section II, CX-1600-0-0028.

Box 115

French Street

1. Purchase and Install Wood Guard Rail Fence, IFB-NARO-9-0005, 23 January 1989.

HAZMAT

2. Removal and Disposal of Hazardous Materials, 1443-RQ-1600-94-008, 31 May 1994.

LHPC/ Private Properties (see also Technical Assistance Specifications below)

3. Belt Wheel Restoration Project, IFB-NARO-6-0061, June 1986.
4. Spaldinig House Architectural and Engineering Study, 14 June 1995.
5. The Executive Building, 13 May 1985.
6. Alterations to Windows, Doorways, Storefront of Old Central Firehouse, 26 May 1981.

Box 116

1. Transfiguration of Greek Orthodox Church Project Manual.
2. Demolition of Martin's Clothing and Strand Entrance Buildings and Supporting Deck, IFB-1978-3-0003, 31 May 1983.
3. Project Manual Exterior Entryway Restoration Lawrence Agents House, 10 March 1986.

4. Project Manual for Merrimack Valley Regional Skills Training Center, 18 September 1984. Oversize material removed (see full size map folder list).

Box 117

1. Lowell Sun Garage.
2. Project Manual Howe Building Restoration Project, 6 October 1986.

Lucy Larcom Park

3. Rehabilitation of Lucy Larcom Park, 15 October 1990.

Market Mills

4. Construct Public Access Television Studio, 1443-IB1600-94-006, 30 March 1994.
5. Lowell Telecommunications Corporation.

Box 118

1. General Documents and Technical Specifications for Market Mills, 4 January 1980.

Mogan Cultural Center

2. Technical Specifications, 29 March 1985.
3. Mogan Cultural Center Boardinghouse Exhibits, CX1780-4-0008.
4. Install Inclined Wheelchair Lift, IFB-NARO-1-0032, 22 July 1991.

Box 119

Old City Hall

1. Old City Hall, n.d.

Other Government Entities

City of Lowell

2. Sidewalk Replacement Project, January 1990.
3. Public Improvement-Concept 1976 (Downtown Public Improvement Project).
4. Streetscape Improvements, February 1981.

D.E.M.

5. Repairs to Upper and Lower Chambers of the Lower Locks Complex on the Pawtucket Canal, July 1991.
6. Specifications and Drawings for Eastern Canal Park, 27 July 1987.

Box 120

1. Contract Documents and Specifications for Eastern Canal Park, July 1987.

Prescott Way

2. Technical Specifications, May 1989.

Shattuck Street

3. Rehabilitation of Shattuck Street, 1443-IB-1600-92-005, 25 February 1992.

Trolleys

French Street Trolley Extension

4. Construction of Electrified Trolley Track and Lines, IFB-NARO-7-0023, 8 September 1987.

Box 121

1. Overhead Line System, IFB-NARO-3-0047, 29 June 1983.
2. Electrification Specifications For Track Extensions, 11 July 1984. Contains oversized drawings
3. French Street Trolley Track Extension, IFB-NARO-8-0035, 25 May 1988. Contains oversized drawings.

Trolleys (at Eastern Canal Park)

Box 122

1. Contract Documents and Specifications for Trolley Corridor at Eastern Canal Park, December 1987.

Technical Assistance Specifications

2. 80, Mansur Building Specifications and Project Manual, 1984.
3. 254, Lowell Five Cents Savings Bank Early Residence Contract Specifications, January 1989.
4. 421, Hildreth Building Renovation Project Manual, 11 March 1982.

Box 123

1. 427, Nesmith Block Specifications, 1981.
2. 442, Robbins Block Façade Rehabilitation Project Manual, 1982.
3. 446, First Bank Lowell Building Renovations Outline Specification, September 1985.
4. 633, Exterior Renovation of Gas Light Building Project Manual, 22 April 1985.
5. 703, Whistler House Exterior Restoration and Rehabilitation, 1982.
6. 705, Lowell Girl's Club Inc. Project Manual, 1984.
7. 1029, Wang Laboratories Inc Technical Specifications, 1980.

Box 124

1. 1059, Lowell Sun Garage Exterior Restoration and Rehabilitation, 1983.
2. 1092, Lawrence Agents House Exterior Restoration and Rehabilitation, 1986. Oversize material removed.
3. 1104, Lowell Manufacturing Company Visitor Center Project Manual, 3 August 1981.
4. 1507, Moody Street Feeder Gatehouse Alarm System, 1985.

Box 125

B. Contracts

5. Surface Rail Transportation Feasibility Study, CX1600-9-0035, 1979.

6. Market Mills Phase 1, CX1978-1-0005, 1981-1983.
7. Food Court Construction, CX1978-2-0001, 1982-1983.

Box 126

1. Market Mills, CX1978-1-0007, 1981-1983.
2. Trolley Tracks Dutton Street to Boott Mills, CX1978-1-0015, 1981.
3. Lower Locks, CX1978-2-0009, 1983-1985.
4. Trolley Construction, CX1978-2-0011, 1982-1984.
5. Boott Mill Boarding House Design, CX1978-2-0010, 1982-1985

C. Design and Construction

1. Boarding House

a. Exterior Restoration (Design)

1. General Background, 1982-1984. (Part 1 of 2).
2. General Background, 1982-1984 (Part 2 of 2).
3. Land Acquisition (H&H Paper), 1983.
4. Contract Materials, 1982-1983 (Part 1 of 2). Oversize materials removed.
5. Contract Materials, 1982-1983 (Part 2 of 2).
6. Project Documents, Aug. 1983.
7. Site Surveys and Drawings, 1983 (Part 1 of 2).
8. Site Surveys and Drawings, 1983 (Part 2 of 2).
9. Correspondence with Architects, 1982-1983.

Box 127

1. Images Taken Before Restoration, ca. 1982. Photographic materials removed.

b. Exterior Restoration (Construction)

2. Consulting Engineers' Brick and Mortar Tests, Nov 1982.
3. Project Documents, 1983-1985 (updated) (Part 1 of 2).
4. Project Documents, 1983-1985 (updated) (Part 2 of 2).
5. Pre-Construction Conference, Oct. 1983.
6. Re: Contract and Contracting Officer's Authorized Representative.
7. Plans/ Specification Changes, 1983-1984.
8. Field Inspections and Tests, 1984.
9. Correspondence with Architects, 1983-1985.
10. Contract Correspondence, 1983-1985.
11. Change Order #1, Feb. 1984.
12. Change Order #2, Jan.-March 1984
13. Change Order #3, March 1984.
14. Change Order #4, Apr.-Aug. 1984.

Box 128

1. Change Order #5, Aug.-Oct. 1984.
2. Change Order #6, 1985.
3. Correspondence with Contractors, 1984-1985.
4. Job Meeting Minutes, Nov. 1983-Jan. 1985.
5. Weekly Reports, Nov. 1983-May 1985.
6. Inter-Office Memos, Dec.-Aug. 1984.
7. Completion Report, March-Aug. 1985 (Part 1 of 2).
8. Completion Report, March-Aug. 1985 (Part 2 of 2). Includes photographs.
9. Images Taken During Restoration, 1984-1985. Photographs and slides removed to Photographic Storage Boxes 3-5.
10. Index of Transmittals
11. Transmittals 001-010, 1983-1984
 - Mix Design & Material Analysis for Concrete, 11/83.
 - Slate Sample, 2/84.
 - Letter of Certification & Concrete Masonry Samples, 12/83.
 - Manhole Covers, Catchbasin Frames, Curb Inlet Drains, Boots, C.I. Outlet, 12/83.
 - Sure Klean Restoration Products Brochure, Catchbasin Field Precast, Manhole Field Precast, Manhole Steps Field Precast, Reinforced Concrete Pipe Field Precast, 1/84.
 - 005A- Manhole Steps, 2/84.
 - 005B- Restoration Cleaners Product Date Test Concentrations, 10/84.
 - 005C- Manhole Steps, 11/84.
 - 006- Bar Reinforcing & Shop Drawings, 1/84.
 - Gasket for Concrete Pipe, Manhole, Catchbasins, 1/84.
 - Duro-Wall Reinforcing Brochures, Brick Vents, 1/84.
 - 008A- Brick Vents, Submittal # 2, 3/84.
 - 008B- Brick Vent Color Chart, 5/84.
 - 009- Pecora MR-201, Pecora AC-20, Tremco Dymeric, 1/84.
 - 010- Shop Drawing Structural Steel, 1/84.

Box 129

1. Transmittal 010A 012A- 022, 1984.
 - 010A 012A- Shop Drawing E2, 3/84.
 - 011- Additional Masonry Reinforcing, Re-Bar Schedule, 12/84.
 - 012- Roof Framing Plans & Details, 1/84.
 - 013- Tremco-Mono, 2/84.
 - 014- Pecora Sealant Color Strips, 1/84.
 - 015- Gravel Submittal, 2/84.
 - 016- Fitrite Snow Guards, Granite Brochures, 4/84.
 - 017- Areaway Drains, 4/84.
 - 018- Granite Brochures, 4/84.

- 019- Concrete Placement Schedule,4/84.
 - 020- Floor Hardner, Vapor Barrier, Non Shrink Grout, Bar Reinforcements, As Plans & Specifications,4/84.
 - 020A- Non Shrink Grout,5/84.
 - 020B- Revised Floor Hardner Submittal "Floor Coat",7/84.
 - 021- Bracing Scheme,4/84.
 - 022- First, Second, Roof, Deck Layout ,Deck Notes & Section,4/84.
2. Transmittal 023-032, 1984.
- 023- Areaway Grates,4/84.
 - 024- Requested Subcontractor List,4/84.
 - 025- Subcontractor Submittal for Steel Erection and Welding,7/84.
 - 026- 3 Brick Sample Panel, "Cypress" Brick Brochure,7/84.
 - 027- Gutter with Straps Sample,7/84.
 - 028- Dormer Windows & Wall Windows,7/84.
 - 028A- Dormer Windows & Wall Windows,7/84.
 - 029- Shutters,7/84.
 - 029A- Shutters,7/84.
 - 030- Sandell Coated Copper Flashing,8/84.
 - 030A- Copper Fabric Flashing,8/84.
 - 031- Lighting Cuts,8/84.
 - 031A- Lighting Cuts, Boxes, Wire,9/84.
 - 032- Finish Hardware Schedule, Hardware Cuts,9/84.
3. Transmittals, 033-059, 1984.
- 033- Stone Samples,9/84.
 - 034- Site Granite Plans & Elevations Sheet # 1, Site Granite Sections & Details Sheet # 2,9/84.
 - 035- Subcontractor for Windows, Shutters, and Doors,9/84.
 - 036- Load Centers, Circuit Breakers,9/84.
 - 037- Sealant, Color Chart, Backer Rod,10/84.
 - 038- Guarantee,10/84.
 - 039- Subcontractors for Electric & Masonry Wall Cleaning,10/84.
 - 040- Supplier of Shutter Hardware Samples Pintle, Keeper, [?], & Nails,10/84.
 - 041- Joint Sealant,11/84.
 - 042- Subcontractor For Roofing Slate,12/84.
 - 043- Sealant for Slate,12/84.
 - 044- Subcontractor-Slate Roofing,1/85.
 - 045- Subcontractor for Link Demo, Subcontractor for Millwork Painting,1/85.

- 046- Paint, Shutter, Doors,1/85.
 - 046A- Shutters,3/85.
 - 047- Contractors Review for Roof,1/85.
 - 048A- Guarantee Letter, Electric Installation Certification,,4/85.
 - 049- Sash Locks,1/85.
 - 050- Subcontractor Approval,1/85.
 - 051- Shop Drawings- Doors,2/85.
 - 052- Cement Waterproofing for Masonry,2/85.
 - 053- Shipping Tickets & Mail Certs for Steel,2/85.
 - 054- Large Scale Details- Doors,3/85.
 - 055- Sample Mortar Joint for Stone,1/85.
 - 056- Brass Rail Submittal,3/85.
 - 057- Receipts on Door Hardware,4/85.
 - 057A- 1 Additional Key Per Cylinder, 3 Master Keys,4/85.
 - 058- PE Certification of Test - Electric,4/85.
 - 059- Doors Cert of Manufacturer, Doors Warrenty, Windows Product Data,4/85.
4. Unknowns Found in Transmittals 1-50

2. Boarding House Park

a. Design

- 5. Contract [CX1600-6-0003] Documents, 1986-1993 (Part 1 of 2).
- 6. Contract [CX1600-6-0003] Documents, 1986-1993 (Part 2 of 2).
- 7. Cost Estimates, 1986-1988 (Part 1 of 2).

Box 130

- 1. Cost Estimates, 1986-1988 (Part 2 of 2).
- 2. Chief Architect Files, 1985-1995 (Part 1 of 3).
- 3. Chief Architect Files, 1985-1995 (Part 2 of 3).
- 4. Chief Architect Files, 1985-1995 (Part 3 of 3).

b. Construction (see 1/2 Size and Full Size Map Folder List for Removed Oversize Drawings)

- 5. Specifications, [1988] (Part 1 of 2).
- 6. Specifications, [1988] (Part 2 of 2).

Box 131

- 1. Contract Documents [CX1600-9-0010] – Correspondence, 1989-1991.
- 2. Contract Documents [CX1600-9-0010] – Correspondence with Architects/Designers, 1986-June 1989.
- 3. Contract Documents [CX1600-9-0010] – Correspondence with Architects/Designers, Jul 1989-1990.
- 4. Contract Documents – Change Orders, 1988-1991.

5. Contract Documents – Site Meeting Notes, Apr 1989-March 1990.
6. Contract Documents – Invoices, 1989-1990.
7. Contract Documents – Additional, 1986-1991.

Box 132

1. Daily Diaries, 1989.
2. Daily Diaries, 1990.
3. [Re: Change Orders], 1989-1990 (Part 1 of 2).
4. [Re: Change Orders], 1989-1990 (Part 2 of 2).
5. Photographs, 1989 (Part 1 of 3).
6. Photographs, 1989 (Part 2 of 3).
7. Photographs, 1989 (Part 3 of 3).
8. Irrigation System, [1988].
9. Green Paint Samples, [1988].
10. Lighting Shop Drawings and Submittals, July 1989 [CX1600-9-0100].
11. Landscape Maintenance, [1989].

Box 133

1. Submittals – Oversize Plans, 1989-1990. Oversize Materials removed.
2. Submittals, 1-5, Apr-May 1989.
3. Submittals, 6-10A, June-Sept 1989.
4. Submittals, 11-14C, 1989-1990.
5. Submittals, 16-20, 1989.
6. Submittals, 21-32, 1989-1990.
7. Testing, 1989-1990.
8. Maintenance Instructions for Well & Pump, Sprinkler Plans, 1990. Oversize Materials removed.
9. Electrical Drawings, As Builts, [Oct 1990]. Oversize Materials removed.

3. Boott Mills

a. General

10. Development Analysis, 1980-1983.
11. Re: Acquisition, 1981-1982.

b. Stair Towers Grant

12. Grant Agreement [CX1978-0-0001] and Preservation, 1989-1990.

Box 134

1. Legal Documents, 1990-1991.
2. Construction Documents, Oct 1989-Spring 1991 (Part 1 of 3).
3. Construction Documents, Oct 1989-Spring 1991 (Part 2 of 3).

4. Construction Documents, Oct 1989-Spring 1991 (Part 3 of 3).

c. Boott Mills #6

5. Wang Laboratories, 1979-1983 (Part 1 of 2).
6. Wang Laboratories, 1979-1983 (Part 2 of 2).

4. Canals and Canalways

a. Boott Canalway (see Full Size Map Folder List for Removed Oversize Drawings)

7. Contract Documents [CX1978-8-0008], 1988-1989 [Preservation Grant].
8. Associated Plans, 1988-1989. Oversize materials removed.
9. Bid Documents – Railing and Fencing, Sept 1989.
10. Bid Documents – Canal Wall Restoration and Rough Grading, Sept 1991.
11. Bid Documents – Paving and Curbing, Sept 1989.

Box 135

1. Bid Documents – Bridge and Wall Construction, Sept 1989.
2. Bid Documents – Site Lighting, Oct 1989.
3. Chief Architect Files, 1989-1994 (Part 1 of 3).
4. Chief Architect Files, 1989-1994 (Part 2 of 3).
5. Chief Architect Files, 1989-1994 (Part 3 of 3).
6. Planting and Irrigation System, Apr [1990?] Oversize materials removed.
7. Railing Gate at Boott Dam Gatehouse, 1993.

b. Canalway Demonstration Project [Sponsored by the Lowell Plan]

8. Demonstration Project – Prescott Way [Market St. Garage Canal Bank Improvements], 1986-1987

Box 136

5. Central Street/Pawtucket Canal Improvements (see ½ Size and Full Size Map Folder List for Removed Oversize Drawings)

1. Coordination Meeting Minutes, 1982-1984 (Part 1 of 2).
2. Coordination Meeting Minutes, 1982-1984 (Part 2 of 2).
3. Projects Director Correspondence, 1982-1983 (Part 1 of 2).
4. Projects Director Correspondence, 1982-1983 (Part 2 of 2).
5. Projects Director Phone Conversations, 1982-1984.
6. Architect/Engineer Contract Documents, 1982-1985 [CX1978-2-0009] (Part 1 of 2).
7. Architect/Engineer Contract Documents, 1982-1985 [CX1978-2-0009] (Part 2 of 2).
8. Central Street Bridge Utilities, 1982-1984.
9. Survey Material, 1983. Oversize materials removed.

10. Joan Fabrics #4 [Hamilton Mills #7] Restoration, 1983. Includes photographs.
11. Gemarde Jewelers [Mansur Block, 101 Central St.] Restoration, 1983-1985.

Box 137

1. Lowell Sun Garage [Blue Dye House] Restoration, 1983-1985.
2. C[ontracting] O[fficer's] R[epresentative] Daily Diary, March-Oct 1984.
3. COR Daily Diary, Nov 1984-Feb 1985.
4. COR Daily Diary, March-May 1985.
5. COR Daily Diary, June-Aug 1985.
6. Projects Director Notebook, 1984-1985 (Part 1 of 5).
7. Projects Director Notebook, 1984-1985 (Part 2 of 5).

Box 138

1. Projects Director Notebook, 1984-1985 (Part 3 of 5).
2. Projects Director Notebook, 1984-1985 (Part 4 of 5).
3. Projects Director Notebook, 1984-1985 (Part 5 of 5).
4. Granite Details (H.E. Fletcher Co.), June 1984. Oversize materials removed.
5. "Contracting" [Overview/Update], 1984
6. Easements, 1984-1985
7. Shop Drawings, 1984-1985. Oversize materials removed.
8. Mansur Building Restoration – Construction, 1984 [CX LOWE-4-0004]
9. Contractor Claims and Close-Out, 1984-1985.

Box 139

1. Contractor Rebuttal Claims, 1985-1986
2. Railings, 1984. Oversize materials removed.
3. Submittals, 1984 [CX1600-4-0029] (Part 1 of 2).
4. Submittals, 1984 [CX1600-4-0029] (Part 2 of 2).
5. Progress/ Punch List, Nov 1984-June 1985.
6. Central St. Bridge Railing Project, 1988-1989. Oversize materials removed.
7. Central St. Bridge Pier Demolition, 1988.

Box 140

6. Eastern Canal Trolley Bridge & Prescott Way (see ½ Size and Full Size Map Folder List for Removed Oversize Drawings)

1. Bridge Type Study Report, March 1987.
2. Contract for Eastern Canal Bridge Study [CX1600-7-005], 1987-Aug 1992 (Part 1 of 2).
3. Contract for Eastern Canal Bridge Study [CX1600-7-005], 1987-Aug 1992 (Part 2 of 2).
4. Prescott Yard Footbridge, 1988-1992.
5. Preliminary Design Supplement for the Eastern Canal Bridge, March 1989.

6. Easements, 1990 [Including General Plans], 1990. Oversize materials removed.
7. Eastern Canalway Surveys, 1987-1990. Oversize materials removed.
8. Permits, 1990.
9. Project Schedules [Trolley Bridge, Pedestrian Bridge, Prescott Park], 1990-1991.
10. Sketches, Dec 1990-April 1992. Oversize materials removed.
11. Daily Diary, Oct 1990-Oct 1992 (Part 1 of 3).
12. Daily Diary, Oct 1990-Oct 1992 (Part 2 of 3).

Box 141

1. Daily Diary, Oct 1990-Oct 1992 (Part 3 of 3).
2. [Re: Abutments and Concrete Pricing], 1990.
3. Schedule of Values, Oct 1990.
4. Correspondence, March 1990-Nov 1993 (Part 1 of 3). Includes photographs.
5. Correspondence, March 1990-Nov 1993 (Part 2 of 3).
6. Correspondence, March 1990-Nov 1993 (Part 3 of 3).

Box 142

1. Site Meeting Notes, Dec 1990-Jan 1992.
2. Construction Photographs, 1990-1991 (Part 1 of 3).
3. Construction Photographs, 1990-1991 (Part 2 of 3).
4. Construction Photographs, 1990-1991 (Part 2 of 3).
5. Construction Photographs by LHPC COR, [1991-1992] (Part 1 of 2).
6. Construction Photographs by LHPC COR, [1991-1992] (Part 2 of 2).
7. Trolley Slab, July-Nov 1991.
8. Landscaping, 1991. Oversize material removed.
9. Testing, March 1991-Jan 1992.
10. Correspondence with TAMS [A/E] re: Design [Contract CX-1600-7-0005], Sept 1990-Aug 1992.
11. Change Orders/Modifications, 1991 (Part 1 of 2). Oversize materials removed.

Box 143

1. Change Orders/Modifications, 1991 (Part 2 of 2).
2. Subgrade Preparation, 1991-1993.
3. Summary of Requisitions, Feb 1992.
4. Claims – General Correspondence, 1991-Jan 1994.
5. Claims – Contractor Correspondence, Apr 1991.
6. Claims – Concrete Obstruction Issue, 1991.
7. Claims – Solicitor's Correspondence, 1992.
8. Submittals – Shop Drawing and Sample Record [Index to Submittals], 1990-1991. Oversize materials removed.
9. Submittals 1-5, 1990-1991.

Box 144

1. Submittals, 6-10, 1990.
2. Submittals 11-15, 1990.
3. Submittals 16-20, 1990.
4. Submittals 21A-30B, 1990-1991.
5. Submittals 31-35, 1990.
6. Submittals 36-40, 1991.
7. Submittals 41-49, 1991.
8. Submittals 50-61, 1991.

Box 145

1. Claims – LHPC Position, 1993 (Part 1 of 2).
2. Claims – LHPC Position, 1993 (Part 2 of 2).
3. Track Crossing [and Drainage Issues], 1989-1996. Oversize materials removed.
4. Prescott Way Fence [Including Drainage], 1991.
5. Prescott Way Railing, Oct 1990.
6. Prescott Way Construction, March 1991.
7. Chain Link Fence at Prescott – Roy Fence Co., March 1991.

7. Gaslight Building (see 1/2 Size Folder List for Removed Oversize Drawings)

8. Background, 1979-1983
9. Initial Restoration, 1985-1987 (Part 1 of 2). Oversized Material Removed.
10. Initial Restoration, 1985-1987 (Part 2 of 2).
11. Custom Millwork, 1986.

Box 146

1. Window Project, 1987. Oversized Material Removed.

8. Market Mills (see 1/2 Size Folder List for Removed Oversize Drawings)

a. General

2. Appraisal Report, Dec 1979.
3. Lease –Acquisition Agreement, 1979-1982.
4. [Management], 1979-1981 (Part 1 of 2) [Contains Building B Construction].
5. [Management], 1979-1981 (Part 2 of 2) [Contains Building B Construction].
6. Lease Development, 1980-1981.
7. Portal Piers/ Canal Walk, 1981-1982.

b. Construction

8. Re: Contract CX1978-2-0001 [AEI designer, Raymond Mansour, contractor], 1981-1983 (Part 1 of 2)

9. Re: Contract CX1978-2-0001 [AEI designer, Raymond Mansour, contractor], 1981-1983 (Part 2 of 2)

Box 147

1. [Minutes of Meetings/ Field Reports, Dec 1981-1982] (Part 1 of 2).
2. [Minutes of Meetings/ Field Reports, Dec 1981-1982] (Part 2 of 2).
3. Project Manual and Amendments, Nov-Dec 1981 [CX1978-2-0001].
4. Background for Buildings B & A, 1979-1981 (Part 1 of 2).
5. Background for Buildings B & A, 1979-1981 (Part 2 of 2).
6. A-1 [Food Court] Ventilation/Fume Exhaust, 1982 (Part 1 of 3).

Box 148

1. A-1 [Food Court] Ventilation/Fume Exhaust, 1982 (Part 2 of 3)
2. A-1 [Food Court] Ventilation/Fume Exhaust, 1982 (Part 3 of 3)
3. Chief Architect Files, 1981-1995 [Building A] (Part 1 of 3).
4. Chief Architect Files, 1981-1995 [Building A] (Part 2 of 3).
5. Chief Architect Files, 1981-1995 [Building A] (Part 3 of 3).
6. Chief Architect Files, 1982 [Tenant Space Construction] (Part 1 of 5). Oversize materials removed.
7. Chief Architect Files, 1982 [Tenant Space Construction] (Part 2 of 5).
8. Chief Architect Files, 1982 [Tenant Space Construction] (Part 3 of 5).
9. Chief Architect Files, 1982 [Tenant Space Construction] (Part 4 of 5).

Box 149

1. Chief Architect Files, 1982 [Tenant Space Construction] (Part 5 of 5).
2. A2 Space – Specifications for WLLH Studios & Offices, [Feb 1985] [Tise Wilhelm & Assoc. Architects].
3. Operating Instructions – Louvers, Windows, Entrances, Glazing, [1980?]
4. Submittals – Electricals, March 1983.
5. Silk Mill Entrance, 1980.

c. Lease Space Development

6. Paint, 1981-1982.
7. Re: Tenant “A Brush with History,” 1982-1983.
8. Art Center Research, 1981.
9. Food Cluster Research, 1980-1981.
10. Hardware [Doors], 1981-1988. Oversize materials removed.
11. Instruction Manuals, 1981.
12. Tenant Guidelines, [1981-1983?]
13. Lighting Fixtures, 1982.
14. Floor Plans, ca. 1982.
15. A2 Space Development, 1988-1990.

Box 150

1. Hardware, 1989.
2. Hardware Replacement, 1995. Oversize materials removed.

d. LTC Fit-Up

3. Field Notes, [1983-1985]. Oversize materials removed.
4. Background, 1991-1994 (Part 1 of 2).
5. Background, 1991-1994 (Part 2 of 2) [Chief Architect's Files].
6. Correspondence, 1994-1996 (Part 1 of 2).
7. Correspondence, 1994-1996 (Part 2 of 2).
8. Door/Windows, 1994.
9. Scope of Project, 1994.
10. Studio Floor, 1994-1995.
11. Drywall, Spring 1994.

Box 151

1. Electric/ Lighting, Spring 1994.
2. Lumber/ Framing, Spring-Summer 1994.
3. Daily Reports, Apr-Oct 1994. Includes photographs.
4. Project Photos, ca. May 1994.
5. Change Orders, May 1994-Feb 1996.
6. Job Meeting Minutes, May-Oct 1994.
7. Plumbing, Spring 1994.
8. [Budget], March 1994.
9. Sketches, Fall 1994.
10. Punch List, Nov-Dec 1994.
11. HVAC, 1994.
12. Specifications and Permits, 1994.
13. Testing [AC], Nov 1994.
14. Chief Architect Files, 1994-1999 (Part 1 of 3). Oversize materials removed.

Box 152

1. Chief Architect Files, 1994-1999 (Part 2 of 3).
2. Chief Architect Files, 1994-1999 [Space Plans] (Part 3 of 3).
3. Submittals – Oversize Plans. Oversize materials removed.
4. Submittals – Construction Schedule, Apr 1994 (#1).
5. Submittals – Bathroom Accessories, May 1994 (#3).
6. Submittals – Bathroom Accessories, Lockers, Color Charts, May-June 1994 (#3A).
7. Submittals – Lighting Fixtures, Power Panels, Cable, May 1994 (#6).
8. Submittals – Ceiling & Wall Panels, May 1994 (#7).

9. Submittals – Doors/Frames/Hardware, May 1994 (#8, 8a, 12, 14).
10. Submittals – Electrical, June 1994 (#8a?).
11. Submittals – Studio Rigging, May 1994 (#9).
12. Submittals – Lighting and Isolators, June (#9a) (Resubmittal).
13. Submittals – Handicapped Lift, June 1994 (#10). Oversize materials removed.
14. Submittals – Ceiling Steel, June 1994 (#11).
15. Submittals – Cementitious Underlayment, May 1994 (#13).
16. Submittals – Carpeting, June 1994 (#16).
17. Submittals – Fire Alarm Devices, June 1994 (#17).
18. Submittals – Fireproofing, June 1994 (#18).
19. Submittals – Counter, Light Fixture, June 1994 (#19-20).
20. Submittals – Studio Flooring, June 1994 (#21).
21. Submittals – Heating Valves & Elements, July 1994 (#22).
22. Submittals – Paint, June 1994 (#23).

Box 153

1. Submittals – Platform Fireproofing, July 1994 (#24).
2. Submittals – Light Fixture, Cable, Transformer, New Panel, July 1994 (#25).
3. Submittals – Tile, July 1994 (#26).
4. Submittals – Appliances, Blinds, Lighting Detail, July 1994 (#27-29).
5. Submittals – Steel Railings at Windows, Sept 1994 (#31).
6. Submittals – Grease Duct Sound-Proofing, June-July 1994 (unnumbered).
7. Submittals – Plumbing & Heating, May 1994.
8. [Submittals] – Air Handling, June 1994.
9. Submittals – Products Information, Spring 1994.

9. Mogan Cultural Center (see ½ Size Map Folder List for Removed Oversize Drawings)

a. Design

10. General Background, 1983.
11. A/E Services, 1983-1985.
12. Program for Development, 1983-1984.
13. Design Documents, 1983-1986 [LHPC Chief Architect] (Part 1 of 2).
14. Design Documents, 1983-1986 [LHPC Chief Architect] (Part 2 of 2).

Box 154

1. Contract Documents, 1983-1986 (Part 1 of 3).
2. Contract Documents, 1983-1986 [Contracting Officer] (Part 2 of 3).
3. Contract Documents, 1983-1986 [Contracting Officer] (Part 3 of 3).
4. Funding, 1983-1985.

5. [Correspondence, Meeting Notes, and Summaries], 1984-1985 [Planning Director] (Part 1 of 2).
6. [Correspondence, Meeting Notes, and Summaries], 1984-1985 [Planning Director] (Part 2 of 2).
7. Soil Testing, 1984.

Box 155

1. Central Labor Council, 1984 [Potential Leasee].
2. Design Review, 1985 [Including Mill Girls Exhibit Area].
3. Univ. of Mass. Lowell, Special Collections, 1984-1985 [Leasee]

b. Construction

4. Immigrant Exhibit, 1984-1985.
5. Technical Specification, P.J. Mogan Cultural Center, 29 March 1985.
6. Cost Estimates, 1985.
7. Electrical Services, Load Information for MCC and Boarding House Park, 1986.
Oversize material removed.
8. List of Subcontractors, 1986.
9. Manuals – Sketches [Exhibits, Toilets, Storage], 1986-1987.

Box 156

1. Correspondence, July 1986-March 1987 (Part 1 of 2).
2. Correspondence, July 1986-March 1987 (Part 2 of 2).
3. Project Supervisor Correspondence, July 1986-Feb 1988 (Part 1 of 2).
4. Project Supervisor Correspondence, July 1986-Feb 1988 (Part 2 of 2).
5. Correspondence from Contractors [“Pending Files”], Sept 1986.
6. Correspondence, LHPC Administration, 1986-1987 (Part 1 of 2).
7. Correspondence, LHPC Administration, 1986-1987 (Part 2 of 2).
8. Project Meeting Minutes (by Contractor), Sept 1986-Aug 1988 (Part 1 of 2).
9. Project Meeting Minutes (by Contractor), Sept 1986-Aug 1988 (Part 2 of 2).
10. Daily Log of Construction, 2-5 Sept 1986.

Box 157

1. Field Reports and Memos (by Architect), Sept 1986-Jun 1987 (Part 1 of 2).
2. Field Reports and Memos (by Architect), Sept 1986-Jun 1987 (Part 2 of 2).
3. SK Drawings File, Sept 1986-March 1987.
4. Manuals – Submittals from Electrical Contractors, Nov 1986.
5. Progress Schedule, Dec 1986.
6. Color and Materials Selections, 1986-1987.
7. Contract Modifications, Feb-March 1987.
8. Change Orders, March 1987-Apr 1989.
9. DCS Project Supervisor Correspondence, Sept 1987-Jan 1988.

Box 158

1. DSC Project Supervision, 1987-1988.
2. Contract Modifications – Additional Documentation, 1987 (Part 1 of 2).
3. Contract Modifications – Additional Documentation, 1987 (Part 2 of 2).
4. Miller Act Response, Sept 1987.
5. Memos from Contractor, Oct-Dec 1987.
6. Furnishings, 1987.
7. Finish Materials and Colors, 1987.
8. [Structural Engineering & Testing], 1987.
9. Correspondence, Oct 1986-Dec 1987.
10. Correspondence, April 1987-1990 (Part 1 of 2) [Includes Design Phase].
11. Correspondence, April 1987-1990 (Part 2 of 2).

Box 159

1. Video Display Room, 1987-1990 (Part 1 of 2).
2. Video Display Room, 1987-1990 (Part 2 of 2).
3. Manuals – Dimming System, March 1987.
4. Manuals – Lighting, [1987?] (Submittal #68).
5. Manuals – Control Systems Book, March 1987 (Submittal #69).

Box 160

1. Manuals – Hydraulic Systems, [1987] (Submittal #96).
2. Manuals – Security, [1987].
3. DSC Project Supervisor re: Completion, 1988.
4. Punch List, Jan 1988.
5. Weekly Field Reports from DSC and Construction Contract Payments, 1988.
6. Project Documentation – Negatives, Jan 1986, 1987, Jan 1988.
7. Project Documentation – Photoprints, [1987] (Part 1 of 3).
8. Project Documentation – Photoprints, [1987] (Part 2 of 3).
9. Project Documentation – Photoprints, [1987] (Part 3 of 3).
10. Project Documentation – Slides, 1987-1988.

Box 161

c. Transmittals

1. Index of Transmittals.
2. Transmittals 002-012, 1986-1987.
 - 002-Concrete Mix Design, 9/86.
 - 003-Hollow Metal Schedules, Manufacturers Question Sheets, 9/86.
 - 004-Rusco Steel - Foundation Rebar, 9/86.
 - 005- Bolt & First Floor Plan, 9/86.

- 006-Carpet Samples for Mats, Entrance Mat Drawings, Balco Color Catalog Carpet, 11/86 - /87.
 - 006A-Balco Mats Sample, Drawings for Sample W/ Letter And Warranty, 12/86.
 - 006B-Entrance Mats Color Selection & Flow-Direction Request, 12/86.
 - 007-Toilet Partitions & Accessories, 9/86.
 - 007A-Toilet Partition Cuts & Colors (Resubmittal), Sanitary Napkins Tampon Vendor, 11/86.
 - 007B-Toilet Partition Resubmission & Cover Letter From Contractor, 1/86.
 - 007C-Toilet Partition Catalogs & Colors, 8/87.
 - 008-Disappearing Stair, 9/86.
 - 009-AC Horn PVC Waterstop, Self Expanding Cork-Joint Filler, Concrete Hardner, Anti-Hydro-Acuricon-Curing Compound, "MoisTop" Vapor Barrier, 9/96.
 - 009A-Kure-N-Seal Curing & Sealing Compound, 10/86.
 - 010-Loading Dock Square, 9/86.
 - 011-Mezzanine Framing, 2nd Floor Framing Plan, Roof Framing Plans, Sections & Details, 10/86.
 - 012-Electric & Telephone Manhole Frames & Covers, 10/86.
3. Transmittals 013-020, 1986
- 013- Payne Elevator Power Confirmation, 10/86.
 - 014- Certainteed Bait Consultation, Styrofoam "SM" Insulation, 10/86.
 - 015- Sealants, 10/86.
 - 016- Telephone & Electric Manholes, 10/86.
 - 017- Column Details of Structural Steel, Beams B1-B9 & St. Details, Section Plans E1-E6, 10/86.
 - 018- Copper Seal Flashing, Block Samples, 10/86.
 - 019- Certification of Compliance, Durawall Anchors & Ties, Stainless Steel Granite Anchors, 10/86.
 - 020- Plumbing and Heating, 11/86.
4. 020A- HVAC Submittals, Urinal, Hot Water Heater, Back Flow Preventer, Roof Drain, Wall Hydrant, 12/86.
5. Transmittals 021-023, 1986.
- 021- Fire Extinguisher & Fire Extinguisher Cabinets, 11/86.
 - 022- Finish Hardware Schedule, Catalog Cuts, 11/86.
 - 022A- Finish Hardware Schedule Resubmittal, 12/86.
 - 023- Sprinkler System, 11/86.

Box 162

1. Transmittals 024- 033, 1986-1987
- 024- Floor Boxes, 11/86.

- 025- Elevator Drawing & Related Letters, 11/86.
 - 025A- Drawing Resubmittal, Poer Confirmation, Cover Letter, 12/86.
 - 026- Tile Samples & Brochure, 11/86.
 - 027- Drawings: Car Operating Station, Telephone Cabinet, Emergency Light, Position Indicator, In-Car Lantern, Hall Station, Lock Cylinder Detail, 11/86.
 - 027A- Elevator Details Resubmittal, Emergency Light Brochure, 1/87.
 - 028- Carlon Schedule 40 PVC Conduit, Certainteed Schedule 40 PVC, 11/86.
 - 029- Wood Door Schedules # 1 & # 2, Graham Brochure, 11/86.
 - 030- Steel Erection Drawings & Existing Building Stl. Details, 12/86.
 - 031- Mixed Grain Random Board- Letter, 11/86.
 - 032- Tile Samples, 11/86.
 - 032A- Vinyl Cove Base Resubmittal, 12/86.
 - 033- Panels, Switch Board, & Switches, 12/86.
2. Transmittals 034-038, 1986-1987.
- 034- Fire Alarm System, Wheatland Rigid Steel & Steelduct Rigid Steel Conduit & EMT, 12/86.
 - 035- Painting Proposal, Colors & Manufacturing Data Sheets, 12/86.
 - 035A- Painting Cuts Resubmittal, 3/87.
 - 036- Security System, 12/86.
 - 036A- Security System Resubmittal, 3/87.
 - 037- Granite, 12/86.
 - 038- Slate Roofing, Flashing & Sheet Metal, 12/86.
3. Transmittals 038A-047, 1986-1987
- 038A- Slate Roofing, Flashing & Sheet Metal, 1/87.
 - 038B- Flexible Sheet Roofing 2nd Resubmittal, 3/87.
 - 039- Stair Drawings, 12/86.
 - 040- Layout & Detail Drawing For Granite, 12/86.
 - 040A- Granite Layout & Detail -Record Drawing, 1/87.
 - 041- Elevator Cab Detail Drawings & Color Chart, 1/87.
 - 041A- Elevator Cab Elevations, 1/87.
 - 042- Ductwork Drawings, Revised Suppliment Index, 12/86.
 - 043- Entrance Details, Cover Sheet & Color Charts, 12/86.
 - 043A- Final Elevator Drawings, 1/87.
 - 044- Miscellaneous Item Drawing, 12/86.
 - 045- Drawings E4 & B4-B9, 1/87.
 - 046- Paint Color Chart, 12/86.
 - 047- Brick Mortar Mix Design, 1/87.
4. Transmittals 048-069, 1987.
- 048-Electrical Fixtures, 1/87.
 - 049-Stairs, 1/87.

- 050-Fire Proofing, 1/87.
 - 051-Concrete Curing & Hardening, 1/87.
 - 052B- Window Drawings # 3 & # 5, 5/87.
 - 052C- Drawings 18, 18A, & 19, 6/87.
 - 053A-Glass Drawing Resubmittal, 3/87.
 - 054-Granite Sample, 1/87.
 - 054A- Granite Sample, 1/87.
 - 055-Marked Up Drawings for Carpet, 2/87.
 - 056-Louver Drawings & Colors, 2/87.
 - 057-Tapered Insulation Drawings, 1/87.
 - 058-Revision Drawing to Section 302, 1/87.
 - 060A- Louvers 1-3, 9/87.
 - 063- PCU Partition Bracing Drawing M8, 2/87.
 - 064-Simplex Door Holder, 3/87.
 - 065-Fire Rated Access Door, 3/87.
 - 066-Beam Extension, 4/87.
 - 066A- Beam Extension Resubmittal, 5/87.
 - 067-Louver Color Chart, 4/87.
 - 068-Electrical Fixtures, 3/87.
 - 069-Control Systems Books, 3/87.
5. Transmittals 070-087, 1987
- 070-Drywall, Steel Frames, Insulation, Stucco, 4/87.
 - 071-Dimming System (Mill Girl), 3/87.
 - 072-Partition Bracing, 4/87.
 - 073-Security System Magnetic Door, 4/87.
 - 075- Color Charts for Heat Pumps, 4/87.
 - 076-Slate Samples, 5/87.
 - 076A- Replacement Slate Samples, 9/87.
 - 077- 4 Sided Gallery For Dry Wall, Frame & Cover Medium Duty, 6/87.
 - 078-Alkco Fixture, 5/87.
 - 079-Sketch "P" Grills, Backer Angles, 6/87.
 - 080-Access Door From Under Stairway, Jun-87.
 - 081-Steel Stair Drawings, 6/87.
 - 082-KV Vable, 6/87.
 - 083-Cypress Blend Roof Paver (Sample), 6/87.
 - 084- Storm Window Details, 6/87.
 - 085- Sash Lock, 6/87.
 - 086-Details for Light Hangers, 7/87.
 - 087-Standard Custom Chart, 6/87.
6. Transmittals 088-097, 1987-1988

- 088- Installation of Pre Action Fire Detectors, 7/87.
- 089-Louvers L1 & L2, 7/87.
- 090-Window Frame Color Chips, 7/87.
- 091-Pecoustic Brochures, 8/87.
- 092-Electrical Controls (HVAC), 10/87.
- 093-Wood Door Warranty, 1/88.
- 094-Hyrotech Roof & Warrantys, 1/88.
- 095-Fixture Brochures, Dimming System, Fire Alarm Manual, Security Alarm Manual, Switch Board Panels & Service Cabinet, 2/88.
- 096-Elevator Maintenance Manuals, Test Report, Letter of Guarantee, 2/88.
- 097- Maintenance & Parts Manual (HVAC), 2/88.

Box 163

d. Facility Management

1. Accessibility, 1989-1991.
2. AC System, 1988.
3. Automatic Temperature Control System, 1987-1992. Folder 1 of 3.
4. Automatic Temperature Control System, 1987-1992. Folder 2 of 3.
5. Automatic Temperature Control System, 1987-1992. Folder 3 of 3.
6. Bicycle Racks, 1991.
7. Blackboards, 1988.
8. Carpet, 1987-1988.
9. Ceiling Height.
10. Ceiling Repairs- Correspondence, Aug-Oct 1993.
11. Ceiling Repairs- Daily Reports, Sept-Oct 1993.
12. Ceiling Repairs- Specifications, Estimates, Photographs, 1989-1994.

Box 164

1. Drainage Improvement, 1994.
2. Elevator, 1988-1992.
3. Failed Inspection, 1990-1991.
4. General Maintenance and Operations, 1987-1991.
5. Hardware, 1988. Folder 1 of 2.
6. Hardware, 1987-1988. Folder 2 of 2.
7. HVAC Working Drawing Equipment Schedules.
8. Labor Hall Chairs and Room Layout, 1987.
9. Leases/Tenants, 1987-1990.
10. Office Space, 1987-1989.
11. Security and Fire System, 1988.

12. Shutters, 1990.
13. Slate Roof, 1989-1993.
14. Special Collections, 1989.
15. Storm Windows, 1988.
16. Window Shades.

e. Reroofing Project

17. Documents, 1989-1992.
18. Documents, 1989-1992.

Box 165

1. Specifications, June 1992.
2. Correspondence, 1992-1993.
3. Daily Reports, 1992-1993.
4. Submittal # 1 - Performance Guarantee, 1992.
5. Submittals (Including Warranty), 1992.
6. Change Orders, 1993.
7. Icicle Protection -- Building Conservation Branch, Nov-Dec 1993.
8. Center for Lowell History/ B & M Railroad Historical Society Claims, Jan-March 1993.

10. Prescott Park/Way

9. [Planning], 1986-1989 (Part 1 of 2).

Box 166

1. [Planning], 1986-1989 (Part 2 of 2).

***11. Public Art [see also: Cultural Programs – Special Projects]
(see 1/2 Size and Full Size Map Folder List for Removed Oversize Drawings)***

2. Canalway Sculpture, 1989-1993.
3. Robert Cumming, Boarding House Public Sculpture, 1989-1990. Oversize material removed (1/2 Map Folder Size).
4. Carlos Dorrian, Human Construction, 1988-1989 (Part 1 of 2).
5. Carlos Dorrian, Human Construction, 1988-1989 (Part 2 of 2). Oversize material removed (Full Map Folder Size).
6. Peter Gourfain, Stele for the Merrimack, 1993-1998 (Part 1 of 2). Photographs included.
7. Peter Gourfain, Stele for the Merrimack, 1993-1998 (Part 2 of 2.) Photographs included.
8. Michio Ihara, Pawtucket Prism/ The Power of Water, 1984-1985 (Part 1 of 2).
9. Michio Ihara, Pawtucket Prism/ The Power of Water, 1984-1985 (Part 2 of 2). Oversize material removed (1/2 Map Folder Size).

Box 167

1. Ellen Rothenberg, Industry, Not Servitude, 1994-1996 (Part 1 of 2).
2. Ellen Rothenberg, Industry, Not Servitude, 1994-1996 (Part 2 of 2). Oversize material removed (Full Map Folder Size).
3. Michael Singer, Sculpture Garden, Northern Canal Island, 1990-1995 (Part 1 of 3)
4. Michael Singer, Sculpture Garden, Northern Canal Island, 1990-1995 (Part 2 of 3)
5. Michael Singer, Sculpture Garden, Northern Canal Island, 1990-1995 (Part 3 of 3) (Contract Documents)
6. Market Mills Sculpture Base, Fall 1984.

12. St. Peters

7. Correspondence, 1985-1996 (Part 1 of 3).
8. Correspondence, 1985-1996 (Part 2 of 3).

Box 168

1. Correspondence, 1985-1996 (Part 3 of 3).
2. Re: Proposals for Usage, 1988-1995 (Part 1 of 2).
3. Re: Proposals for Usage, 1988-1995 (Part 2 of 2).
4. Conditions Report for Exterior Envelope, Building Conservation Branch, NPS, July 1991 (rev.)
5. Drawings of Exterior, 1991.
6. Photographs. Includes Photographic Materials.
7. Feasibility Study, 1993-1994.
8. Public Hearings/ Proposed Demolition, 1995.

Box 169

13. Trolleys

a. Trolleys General

1. "Trolley System", 1980-1984 (Part 1 of 2).
2. "Trolley System", 1980-1984 (Part 2 of 2).
3. Trolley History (Brill Company Included), [1980]-1985.
4. "Trolley Project", 1981-1982 (Part 1 of 2). Contains Photographs.
5. "Trolley Project", 1981-1982 (Part 2 of 2). Contains Photographs.
6. Design Services for Cars and Overhead Line (Contracts CX1978-1-0017 and CX1600-5-0009), 1981-1985 [Contract Change Orders], (Part 1 of 2).
7. Design Services for Cars and Overhead Line (Contracts CX1978-1-0017 and CX1600-5-0009), 1981-1985 [Contract Change Orders], Part 2 of 2.

Box 170

1. Photographs, ca. 1981- ca. 1988.
2. "Trolley Current" Notebook (Planning Director)- Mass. Electric [Including Substation] and

3. "Trolley Current" Notebook (Planning Director)- Coal Pocket & Maintenance, 1983-1984.
4. "Trolley Current" Notebook (Planning Director)- "Overhead-General-[Publicity]", 1982-1984.
5. Trolley System Status, 1982-1983, 1986.
6. Notebook "Agreements & Permissions"- State and City, 1983 (Part 1 of 2).
7. Notebook "Agreements & Permissions" – [Private Owners], 1983 (Part 2 of 2).
8. Work Directive: Trolley Maintenance Facility, [Feb 1984] [LOWE]
9. "Trolley 1984" [Notebook] – Systems Costs, Ridership, B & M Agreements.
10. "Trolley 1984" [Notebook] – Maintenance, Rail Bonds.
11. "Trolley 1984" [Notebook] – Track Work Platforms, Miscellaneous.
12. Feasibility and Operations Analysis, Lowell Electrified Trolley System Extended Trackage, Year Round Service, Northern Middlesex Area Commission, July 1985.

Box 171

1. "The Renaissance of the Traditional Streetcar in the Urban Revitalization Movement", Shannon Dyke Evans, Master's Thesis, LSU, May 1988

b. Trolleys – Tracks (Initial) (see 1/2 Size and Full Size Map Folder List for Removed Oversize Drawings)

2. General Correspondence, 1982-1984.
3. Overhead Line System, Technical Specifications, Dec 1982 [CX1600-5-0009]
4. [Overhead Line System], Preliminary Pole Layout Plans With LHPC Comments, Fall 1983. Oversized Material Removed.
5. Overhead Line System – Contract CX1978-2-0006 Documents, 1983 – Jan 1985 (Construction).
6. Overhead Line System – Contract CX1600-3-0053 Documents, 1983 – Jan 1985 (Construction).
7. Associated Plan, Feb 1984. Oversized Material Removed.
8. Overhead Line System – Site Visit Reports (CX1600-3-0053) Nov 1983 – March 1984.
9. Overhead Line System (CX1600-3-0053) Submittal Log, 1983-1985.
10. Overhead Line System – Construction Notebook (CX1600-3-0053), Part 1 – Testing, Substation, 1984.

Box 172

1. Overhead Line System – Construction Notebook (CX1600-3-0053), Part 2 – Engineering, Quality Control, 1984.
2. Overhead Line System – Construction Notebook (CX1600-3-0053), Part 3 – Schedules, Coordination, 1983-1984.
3. Overhead Line System – Construction Notebook (CX1600-3-0053), Part 4 – Utilities, 1984.

4. Overhead Line System – Review of Construction (CX1600-3-0053), Sept 1983.
5. Overhead Line System – Construction Notebook (CX1600-3-0053), Inserts – Final Inspection, Dec 1984.
6. Overhead Line System – Ohio Brass Material Listing and Assembly Drawings (Rectifiers), 1984 (Part 1 of 2)
7. Overhead Line System – Ohio Brass Material Listing and Assembly Drawings (Rectifiers), 1984 (Part 2 of 2)
8. Copies of B[oston] & M[aine] 1930, 1943, 1963 Signage and Terminal Box, ca 1984.

Box 173

1. B[oston] & M[aine] Track Improvements CS.A. [MT1780-4-0002], 1983-1984. Includes Photographic Materials.
2. Line Pole Relocation Near Mack Building, Apr 1988.

c. Car Construction (see 1/2 Size and Full Size Map Folder List for Removed Oversize Drawings)

3. Feasibility Study for Surface Rail Passenger Circulation System, Storch Associates, Oct 1979 (CX1600-9-0035).
4. Inspection Trip Report: European Tram Cars for Lowell Historic Preservation Commission, June 1980.
5. L.A. Times Issue Re: Introduction of San Diego Trolley System, July 1981. Oversized Material Removed.
6. Correspondence Re: Car Prototype Design Project, 1981- Feb 1982.
7. General Correspondence, 1981- 1983.
8. Open Trolley Cars – Purchase and Inspection of Equipment from Australia, 1981-1982.
9. Open Trolley Cars – Technical Specifications, May 1982.
10. Notebook for Contract CX1978-2-0011 (Open Car Construction), July 1983-1984.

Box 174

1. Open Trolley Cars – Construction Correspondence, Jan 1982-1983 [Re: paint, equipment] (Part 1 of 2).
2. Open Trolley Cars – Construction Correspondence, Jan 1982-1983 [Re: paint, equipment] (Part 2 of 2).
3. Photocopies of 1920's Engine Machine Parts, [1984].
4. Open Trolley Cars – Development of Operators Manual, 1984.
5. Open Trolley Cars – Development of Maintenance Procedures, 1984 (Part 1 of 2).
6. Open Trolley Cars – Development of Maintenance Procedures, 1984 (Part 2 of 2) [Copy of Self-Propelled 1981 “Whistler” Car Manual].
7. Open Trolley Cars – Paint Colors, [1984?].
8. Open Trolley Cars – Fact Sheet, [May 1984?].

9. Open Trolley Cars – Inspection Reports During Construction, 1983 [Includes Modifications].
10. Open Trolley Cars – Assembly Drawings, Dec 1983. Oversized Materials Removed.

Box 175

1. Closed Trolley Cars – Design (CX1600-5-0009) – Contract Documents – Correspondence, 1984-1985.
2. Closed Trolley Cars – Design (CX1600-5-0009) – Contract Documents – Payments, 1985-1987.
3. Closed Trolley Cars – Historic Background, ca. 1985. Includes Photographic Materials.
4. Closed Trolley Cars – Specifications, Sept 1985 (Part 1 of 3).
5. Closed Trolley Cars – Specifications, Sept 1985 (Part 2 of 3).
6. Closed Trolley Cars – Specifications, Sept 1985 (Part 3 of 3).
7. Closed Trolley Cars – Construction (CX1600-5-0045) – Contract Documents – Specifications and Modifications, 1985-1987 (Part 1 of 2).
8. Closed Trolley Cars – Construction (CX1600-5-0045) – Contract Documents – Specifications and Modifications, 1985-1987 (Part 2 of 2).
9. Closed Trolley Cars – Design (CX1600-5-0009) – Contract Documents – Conversations, 1985-1987.
10. Closed Trolley Cars – Design (CX1600-5-0009) – Contract Documents – Modifications, 1987.

Box 176

1. Closed Trolley Cars – Construction (CX1600-5-0045) – Contract Documents – Correspondence, 1985-1988 (Part 1 of 2).
2. Closed Trolley Cars – Construction (CX1600-5-0045) – Contract Documents – Correspondence, 1985-1988 (Part 2 of 2).
3. LHPC Trolley Construction Supervisor Files, 1986-1987 (Part 1 of 2) (Closed Car).
4. LHPC Trolley Construction Supervisor Files, 1986-1987 (Part 2 of 2) (Closed Car). Oversized Material Removed.
5. Closed Trolley Cars – Manufacturer’s Presentation Copy to LHPC, [November 1987]. Oversized Material Removed to Oversize Box 1.
6. Closed Trolley Cars – Factsheet, ca. 1987.
7. Closed Trolley Cars – Photographs, ca. 1988. Includes Photographic Materials.

d. Track Extensions – French St.

8. B[oston] & M[aine] [Corporation], 1981, 1986-1989.
9. Prelim. Draft, Technical Specifications for Construction of Railroad Tracks, Oct 1983.
10. Development of Technical Specifications, 1984-1987 (Part 1 of 2).
11. Development of Technical Specifications, 1984-1987 (Part 2 of 2).

Box 177

1. Technical Specifications for Construction of Railroad Track Extension, rev. Feb 1987.

Track Extensions – Eastern Canal Park Trolley (see Full Size Map Folder List for Removed Oversize Drawings)

2. Cooperative Agreement with City Of Lowell, 1987-1988.
3. Testing of Rail Joint Bonding, 1988.
4. Overhead Trolley Wire System Description [Specifications], [1987].
5. Correspondence, 1987-1988. Oversized Material Removed.
6. Rail Purchase, 1987-1988.
7. Change Order, Spring 1988.

VIII. Publications

A. Published By LHPC

8. Summary of Materials for Historic and Cultural Preservation Plan Progress Report, 1979.
9. Preservation Plan, 1980. (CRBIB # 101392)
10. Details of the Preservation Plan, [1980]. (CRBIB # 101371)
11. The Commission Bulletin, Spring 1979 and Winter 1981.
12. LHPC Annual Report, 1982.
13. Market Mills in Lowell, ca. 1982.

Box 178

1. Revitalization Through Partnership: Public and Private Sector Investments in Lowell, 1984.
2. Draft Report of the Canalway Task Force, 1985.
3. 1987 Newsletter.
4. Preservation Plan Amendment Article, 1989.
5. Preservation Plan Amendment [Book], 1990.
6. Canalway News, Fall 1990.

B. Sponsored by LHPC (Ordered Alphabetically)

7. 49th National Folk Festival, 1987.
8. Bibliographic Treasures of Lowell.
9. Dedicated to the Arts Weekly Planner, 1986.
10. Dimitri Hazdi Sculpture Exhibit Brochures, 1990. Oversize removed.
11. Essays from the Lowell Conference on Industrial History 1980 and 1981, 1981.
12. Essays from the Lowell Conference on Industrial History, 1984.

13. Faces & Places: Paintings, Prints, and Photographs from the Collections of the Lowell Historical Society, 1995.
14. Face the music: Lowell's Band Era, 1985.
15. Fire Service of Lowell, 1983. (CRBIB# 405812).
16. Greek Immigrant Chronicles: The Alpha and Omega, 1989.
17. Industrial Heritage: New England, 1984.
18. Large Print Guide to the Whistler House Museum of Art, 1993.

Box 179

1. Lowell Self-Guided Canal Tour.
2. Religious Architecture of Lowell Volumes I and II, 1984. (CRBIB # 405811- Volume II)
3. Report on the Completion of the Lowell Folklife Center, 1988.
4. That Was the Way it Was..., 1986.
5. The Irish Came to Lowell: Journalist's Observations of 19th Century Irish in Lowell, 1985.
6. Whistler: Harbors and Waterways the Venetian Etchings, 1984.

C. About Lowell (and LHPC Role)

7. Report of the Lowell Historic Canal District Commission to the 95th Congress, 1977.
8. Articles, 1980. Oversize material removed.
9. Articles, 1981.
10. Articles, 1982.
11. Articles, 1983.
12. Articles, 1984.
13. Articles, 1985.

Box 180

1. Articles, 1986.
2. Articles, 1987.
3. Articles, 1988.
4. Articles, 1989.
5. Articles, 1990.
6. Articles, 1991. Folder 1 of 2.
7. Articles, 1991. Folder 2 of 2.

Box 181

1. Articles, 1992. Folder 1 of 2.
2. Articles, 1992. Folder 2 of 2.
3. Articles, 1993. Folder 1 of 2.
4. Articles, 1993. Folder 2 of 2.
5. Articles, 1994.
6. Articles, 1995.
7. Brochures.

IX. Photographic Materials¹

Photo Storage Box 6

1. Architectural Details, ca. 1980.
2. Boott Mills – Historic Shots.
3. Boott Mills – Pre-Rehabilitation.
4. [Bridge St. Boarding House Rehabilitation.
5. Central Street and Lower Locks (Part 1 of 2).
6. Central Street and Lower Locks (Part 2 of 2).
7. Construction.
8. “Current Signage,” ca. 1981.
9. [Downtown Lowell Streetscapes].
10. General Views Including Market Mills and Trolleys, ca. 1985-1990 [Slides].
11. “Historic Names and Faces” [copies of portraits].
12. Historic Storefronts and Signage [from Lowell Historical Society Collection].
13. LHPC Commissioners, City Officials, and LHPC Activities (Part 1 of 2).
14. LHPC Commissioners, City Officials, and LHPC Activities (Part 2 of 2).
15. LHPC Final Meeting, May 1995.
16. Machinery Associated with Boott Mills Including Clock (Part 1 of 2).
17. Machinery Associated with Boott Mills Including Clock (Part 2 of 2).
18. Market Mills Before and After Rehabilitation, ca. 1980-1982 (Part 1 of 2).
19. Market Mills Before and After Rehabilitation, ca. 1980-1982 (Part 2 of 2).

Photo Storage Box 7

1. Market Street.
2. Merrimack Street (Part 1 of 2).
3. Merrimack Street (Part 2 of 2).
4. Mills – Workers, Drawings, Notices (Part 1 of 2).
5. Mills – Workers, Drawings, Notices (Part 2 of 2).
6. “Miscellaneous People” [Historic Photos of Workers].
7. “Miscellaneous People” [LHPC Tenants – Artists, Chefs – and LHPC Commissioners].

8. Images for Preservation Plan, [1980] (Part 1 of 2).
9. Images for Preservation Plan, [1980] (Part 2 of 2).
10. Postcards, ca. 1980-ca. 1985.
11. [Public Art] – Ellen Rothenberg Ceremony, 1996.
12. [Public Art] – Homage to Women, ca. 1984.
13. Residential.
14. Swamp Locks Canalway Ground Breaking.
15. Tours and Activities.
16. Walking Tour with Lowell Officials and Michael Dukakis, 17 Sept 1977.

Audio-Visual Materials Separated from Collection

Audio-Visual Storage BX 1

- 1-9. Videocassettes removed from Cultural Programs – Grants Project Files.

Audio-Visual Storage BX 2

- 1-6. Audiotapes and cassettes removed from Cultural Programs – Grants Project Files.

Photographic Materials Separated from Collection

Photographic Storage Box 3

- 1.-6. 4X5” Black-and-White Photos, Exterior Boarding House Restoration, 1984.
- 7.-24. 3X5” Color Photos, Exterior Boarding House Restoration, 1984-1985.

Photographic Storage Box 4-5

35 mm. Color Slides, Exterior Boarding House Restoration taken by DSC Contracting Officer Representative, Nov 1983-Apr 1985.

Oversize Materials Separated from Collection

Oversize BX 1 (14X18”)

1. Lowell Sun Special Edition – “President Carter Signs Lowell Park Bill,” 5 June 1978. Removed from BX 1, Fldr 4.
2. Wallpaper fragments from two rooms in Bridge St. Boarding House. Removed from BX 81, Fldr 2.

¹ The researcher should note that photographic materials are also present throughout the LHPC records; a large portion of photoprints and slides are in the Architectural series.

3. Book cover "Trolley Car 4131" – Manufacturer's Presentation Copy to LHPC. Removed from BX 176, Fldr 5.

Oversize BX 2 (16X20")

1. Playbill Removed from BX 30, Fldr 2.
2. Exhibit Brochure Removed from BX 178, Fldr 10.
3. Newspaper Articles Removed from BX 179, Fldr 8.

List of Materials in Map Cases – *The researcher should note that smaller plans and maps are located with the textual records in the LHPC Records.*

Full Size Map Folders

Removed from Development Projects -- Design & Construction

Boarding House -- Exterior Restoration (Design) -- Final Submission Plans, June 1983; Site Plans, Side Wall Drawing

Boarding House Park – Construction -- Submittals (part 1 of 3)

Boarding House Park – Construction -- Submittals (part 2 of 3)

Boarding House Park – Construction -- Submittals (part 3 of 3)

Canals and Canalways -- The Canalway -- Site Layout & Grading Plans

Canals and Canalways -- Merrimack Canal -- Fencing

Canals and Canalways -- Boott Mills Canalway -- Fences and Wall Repairs

Canals and Canalways -- Paving & Curbing & Wall Construction

Canals and Canalways -- Lighting, Irrigation, & Land Plan

Central St./ Pawtucket Canal Improvements -- Shop Drawings (part 1 of 2)

Central St./ Pawtucket Canal Improvements -- Shop Drawings (part 2 of 2)

Central St./ Pawtucket Canal Improvements -- [Central Street Bridge]

Central St./ Pawtucket Canal Improvements -- Survey Material

Eastern Canal Trolley Bridge -- Landscaping

Eastern Canal Trolley Bridge -- Prescott Park/Way

Eastern Canal Trolley Bridge -- Prescott Way Construction

Eastern Canal Trolley Bridge -- Submittals (part 1 of 2)

Eastern Canal Trolley Bridge -- Submittals (part 2 of 2)

MCC [Mogan Cultural Center] -- Construction -- Transmittals 004-005

MCC -- Construction -- Transmittals 039, 040, 040A, 041

MCC -- Construction -- Transmittals 042 & 044

MCC -- Construction -- Transmittals 053, 055, 056

Public Art -- Carlos Dorrian, Human Construction

Public Art -- Ellen Rothenberg, Industry, Not Servitude

Trolleys -- Tracks (Initial) -- [Overhead Line System] -- Preliminary Pole

Trolleys -- Closed Car Construction -- LHPC Trolley Supervisor Files [Brake Arrangement]

Trolleys -- Track Extension -- Eastern Canal Park Trolley (Correspondence)

Facility Management -- Carpet & Drainage Improvements

Boarding House -- Construction -- Transmittals 034, 051

Removed from Architectural Field Notes

Western Canal Area 1

Watson House (Early Residence) Plans & Nursery; Watson House Fence

Watson House

Railroad Car #2

Railroad Car #1

Northern Canal Waste Weirs & Gatehouse

Market Mills (General); Market Mills Signage

Gas Light Building

Bridge Street Boarding House Storefront

Boott Mills Boarding House Original Design

Upper Pawtucket Canal (part 1 of 2)

Upper Pawtucket Canal (part 2 of 2)

Northern Canal Phase 1

Western Canal Area 3 (Northern Canal Apartments) & Western Canal Area 4 (Tremont Trolley Terminus)

Western Canal Area 2 (Western Canal Park)

Removed from Architectural Preservation Grants/ Loans Project Files

Acre Triangle; Bascom Building; Lowell Sun Garage Building; Boott Mills Building #6

Massachusetts Mills #2; Middlesex Safe Deposit and Trust Co.; Old Firehouse

Napping Building

Shrine of St. Joseph; Vesper Boat Club

Lowell Regional Transit Authority (Gallagher Transportation Terminal Addition); 200 Middle Street; 722 Merrimack Street; Wasteway Gatehouse

Byrne Liquor; East Merrimack Street Bridge; Elks Building

Father John's Medicine Building; Jewett Building; Knights of Columbus

Lowell Turnkey; Piccolo Mondo Building; Shedd Block

Removed from Architectural Indexed Building File

#79- New Mansur Building (Enterprise Building);

#80- Mansur Building;

#85- Cook & Taylor Building;

#91- Reed & Mansur Building

#102.0- Spaulding Building;

#221- Darius House;

#237- Lowell 5 Cent Savings Bank;

#246- Howe Building

#254- Early Residence;
#257- Rose, Maynard, and Ward House;
#401- Old Market House

#418- Simpson Building;
#421- Hildreth Building;
#429.5- Bon Marche Building;
#434- Pollard Memorial Library

#439- Chalifoux Building;
#441- Executive Building;
#443- Robbins Block;
#443- Davis Block

#448- Albion Block;
#452- Town House (Old City Hall)

#463- Parker Block;
#471- Simpson Groceries;
#476- Barker Building;
#517- Howe Building

#533- Bromley-Sheperd Building;
#1124- Mass. Cotton Mills Powerhouse Section 8;
#1136- Mass. Cotton Mills Boarding House Row

#1155 Suffolk Manufacturing Company Dye House

Removed from Development Projects -- Specifications

Project Merrimack Valley Regional Skills Training Center

Oversized Removed from Other Series in LHPC Records

1. Removed from Cultural Programs, Grants Project Files, BX 40 Fldr 3 and BX41 Fldr 9
2. Removed from Planning Files, BX 50, Fldr 10 and BX 54, Fldr 7
3. Removed from Planning Files, BX 63, Fldr 3, 5, 6 and BX63D, Fldr 8

½ Size Map Folders

Removed from Development Projects -- Design and Construction

Boarding House – Construction -- Transmittals 006, 010, 010A 012A

Boarding House – Construction -- Transmittals 011, 022

Boarding House – Construction -- Transmittals 054, 056 & Unknown from Transmittals 1-50

Boarding House Park -- Construction -- Sprinkler Plan

Boarding House Park -- Construction -- Electrical As-Builts

Central St. / Pawtucket Canal Improvements -- Bridge Planning

Central St./ Pawtucket Canal Improvements -- Granite Details

Eastern Canal Trolley Bridge -- Change Orders (Steam Line Brace)

Eastern Canal Trolley Bridge -- Layout Plan & Surveys

Eastern Canal Trolley Bridge -- Track Crossing [and Drainage Issues], and Easement (includes full set of plans)

Gas Light Building -- includes window projects

Market Mills -- Construction -- Chief Architect Files re: Tenant Space Construction (Part 1 of 2)

Market Mills -- Construction -- Chief Architect Files re: Tenant Space Construction (Part 2 of 2)

Market Mills -- Lease Space Development -- Hardware (Doors), 1981, 1995

Market Mills -- Lease Space Development -- Building A -- 1981-1983 -- Mechanicals, HVAC

Market Mills -- Lease Space Development -- Building A -- 1981-1983 -- Floor Plans, Plumbing

Market Mills -- LTC Fit-Up (Field Notes and from Chief Architect Files)

Public Art – Robert Cumming, Boarding House Public Sculpture

Public Art -- Michio Ihara, Pawtucket Prism/ The Power of Water

Trolleys -- Car Construction -- L.A. Times Issue re: San Diego Trolley, June 1981

Trolleys -- Car Construction -- Open Trolley Cars -- Assembly Drawings, Dec 1983 (Part 1 of 3)

Trolleys -- Car Construction -- Open Trolley Cars -- Assembly Drawings, Dec 1983 (Part 2 of 3)

Trolleys -- Car Construction -- Open Trolley Cars -- Assembly Drawings, Dec 1983 (Part 3 of 3)

Trolleys -- Tracks, Initial -- Insulating Trough at High School Walkway, Feb 1984

MCC -- Facility Management -- Accessibility

MCC -- Facility Management -- Automatic Temperature Control System

MCC -- Facility Management -- Hardware (Folder 1 of 2 & Hardware Folder 2 of 2)

MCC -- Construction -- Electrical Services

MCC -- Transmittals 011 & 017

MCC -- Transmittals 022, 024

MCC -- Transmittals 029, 030, 036

MCC -- Transmittals 045, 049, 052A, 052B

MCC -- Transmittals 057, 060A , 072, 081, 092

MCC -- Re-roofing project

Public Art – Robert Cumming, Boarding House Public Sculpture

Public Art – Michio Ihara, Pawtucket Prism/ Power of Water

Removed from Development Projects -- Specifications

Wayside, Directional, and Sculpture trail signage

Central Street Bridge -- Construct Bridge Railings

Central Street Bridge -- Demolish Central St. Pier Bridge

(1092) Lawrence Street Agents House

Oversized Removed from Other Series in LHPC Records

1. Posters from Lowell Conferences on Industrial History, Removed from Administrative Files, BX 22, Fldr 8
2. Boarding House Park Sculptures and “Power of Water” Drawings, Removed from Cultural Programs, BX 27, Fldr 9 and BX 28, Fldr 2
- 2a. Playbills removed from Cultural Programs, BX 29, Fldr 10 and 13

3. Maps & Plans Removed from Planning Files, BX 46, Fldr 6, BX 49, Fldr 10, Box 50, Fldrs 8 and 13
4. Eastern Canal Trolley Bridge Test Pits Plan, Removed from Planning Files, BX 58, Fldr 2
5. Maps Removed from Planning Files, BX 62, Fldr 4 and 6
6. Maps Removed from Planning Files, BX 63, Fldr 2 and BX 63E, Fldr 4

INDEX

Boarding House, 1, 2, 6, 8, 11, 19, 23, 30, 42, 43, 44, 46, 48, 51, 64, 66, 77, 85, 90, 93, 102, 108, 115, 116, 117, 118, 120, 121, 122

Boarding House Park, 1, 2, 6, 8, 11, 19, 23, 36, 77, 85, 93, 102, 117, 121, 122

Boott Mills, 1, 2, 3, 34, 36, 40, 51, 64, 66, 70, 76, 81, 84, 85, 86, 90, 94, 95, 115, 117, 119

Central Street, 2, 6, 11, 34, 45, 47, 48, 56, 66, 67, 68, 69, 70, 71, 72, 81, 86, 87, 95, 115, 117, 122

Eastern Canal, 2, 6, 11, 35, 41, 43, 44, 45, 64, 78, 79, 85, 87, 88, 89, 96, 97, 113, 117, 118, 121, 123

Gaslight Building, 6, 11, 98

Lucy Larcom Park, 2, 37, 39, 44, 78, 86, 88

Market Mills, 1, 2, 6, 8, 11, 30, 31, 32, 64, 68, 78, 79, 83, 88, 90, 98, 109, 113, 115, 118, 121

Mogan Cultural Center, 1, 2, 3, 6, 8, 11, 17, 19, 20, 22, 29, 30, 32, 34, 37, 68, 88, 101, 102, 118, 122

Old City Hall, 9, 57, 68, 71, 75, 79, 83, 88, 120

Pawtucket Canal, 2, 6, 11, 34, 40, 41, 42, 44, 45, 64, 66, 86, 87, 88, 95, 117, 119, 121

Public Art, 2, 6, 8, 11, 17, 19, 20, 23, 28, 29, 30, 31, 33, 38, 84, 108, 109, 113, 116, 118, 121, 122

St. Peter's Church, 38, 63

Trolley Cars, 80, 109, 111, 112, 121

Trolleys, 1, 2, 3, 6, 8, 10, 11, 27, 33, 35, 36, 37, 65, 67, 80, 81, 86, 87, 88, 89, 90, 96, 97, 109, 110, 111, 112, 113, 115, 117, 118, 121, 123