

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 5 1

Minute Man National Historical Park
Middlesex, MA

NPS Form 10-900, Section 5, Classification:

Number of Resources within Property

Previous Count

Contributing	Non-Contributing	
43	25	buildings
41	0	sites
10	0	structures
11	2	objects
105	27	Total

Corrected Count

Contributing	Non-Contributing	
44	21	buildings
41	0	sites
9	1	structures
11	2	objects
105	24	Total

The number of contributing buildings has increased from 43 to 44 because the Noah Brooks Tavern, number 80 on the map key and National Register District Data Sheet, and the Samuel Hartwell Carriage House, number 80A on the map key and National Register District Data Sheet, now are counted as two distinct buildings while previously they had been counted together as only one building.

The current number of contributing structures has decreased from 10 to 9. The collapse of the Palumbo Farm Wood Shed, number 47 on the map key and the National Register District Data Sheet, due to natural forces, has reduced the number of contributing structures by 1.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 5 2

Minute Man National Historical Park
Middlesex, MA

Dr. James Harmon, National Park Service Archeologist, on June 7, 2006 visited the site of the non-extant Palumbo Farm Wood Shed. In a memorandum dated July 1, he stated, "Given the lack of surface evidence and the absence of subsurface testing data, it is impossible to determine if there are currently archeological resources present at the Palumbo Farm Woodshed site. The area does not exhibit evidence of comprehensive disturbance, and thus has the potential to contain resources associated with either the Woodshed, or with occupations or use associated with earlier periods."

The original number of non-contributing buildings had been miscounted. The correct number of non-contributing buildings was 26 which had been miscounted as 25. The current number of non-contributing buildings has decreased from 26 to 21 due to the demolition of 5 buildings.

The park has demolished the following buildings:

- Perry House Garage, number 51 on the map key and National Register District Data Sheet
- Perry Shed, number 52 on the map key and National Register District Data Sheet
- Bierlich House, number 93 on the map key and National Register District Data Sheet
- Mrs. Edward Downing House, number 102 on the map key and National Register District Data Sheet
- James Russell House, number 107 on the map key and National Register District Data Sheet.

There is 1 non-contributing structure, the Battle Road Trail. It had been identified previously as a non-contributing structure, but had not been counted.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 1

Minute Man National Historical Park
Middlesex, MA

Section 7, page 1, paragraph 2, the current number of acres of land of which the park is composed has increased from 967 to 971 acres according to recent official National Park Service statistics.

Section 7, page 1, paragraph 2, there are now a total of 129 resources rather than 133 resources within the park. 105 are contributing and 24 rather than 28 are non-contributing. Of the 105 contributing resources, 44 rather than 43 are buildings. The Noah Brooks Tavern, number 80 on the map key and National Register District Data Sheet, and the Samuel Hartwell Carriage House, number 80A on the map key and National Register District Data Sheet, are now each counted as a building whereas before they were counted together as one building. There are 41 sites, 11 objects and 9 structures rather than 10. The collapse due to natural forces of the Palumbo Farm Wood Shed, number 47 on the map key and the National Register District Data Sheet, has reduced the number of structures by one.

Section 7, page 2, paragraph 2, states that “Most roads within the district have been paved for modern use, except portions of the Battle Road in Lexington and Lincoln, which were abandoned during a ca. 1920 road alignment.” The actual situation is more complex. Two sections of the road (Hartwell Tavern area and Nelson Farm area) were by-passed ca. 1802-1806, when the road was straightened between Concord and Lexington. A third section (Fiske Hill) was realigned during the same period. The two by-passed sections (Hartwell Tavern area and Nelson Farm area) continued to serve as local roads. In the late 1800s the straightened road was laid out as a state highway. The ca. 1802 – 1806 realigned portion around Fiske Hill was not incorporated into the new state highway. It was by-passed by the construction of present-day Marrett Street, which became the eastern most section of the new state highway within the present-day Battle Road Unit. The by-passed section around Fiske Hill continued to serve as a local way. It was realigned again in the 1930s. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 7, page 5, paragraph 2, the John Buttrick Foundation (map no. 3) should be renamed the Joseph Derby Barn Foundation with a construction date of circa 1885 not nineteenth century. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Number 3 on the map key, the John Buttrick Foundation, should be renamed the Joseph Derby Barn Foundation with a date of circa 1885 not nineteenth century.

Number 3 on the National Register District Data Sheet, the John Buttrick Foundation, should be renamed the Joseph Derby Barn Foundation with a date of circa 1885 not nineteenth century.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 2

Minute Man National Historical Park
Middlesex, MA

Section 7, page 5, paragraph 3, the description of the contributing property, the Flint Bridge under Liberty Street near the intersection of Monument Street (map no. 4), is incorrect. The Flint Bridge is not a field stone culvert. It is a bridge that spans the Concord River on Monument Street. It is not in Minute Man National Historical Park, and therefore is not a contributing property. The Culvert on the East End of Liberty Street is the property that should be listed as contributing and identified as number 4 on the map key and National Register Data Sheet. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Number 4 on the map key, Flint Bridge under Liberty Street near the intersection of Monument Street, should be identified as the Culvert on the East End of Liberty Street.

Number 4 on the National Register District Data Sheet, Flint Bridge under Liberty Street near the intersection of Monument Street, should be identified as the Culvert on the East End of Liberty Street.

Section 7, page 5, paragraph 4, the Buttrick Mansion (map no. 8) should be renamed the Stedman Buttrick House. Reference: *The Stedman Buttrick Family*.

Number 8 on the map key, the Buttrick Mansion, should be renamed the Stedman Buttrick House.

Number 8 on the National Register Data Sheet, the Buttrick Mansion, should be renamed the Stedman Buttrick House.

Number 5 on the map key, the Buttrick Carriage House, should have the address, 256 Liberty Street, not 174 Liberty Street.

Number 5 on the National Register District Data Sheet, the Buttrick Carriage House, should have the address, 256 Liberty Street, not 174 Liberty Street.

Number 6 on the map key, the Buttrick Caretaker's Cottage, should have the address, 250 Liberty Street, not 174 Liberty Street.

Number 6 on the National Register District Data Sheet, the Buttrick Caretaker's Cottage, should have the address, 250 Liberty Street, not 174 Liberty Street.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 3

Minute Man National Historical Park
Middlesex, MA

Number 13 on the map key, the Muster Field Monument, should have a date of 1885 not early twentieth century. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Number 13 on the National Register District Data Sheet, the Muster Field Monument, should have a date of 1885 not early twentieth century.

Section 7, page 8, paragraph 1, the Thomas Flint Site (map no. 14) is located on the high ground overlooking the Concord River not on “the fringe of the marshland surrounding the Concord River”.

Section 7, page 8, paragraph 3, the Jonas Bateman Site (map no. 16) is located south of Liberty Street not north of Liberty Street.

Section 7, page 8, paragraph 5, the Daughters of the American Revolution (DAR) Marker (map no. 18) should be renamed the Captain Isaac Davis Plaque. Reference: *Concord Patriot*, August 28, 1975.

Number 18 on the map key, the DAR Marker, should be renamed the Captain Isaac Davis Plaque.

Number 18 on the National Register District Data Sheet, the DAR Marker, should be renamed the Captain Isaac Davis Plaque.

Section 7, page 8, paragraph 6, The Minuteman (map no. 19) should be renamed The Minute Man. Reference: Curator, Chesterwood (Daniel Chester French’s home and studio).

Number 19 on the map key, The Minuteman, should be renamed The Minute Man.

Number 19 on the National Register District Data Sheet, The Minuteman, should be renamed The Minute Man.

Section 7, page 8, paragraph 6, The Minuteman (map no. 19) should be renamed The Minute Man. It is no longer surrounded by a wrought iron post and chain fence.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 4

Minute Man National Historical Park
Middlesex, MA

Section 7, page 9, paragraph continuing from preceding page, the 1836 Battle Monument should be renamed the Battle Monument. Reference: Curator, Special Collections, Concord Free Public Library.

Section 7, page 9, paragraph continuing from preceding page, The Minuteman should be renamed The Minute Man.

Section 7, page 9, paragraph 1, The Minuteman should be renamed The Minute Man.

Section 7, page 9, paragraph 2, the 1836 Battle Monument (map no. 23) should be renamed the Battle Monument. Reference: Curator, Special Collections, Concord Free Public Library.

Number 23 on the map key, the 1836 Battle Monument, should be renamed the Battle Monument.

Number 23 on the National Register District Data Sheet, the 1836 Battle Monument, should be renamed the Battle Monument.

Section 7, page 9, paragraph 2, the 1836 Battle Monument (map no. 23) should be renamed the Battle Monument. While located where British soldiers died during the Battle of April 19, 1775, the Battle Monument commemorates the resistance of the American militia against British aggression not the place where British soldiers fell during the battle.

Section 7, page 9, paragraph 2, the 1836 Battle Monument (map no. 23) should be renamed the Battle Monument. It is no longer bordered by a wrought iron post and chain fence.

Section 7, page 9, paragraph 2, the Minuteman should be renamed The Minute Man.

Section 7, page 10, paragraph 1, the 1836 Battle Monument should be renamed the Battle Monument. Reference: Curator, Special Collections, Concord Free Public Library.

Section 7, page 10, paragraph 1, the date for the Grave and Monument to British Soldiers (map no. 24) should be 1775 – 1910 rather than 1890 - 1910. The two stones that initially marked the grave are still extant. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 5

Minute Man National Historical Park
Middlesex, MA

Number 24 on the map key, Grave and Monument to British Soldiers, should have a date of 1775 – 1910, rather than 1890 - 1910. The two stones that initially marked the grave are still extant.

Number 24 on the National Register District Date Sheet, Grave and Monument to British Soldiers, should have a date of 1775 – 1910 rather than 1890 - 1910. The two stones that initially marked the grave are still extant.

Number 22 on the map key, the Concord Fight Marker, should have a date of 1955 rather than early twentieth century. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Number 22 on the National Register District Data Sheet, the Concord Fight Marker, should have a date of 1955 rather than early twentieth century.

Section 7, page 10, paragraph 2, the 1836 Battle Monument should be renamed the Battle Monument.

Section 7, page 10, paragraph 2, the boulder on which the Concord Fight Marker is set is flanked by a stone wall that runs along the north side of the avenue to the bridge not the north side of Monument Street. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 7, page 10, paragraph 3, the Road to the North Bridge (map no. 25) should be called the Avenue Leading to the North Bridge, NPS No. 040215. NPS No. 040211 represents the Stone Walls Flanking the Avenue to the North Bridge on the north and south sides. The Alleé is composed of trees that have survived either from the double rows of trees that the town of Concord first planted in 1838 along both sides of the Avenue Leading to the North Bridge or from trees planted by the town in later years to replace those that had died. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Number 25 on the map key, NPS No. 040215, should be identified as the Avenue Leading to the North Bridge with a date of circa 1836 not early twentieth century. NPS No. 040211 should be identified as the Stone Walls Flanking the Avenue to the North Bridge. The stone walls to the south of the Avenue to the North Bridge have a date of circa 1836 rather than early twentieth century. The stone walls to the north of the Avenue to the North Bridge have a date of early twentieth century. The Alleé has no NPS No. because it consists of vegetation, in this case trees, within the cultural landscape.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 6

Minute Man National Historical Park
Middlesex, MA

Number 25 on the National Historic District Data Sheet, NPS No. 040215 should be identified as the Avenue Leading to the North Bridge with a date of circa 1836 not early twentieth century. NPS No. 040211 should be identified as the Stone Walls Flanking the Avenue to the North Bridge. The stone walls to the south of the Avenue to the North have a date of circa 1836 rather than early twentieth century. The stone walls to the north of the Avenue to the North Bridge have a date of early twentieth century. The Alleé has no NPS No. because it consists of vegetation, in this case trees, within the cultural landscape.

Section 7, page 13, paragraph 1, discusses the Hawthorne Centennial Plaque as a part of The Wayside Landscape (map no. 31). However, the plaque, NPS No. 040263, was not included among the items individually listed on either the map key or the National Register District Data Sheet for number 31, The Wayside Landscape.

Section 7, page 13, paragraph 1, discusses the retaining wall as a part of The Wayside Landscape (map no. 31). However, the retaining wall, NPS No. 040227, was not included among the items individually listed on either the map key or the National Register District Data Sheet for number 31, The Wayside Landscape.

Section 7, page 15, paragraph 1, typographical error, the word house is repeated twice for the building name, the Gowing-Clark House (map no. 35).

Section 7, page 17 there is no property identified as number 45. The map, map key, and the National Register District Data Sheet also do not have a number 45.

Number 46 on the map key, Palumbo Farm Open Shed, should have 280087, its List of Classified Structures identification number, as its NPS No., instead of 4-199-C. In addition 4-199-C is not the correct obsolete number for the structure. The correct obsolete number for the structure is 4-119-C.

Number 46 on the National Register District Data Sheet, Palumbo Farm Open Shed, should have 280087, its List of Classified Structures identification number, as its NPS No., instead of 4-199-C. In addition 4-199-C is not the correct obsolete number for the structure. The correct obsolete number for the structure is 4-119-C.

Section 7, page 17, paragraph 1, the structure called the metal shed (map no. 47) should have been called the wood shed. The shed has since collapsed due to natural forces and should now be removed from the National Register.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 7

Minute Man National Historical Park
Middlesex, MA

On June 7, 2006 Dr. James Harmon, National Park Service Archeologist, visited the site of the non-extant Palumbo Farm Wood Shed. In a memorandum dated July 1, 2006, he stated, "Given the lack of surface evidence and the absence of subsurface testing data, it is impossible to determine if there are currently archeological resources present at the Palumbo Farm Woodshed site. The area does not exhibit evidence of comprehensive disturbance, and thus has the potential to contain resources associated with either the Woodshed, or with occupations or use associated with earlier periods."

Number 47 on the map key, the Palumbo Farm Wood Shed, has collapsed and should be removed from the National Register. The structure's NPS No. should be changed from 4-119-E to 280095, which is its List of Classified Structures identification number.

Number 47 on the National Register District Data Sheet, the Palumbo Farm Wood Shed, has collapsed and should be removed from the National Register. The structure's NPS No. should be changed from 4-119-E to 280095, which is its List of Classified Structures identification number.

Number 48 on the map key, Palumbo Farm Metal Shed, should have 280090, its List of Classified Structures identification number, as its NPS No. instead of 4-119-D.

Number 48 on the National Register District Data Sheet, Palumbo Farm Metal Shed, should have 280090, its List of Classified Structures identification number, as its NPS No. instead of 4-119-D.

Number 49 on the map key, Palumbo Farm Enclosed Garage, should have 280099, its List of Classified Structures identification number, as its NPS No., instead of 4-119-B.

Number 49 on the National Register District Data Sheet, Palumbo Farm Enclosed Garage, should have 280099, its List of Classified Structures identification number, as its NPS No., instead of 4-119-B.

Section 7, page 17, paragraph 3, the Perry House (map no. 50) should be renamed the George Hall House. Reference: *Historic Structure Report: The George Minot House*, Earl Harris, 1973.

Number 50 on the map key, the Perry House, should be identified as the George Hall House.

Number 50 on the National Register District Data Sheet, the Perry House, should be identified as the George Hall House.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 8

Minute Man National Historical Park
Middlesex, MA

Section 7, page 17, paragraph 3, the garage, a non-contributing property, (map no. 51) was demolished in 2001.

Number 51 on the map key, the Perry House Garage, was demolished in 2001.

Number 51 on the National Register District Data Sheet, the Perry House Garage, was demolished in 2001.

Section 7, page 18, paragraph continuing from previous page, the shed, a non-contributing property, (map no. 52) was demolished in 2001.

Number 52 on the map key, the Perry Shed, was demolished in 2001.

Number 52 on the National Register District Data Sheet, the Perry Shed, was demolished in 2001.

Section 7, page 19, paragraph 3, the Dairy Barn and Silo (map no. 63) should be renamed the James Carty Barn and Nowalk Silo. The date of construction of the James Carty Barn is 1903 not 1870. The Nowalk Silo was constructed circa 1972 and replaced an earlier silo. Reference: *Historic Structure Report: The Barn at the Farwell Jones House*, Barbara Yocum, 2003.

Number 63 on the map key, Farwell Jones Dairy Barn and Silo, should be identified as the James Carty Barn and Nowalk Silo with a date of 1903 not 1870 for the barn and a date of circa 1972 for the silo.

Number 63 on the National Register District Data Sheet, Farwell Jones Dairy Barn and Silo, should be identified as the James Carty Barn and Nowalk Silo with a date of 1903 not 1870 for the barn and a date of circa 1972 for the silo.

Section 7, page 19, paragraph 3, the name, Nowalk, has been misspelled as Norwalk. The correct spelling for the garage, produce stand, 6 bay tractor shed, and cottage (map numbers 64, 65, 66, 67) is Nowalk.

Number 64 on the map key, the Edward Nowalk Garage, should have 280102, its List of Classified Structures identification number, as its NPS No., instead of 4-101-D.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 9

Minute Man National Historical Park
Middlesex, MA

Number 64 on the National Register District Data Sheet, the Edward Nowalk Garage, should have 280102, its List of Classified Structures identification number, as its NPS No., instead of 4-101-D.

Number 66 on the map key, the Edward Nowalk 6-Bay Tractor Shed, should have 280106, its List of Classified Structures identification number, as its NPS No., instead of 4-101-E.

Number 66 on the National Register District Data Sheet, the Edward Nowalk 6-Bay Tractor Shed, should have 280106, its List of Classified Structures identification number, as its NPS No., instead of 4-101-E.

Number 67 on the map key, the Edward Nowalk Cottage, should have 280110, its List of Classified Structures identification number, as its NPS No., instead of 4-101-F.

Number 67 on the National Register District Data Sheet, the Edward Nowalk Cottage, should have 280110, its List of Classified Structures identification number, as its NPS No., instead of 4-101-F.

Section 7, page 19, paragraph 4, the Olive Stow House (map no. 68) should be renamed the Stow-Hardy House. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Number 68 on the map key, the Olive Stow House, should be identified as the Stow-Hardy House with a date of 1786 not circa 1760.

Number 68 on the National Register District Data Sheet, the Olive Stow House, should be identified as the Stow-Hardy House with a date of 1786 not circa 1760.

Section 7, page 20, paragraph continuing from previous page, the garage (map no. 69) should be named the Hovagimian Barn with a construction date of 1945 not circa 1940. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Number 69 on the map key, the Olive Stow House Garage, should be renamed the Hovagimian Barn with a date of 1945 not circa 1920.

Number 69 on the National Register District Data Sheet, the Olive Stow House Garage, should be renamed the Hovagimian Barn with a date of 1945 not circa 1920.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 10

Minute Man National Historical Park
Middlesex, MA

Number 73 on the map key, the D. Inferrara Farm Garage, should have a NPS No. of 280115, its List of Classified Structures identification number, not 3-118-B.

Number 73 on the National Register District Data Sheet, the D. Inferrara Farm Garage, should have a NPS No. of 280115, its List of Classified Structures identification number, not 3-118-B.

Section 7, page 22, paragraph 1, the carriage house (map no. 80A) should be identified as the Samuel Hartwell Carriage House. Reference: *Historic Structure Report: Noah Brooks Tavern Site, Brooks Tavern, Hartwell Carriage House and Rogers Barn*, Maureen Phillips, 2000.

Number 80A on the map key, the Noah Brooks Tavern Carriage House, should be renamed the Samuel Hartwell Carriage House with a construction date of circa 1880 not nineteenth century.

Number 80A on the National Register District Data Sheet, the Noah Brooks Tavern Carriage House, should be renamed the Samuel Hartwell Carriage House with a construction date of circa 1880 not nineteenth century.

Number 81 on the map key, Noah Brooks Tavern (Rogers Barn), should be identified as the Edward Rogers Barn with a construction date of circa 1938.

Number 81 on the map key, Noah Brooks Tavern (Rogers Barn), should be identified as the Edward Rogers Barn with a construction date of circa 1938.

Section 7, page 22, paragraph 4, the Job Brooks House (map no. 83) is located at 1265 Lexington Road.

Number 83 on the map key, the Job Brooks House, is located at 1265 Lexington Road not on North Great Road.

Number 83 on the National Register District Data Sheet, the Job Brooks House, is located at 1265 Lexington Road not on North Great Road.

Section 7, page 22, paragraph 4, the Hastings Barn Foundation (map no. 84) should be renamed the Charles Sawyer Barn Foundation with a construction date of circa 1883. Reference: *Historic Structure Report: Job Brooks House*, Judith Quinn and David Bitterman, 1992.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 11

Minute Man National Historical Park
Middlesex, MA

Section 7, page 23, paragraph continuing from previous page, the Hastings Barn (map no. 84) should be renamed the Charles Sawyer Barn with a construction date of circa 1883. Reference: *Historic Structure Report: Job Brooks House*, Judith Quinn and David Bitterman, 1992.

Number 84 on the map key, the Hastings Barn Foundation, should be renamed the Charles Sawyer Barn Foundation with a date of circa 1883 rather than nineteenth century. The foundation is located next to 1265 Lexington Road in the town of Concord not on North Great Road in the town of Lincoln. The foundation's NPS No. is 040175, its List of Classified Structures identification number, rather than none.

Number 84 on the National Register District Sheet, the Hastings Barn Foundation, should be renamed the Charles Sawyer Barn Foundation with a date of circa 1883 rather than nineteenth century. The foundation is located next to 1265 Lexington Road in the town of Concord not on North Great Road in the town of Lincoln. The foundation's NPS No. is 040175, its List of Classified Structures identification number, rather than none.

Number 87 on the map key, the Thomas Brooks Farm Foundation, should have an address of North Great Road not Great North Road and Old Bedford Road.

Number 87 on the National Register District Date Sheet, the Thomas Brooks Farm Foundation, should have an address of North Great Road not Great North Road and Old Bedford Road.

Section 7, page 23, paragraph 4, the name, Moody, (map no. 88) has been misspelled. No e should be added to the name.

Number 88 on the map key should be spelled Moody without an e.

Number 88 on the National Register District Sheet should be spelled Moody without an e.

Section 7, page 24, paragraph continuing from previous page, the Bierlich House (map no. 93), a non-contributing property, was demolished in 2000.

Number 93 on the map key, the Bierlich House, was demolished in 2000.

Number 93 on the National Register District Data Sheet, the Bierlich House, was demolished in 2000.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 12

Minute Man National Historical Park
Middlesex, MA

Section 7, page 25, there are no properties identified as numbers 95, 96 or 97. The map, map key and National Register District Data Sheet also do not include these numbers.

Section 7, page 26, paragraph 1, the Mrs. Edward Downing House (map no. 102), a non-contributing property, has been demolished.

Number 102 on the map key, the Mrs. Edward Downing House, has been demolished.

Number 102 on the National Register District Data Sheet, the Mrs. Edward Downing House, has been demolished.

Section 7, page 26 there are no properties identified as either number 103 or 104. The map, map key and National Register District Data Sheet also do not include these numbers.

Section 7, page 27, paragraph 1, the James Russell House (map no. 107), a non-contributing property, has been demolished.

Number 107 on the map key, the James Russell House, has been demolished.

Number 107 on the National Register District Data Sheet, the James Russell House, has been demolished.

Section 7, page 27, paragraph 3, the Samuel Hartwell Farm Cellar Hole (map no. 110) is on North Great Road not Massachusetts Avenue.

Number 110 on the map key, the Samuel Hartwell Farm Cellar Hole, is located near the intersection of North Great Road and Virginia Road not Massachusetts Avenue and Virginia Road.

Number 110 on the National Register District Data Sheet, the Samuel Hartwell Farm Cellar Hole, is located near the intersection of North Great Road and Virginia Road not Massachusetts Avenue and Virginia Road.

Section 7, page 28, paragraph 1, the Unidentified Cut Stone Foundation (map no. 111) is on North Great Road not Massachusetts Avenue.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 13

Minute Man National Historical Park
Middlesex, MA

Number 111 on the map key, the Unidentified Cut Stone Foundation, is on North Great Road not Massachusetts Avenue.

Number 111 on the National Register District Data Sheet, the Unidentified Cut Stone Foundation, is on North Great Road not Massachusetts Avenue.

Number 112 on the map key, the Paul Revere Capture Marker, is on North Great Road not Massachusetts Avenue.

Number 112 on the National Register District Data Sheet, the Paul Revere Capture Marker, is on North Great Road not Massachusetts Avenue.

Section 7, page 28, paragraph 2, the name, Hagenian, (map no. 113) should not be misspelled as Hegenian.

Number 113 on the map key should be correctly spelled as Hagenian, not Hegenian, and the address should be 190 North Great Road not 190 Massachusetts Avenue.

Number 113 on the National Register District Data Sheet should be correctly spelled as Hagenian, not Hegenian, and the address should be 190 North Great Road not 190 Massachusetts Avenue.

Number 114 on the map key should be correctly spelled as Hagenian, not Hegenian, and the address should be 190 North Great Road not 190 Massachusetts Avenue.

Number 114 on the National Register District Data Sheet should be correctly spelled as Hagenian not Hegenian and the address should be 190 North Great Road not 190 Massachusetts Avenue.

Number 115 on the map key, the Josiah Nelson, Jr. Hop House Foundation, is on North Great Road not Massachusetts Avenue.

Number 115 on the National Register District Data Sheet, the Josiah Nelson, Jr. Hop House Foundation, is on North Great Road not Massachusetts Avenue.

Section 7, page 29, paragraph 3, the correct address for the John Nelson House (map no. 116) is 200 North Great Road not 200 Massachusetts Avenue.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 14

Minute Man National Historical Park
Middlesex, MA

Number 116 on the map key, the John Nelson House, the correct address is 200 North Great Road not 200 Massachusetts Avenue.

Number 116 on the National Register District Data Sheet, the John Nelson House, the correct address is 200 North Great Road not 200 Massachusetts Avenue.

Number 117 on the map key, the John Nelson Barn, is located at 200 North Great Road not 200 Massachusetts Avenue.

Number 117 on the National Register District Data Sheet, the John Nelson Barn, is located at 200 North Great Road not at 200 Massachusetts Avenue.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 8 1

Minute Man National Historical Park
Middlesex, MA

Section 8, page 15, paragraph 2, the Olive Stow House (map no. 68) should be renamed the Stow-Hardy House, and the date of construction is 1786 not circa 1760. Because of its 1786 construction date, rather than circa 1760, the house no longer has significance in the area of military history. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Section 8, page 15, paragraph 3, the Job Brooks House (map no. 83) is at 1265 Lexington Road not on North Great Road.

Section 8, page 19, paragraph 1, the 1836 Battle Monument (map no. 23) should be renamed the Battle Monument. Reference: Curator, Special Collections, Concord Free Public Library.

Section 8, page 19, paragraph 2, the Road to the North Bridge (map no. 25) should be called the Avenue Leading to the North Bridge with a date of circa 1836 not twentieth century. The south stone walls of the Stone Walls Flanking the Avenue to the North Bridge have a date of circa 1836 not twentieth century. The north stone walls of the Stone Walls Flanking the Avenue to the North Bridge have a date of early twentieth century. The Alleé consists of trees that have survived either from the double rows of trees that the town of Concord first planted in 1838 along both sides of the Avenue Leading to the North Bridge or from trees planted by the town in later years to replace those that had died. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 8, page 20, paragraph 1, The Minuteman (map no. 19) should be renamed The Minute Man. Reference: Curator, Chesterwood (Daniel Chester French's home and studio).

Section 8, page 20, paragraph 3, The Minuteman should be renamed The Minute Man.

Section 8, page 21, paragraph 1, the date for the Grave and Monument to British Soldiers (map no. 24) should be 1775 – 1910 rather than 1890 - 1910. The two stones that initially marked the grave are still extant. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 8, page 21, paragraph 3, the Paul Revere Capture Marker (map no. 112) should not be included as a property with commemorative significance. The marker is designated a non-contributing property in Section 7, page 28, paragraph 1, and is also listed as a non-contributing property, number 112, on the map key and on the National Register District Data Sheet.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 8 2

Minute Man National Historical Park
Middlesex, MA

Although the marker commemorates the capture of Paul Revere, it is presumed that it is not a contributing property because it was moved from its original location.

Section 8, page 27, paragraph 2, the Olive Stow House (map no. 68) should be renamed the Stow-Hardy House with a date of construction of 1786 not ca. 1760. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Section 8, page 27, paragraph 2, the Job Brooks House (map no. 83) is located at 1265 Lexington Road not on North Great Road. Its construction date is 1740 not late eighteenth century.

Section 8, page 32, paragraph 3, the Buttrick Mansion (map no. 8) should be renamed the Stedman Buttrick House. Reference: *The Stedman Buttrick Family*.

Section 8, page 43, paragraph 1, the Foundation (map no. 84) is the Charles Sawyer Barn Foundation. The foundation is located next to 1265 Lexington Road in the town of Concord not the town of Lincoln. Reference: *Historic Structure Report: Job Brooks House*, Judith Quinn and David Bitterman, 1992.

Section 8, page 45, paragraph 3, the Buttrick Mansion (map no. 8) should be renamed the Stedman Buttrick House. Reference: *The Stedman Buttrick Family*.

Section 8, page 46, paragraph 2, the Farwell Jones Dairy Barn and Silo (map no. 63) should be renamed the James Carty Barn and Nowalk Silo. Reference: *Historic Structure Report: The Barn at the Farwell Jones House*, Barbara Yocum, 2003.

Section 8, page 68, paragraph 3, the Samuel Hartwell Farm Cellar Hole (map no. 110) is located near the intersection of Virginia Road and North Great Road not the intersection of Bedford Road and Massachusetts Avenue.

Section 8, page 68, paragraph 4, the Unidentified Cut Stone Foundation (map no. 111) is located on the north side of North Great Road, not Massachusetts Avenue, west of its intersection with Nelson Road.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 10 1

Minute Man National Historical Park
Middlesex, MA

Section 10, page 4, photograph 2 identified as the Buttrick Mansion (map no. 8) should be identified as the Stedman Buttrick House. The caption for the photograph should also identify the building as the Stedman Buttrick House.

Section 10, page 4, photograph 3 identified as The Minuteman (map no. 19) should be identified as The Minute Man. The caption for the photograph should also identify the statue as The Minute Man.

Section 10, page 4, photograph identified as the 1836 Monument (map no. 23) should be identified as the Battle Monument. The caption for the photograph should also identify the monument at the Battle Monument.

Section 10, page 4, photograph 7 identified as the Farwell Jones Dairy Barn and Silo (map no. 63) should be identified as the James Carty Barn and Nowalk Silo. The caption for the photograph should also identify the barn and silo as the James Carty Barn and the Nowalk Silo. Reference: *Historic Structure Report: The Barn at the Farwell Jones House*, Barbara Yocum, 2003.

Section 10, page 4, photograph 12, the John Nelson House (map no. 116) address is 200 North Great Road not 200 Massachusetts Avenue. The caption on the reverse of the photograph should also have the address as 200 North Great Road not 200 Massachusetts Avenue.

Section 10, page 4, photograph 13 identified as the Major John Buttrick Foundation (map no. 3) should be identified as the Joseph Derby Barn Foundation. The caption on the reverse of the photograph should also identify the scene as the Joseph Derby Barn Foundation. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 10, page 5, photograph 21 identified as the Old North Bridge Path (map no. 25) should be identified as the Avenue Leading to the North Bridge. The caption on the reverse of the photograph should also identify the scene as the Avenue Leading to the North Bridge. Reference: *Cultural Landscape Report: North Bridge Unit*, Deborah Dietrich-Smith, 2004.

Section 10, page 5, photograph 33 identified as the Perry House (map no. 50) should be identified as the George Hall House. The caption for the photograph should also identify the house as the George Hall House. Reference: *Historic Structure Report: The George Minot House*, Earl Harris, 1973.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 10 2

Minute Man National Historical Park
Middlesex, MA

Section 10, page 5, photograph 40 identified as the Farwell Jones Dairy Barn (map no. 63) should be identified as the James Carty Barn. The caption for the photograph should also identify the barn as the James Carty Barn. Reference: *Historic Structure Report: The Barn at the Farwell Jones House*, Barbara Yocum, 2003.

Section 10, page 5, photograph 41 identified as the Olive Stow House (map no. 68) should be identified as the Stow-Hardy House. The caption on the reverse of the photograph should also identify the building as the Stow-Hardy House. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Section 10, page 5, photograph 42, mentions the Olive Stow House (map no. 68) which should be identified as the Stow-Hardy House. The caption on the reverse of the photograph should also identify the building as the Stow-Hardy House. Reference: *Historic Structure Report: Olive Stow House*, Barbara Yocum, 2003.

Section 10, page 6, photograph 45, the Samuel Brooks House (map no. 79) is located at 1175 Lexington Road, Concord not 1175 Lexington Road, Lexington. The caption on the reverse of the photograph should also identify the address as 1175 Lexington Road, Concord not 1175 Lexington Road, Lexington.

Section 10, page 6, photograph 48, the correct address for the Job Brooks House (map no. 83) is 1265 Lexington Road, Concord not North Great Road, Lincoln. The caption on the reverse of the photograph should also identify the address for the Job Brooks House as 1265 Lexington Road, Concord not North Great Road, Lincoln.

Section 10, page 6, photograph 50, the Moodey House (map no. 88), should be spelled without an e. The caption on the reverse of the photograph should also spell Moody without an e.

Section 10, page 6, the caption for the historic photograph of the Minute Man Statue (map no. 19) should identify it as The Minute Man.

Section 10, page 7, the caption for the historic photograph of the Job Brooks House (map no. 83) should identify its location as 1265 Lexington Road, Concord not on North Great Road, Lincoln.

Section 10, page 7, the caption for the historic photograph of the Old North Bridge (map no. 20) should identify it as the North Bridge not the Old North Bridge.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 10 3

Minute Man National Historical Park
Middlesex, MA

On the map the Captain David Brown House Foundation, number 15, is placed in the wrong location. It should be east of the wall to which it is adjacent not west of the wall.

Bibliographical References

Unpublished Sources

Dietrich-Smith, Deborah

2004 Cultural Landscape Report for North Bridge Unit, National Park Service, Olmsted Center for Landscape Preservation

Yocum, Barbara

2003 Draft Historic Structure Report: Olive Stow House, National Park Service, Historic Architecture Program

2003 Draft Historic Structure Report: The Barn at the Farwell Jones House, National Park Service, Historic Architecture Program