

Town of Saugus Historical Commission

Town Hall
298 Central Street
Saugus, MA 01906

CULTURAL RESOURCES INVENTORY

Updated: May 2012

The Town of Saugus contains hundreds of sites and structures having architectural, archeological, or historical significance. At the present time, five properties are listed on the National Register of Historic Places, two of which have been designated as National Historic Landmarks (NHL) by the Secretary of the Interior.

National Register Properties:

- Boardman House (NHL, 10/15/1966)
- Breakheart Reservation Parkways (8/11/2003)
- Lynn Fells Parkway (5/9/2003)
- Saugus Iron Works (NHL, 10/15/1966)
- Saugus Town Hall (6/20/1985)

The Commission completed an Inventory of Cultural and Historical Resources in 1986. This inventory was largely confined to resources that were at least 50 years old, and did not include many additional resources reflecting the growth of the Town since World War II. The results of this inventory have been entered into the Massachusetts Historical Commission's MACRIS database. With a few exceptions, the inventory forms, along with inventory records created by other federal and state agencies, are available for downloading from the MACRIS site (<http://mhc-macris.net/>).

The following listing is in two parts. The first lists properties included in the MACRIS database, while the second shows those properties which the Commission has identified for potential inclusion in the inventory. This includes both older properties not included in the previous inventory and those which have achieved the 50 year age criteria since the initial survey was done. It should be noted that the list of potential additions will expand as individual properties within areas are inventoried or miscellaneous residential properties are identified as being significant either as architecture or association.

Both lists are divided into five resource types: Areas/Streetscapes; Buildings; Burial Grounds; Objects; and Sites/Structures. It should be noted that in some cases there is apparent duplication between the areas

and sites categories, the difference being that areas are larger and more generalized than sites. Objects tend to be features such as monuments. Because of their sensitivity, archeological sites are not shown.

The listings in the Buildings category have been arranged in alphabetical order by address in order to make finding the property easier; the other categories are either arranged by the MACRIS number or alphabetically by name.

It should be noted that the property addresses and names have been updated since the 1986 inventory and may not agree with the address and/or name shown in the MACRIS database. Part of future inventory work will be to revise such forms to reflect the current terminology.

The MACRIS number is officially preceded by "SAU." (e.g., SAU.900). In a few cases, inventory numbers have been changed from those on the forms as originally submitted by the Commission in keeping with MHC policies.

The Property Status column denotes whether the property still exists, has been demolished, or, in a few cases, replaced (e.g., the Veterans Memorial School). In many of the latter instances, the replacement should be inventoried since in many cases it will qualify for inclusion in its own right either when it achieves the 50 year age or qualifies for less-than-50-year significance. Properties included on the potential additions list marked as demolished represent judgments made prior to demolition; in many cases, such properties will be documented as part of areas (e.g., former commercial buildings on the U.S. Route 1 Commercial Strip).

The Listing Column indicates whether the property has been listed (Official) or is proposed for listing (Potential). Where a property is on the National Register (NR) or is a National Historic Landmark (NHL), those designations appear in place of "Official." When an individual building or structure is listed in a National Register district nomination, whether it is considered as Contributing (C) or Non-Contributing (N) to the significance of the district is also shown.

SAUGUS HISTORICAL COMMISSION - CULTURAL RESOURCES INVENTORY

Resource Type	Address / Resource Name	MACRIS	Property Status	Listing
Listed in Mass. Historical Commission Database				
Areas/Streetscapes	Saugus Iron Works	A	Exists	NR / NHL
Areas/Streetscapes	Cliftdale Building Territory	B	Exists	Official
Areas/Streetscapes	Cliftdale Square	C	Exists	Official
Areas/Streetscapes	East Saugus	D	Exists	Official
Areas/Streetscapes	Walnut St. Streetscape	E	Exists	Official
Areas/Streetscapes	Main Street Area	F	Exists	Official
Areas/Streetscapes	Taylor St. Streetscape	G	Exists	Official
Areas/Streetscapes	Pearson St. Streetscape	H	Exists	Official
Areas/Streetscapes	Columbus Ave. Streetscape	I	Exists	Official
Areas/Streetscapes	Lincoln Ave. Streetscape	J	Exists	Official
Areas/Streetscapes	Morton St. Streetscape	K	Exists	Official
Areas/Streetscapes	Ernest St. Streetscape	L	Exists	Official
Areas/Streetscapes	Lincoln Ct. Streetscape	M	Exists	Official
Areas/Streetscapes	Clifton St. Streetscape	N	Exists	Official
Areas/Streetscapes	Denver St. Streetscape	O	Exists	Official
Areas/Streetscapes	Stone St. Streetscape	P	Exists	Official
Areas/Streetscapes	Saugus Pines Motor Court	Q	Demolished	Official
Areas/Streetscapes	Essex St. Streetscape	R	Exists	Official
Areas/Streetscapes	Tuttle St. Streetscape	S	Exists	Official
Areas/Streetscapes	Riverside Cemetery	T	Exists	Official
Areas/Streetscapes	Metropolitan Park System of Greater Boston (Breakheart Reservation)	U	Exists	NR
Areas/Streetscapes	Lynn Fells Parkway	V	Exists	NR
Areas/Streetscapes	Breakheart Reservation Parkways	W	Exists	NR
Areas/Streetscapes	Breakheart Reservation [Includes Camp Nihan & Curley Tract]	X	Exists	Official
Buildings	1 Adams Ave. (Brown House)	191	Exists	Official
Buildings	65 Adams Ave.	193	Exists	Official
Buildings	46 Appleton St.	34	Exists	Official
Buildings	9 Atlantic Ave.	135	Exists	Official
Buildings	23 Atlantic Ave.	136	Exists	Official
Buildings	24 Ballard St.	120	Exists	Official
Buildings	60 Ballard St.	121	Exists	Official
Buildings	90 Ballard St.	122	Exists	Official
Buildings	96 Ballard St.	123	Exists	Official
Buildings	3 Bennett Ave.	217	Exists	Official
Buildings	16 Bennett Ave.	218	Exists	Official
Buildings	720 Broadway (Saugus Pines Motor Court - Cabin #1)	223	Demolished	Official
Buildings	720 Broadway (Saugus Pines Motor Court - Cabin #2)	229	Demolished	Official
Buildings	720 Broadway (Saugus Pines Motor Court - Cabin #3)	230	Demolished	Official
Buildings	1434 Broadway (Pine-Crest Motel)	207	Exists	Official
Buildings	1529 Broadway (Smith's Cabins - Avalon Motel)	211	Exists	Official
Buildings	9 Central St.	15	Exists	Official
Buildings	35 Central St.	18	Exists	Official

Buildings	88 Central St. (Brown House)	17	Exists	Official
Buildings	102 Central St. ("Ghost Dog" House)	19	Demolished	Official
Buildings	162-164 Central St. (Pranker Manufacturing Co Workers Housing)	21	Exists	Official
Buildings	180 Central St. (Pranker's Mill)	22	Exists	Official
Buildings	181 Central St. (Pranker's Mill)	261	Exists	Official
Buildings	202-206 Central St. (Iroquois-Scott Mills Worker Housing)	24	Exists	Official
Buildings	209 Central St. (Pranker Manufacturing Co Worker Housing)	25	Exists	Official
Buildings	222 Central St. (Scott Mill)	23	Exists	Official
Buildings	228 Central St. (Eames House)	26	Exists	Official
Buildings	230 Central St. (NPS Residence)	269	Exists	NR-N
Buildings	230 Central St. (Tool Shed)	268	Exists	NR-N
Buildings	232 Central St. (NPS Residence)	270	Exists	NR-N
Buildings	244 Central St. (Iron Works House) [HABS-MA-1081]	27	Exists	NR-C
Buildings	244 Central St. (Forge)	28	Exists	NR-C
Buildings	244 Central St. (Slitting Mill)	29	Exists	NR-C
Buildings	244 Central St. (Iron Warehouse)	30	Exists	NR-C
Buildings	244 Central St. (Visitor Contact Station)	263	Exists	NR-C
Buildings	244 Central St. (Nutting/Guy Blacksmith Shop)	264	Exists	NR-C
Buildings	244 Central St. (Museum Annex)	265	Exists	NR-C
Buildings	244 Central St. (Carpenter Shop-Restroom)	266	Exists	NR-N
Buildings	244 Central St. (Maintenance Garage-Lunchroom)	267	Exists	NR-N
Buildings	244 Central St. (Blacksmith Forge)	271	Exists	NR-N
Buildings	265 Central St. (St. John's Episcopal Church)	40	Exists	Official
Buildings	275 Central St. (Cook-Cheever House)	41	Exists	Official
Buildings	280 Central St.	225	Exists	Official
Buildings	295 Central St. (Saugus Public Library)	45	Replaced	Official
Buildings	298 Central St. (Saugus Town Hall)	44	Exists	NR
Buildings	300 Central St. (First Congregational Church)	58	Exists	Official
Buildings	315 Central St. (Blanchard House)	60	Exists	Official
Buildings	316 Central St. (Woodbury Mansion)	63	Exists	Official
Buildings	344 Central St. (Saugus Center Railroad Station)	68	Exists	Official
Buildings	387 Central St. (Twiss House)	189	Exists	Official
Buildings	400 Central St. (Blessed Sacrament Church / Senior Center)	190	Exists	Official
Buildings	466 Central St. (Felton School)	209	Demolished	Official
Buildings	479 Central St.	185	Exists	Official
Buildings	486 Central St. (New England Telephone Exchange Building / YMCA)	186	Exists	Official
Buildings	23 Chestnut St. (Saugus Masonic Hall)	105	Exists	Official
Buildings	31 Chestnut St. (Newhall House)	104	Exists	Official
Buildings	40 Chestnut St.	103	Exists	Official
Buildings	41 Chestnut St. (Newhall House)	102	Exists	Official
Buildings	42 Chestnut St. (Newhall-Johnson House)	101	Exists	Official
Buildings	45 Chestnut St. (Evans House)	100	Exists	Official
Buildings	46 Chestnut St. (Hall House)	99	Exists	Official
Buildings	47 Chestnut St. (Westerman House)	98	Exists	Official
Buildings	51-53 Chestnut St. (Brackett-Andrews House)	97	Exists	Official
Buildings	57 Chestnut St. (Bove House)	96	Exists	Official
Buildings	59-61 Chestnut St. (Newhall House)	95	Exists	Official

Buildings	62 Chestnut St. (Gorgeant-Niles House)	94	Exists	Official
Buildings	63 Chestnut St. (Hall House)	93	Exists	Official
Buildings	63 Chestnut St. (Hall Carriage Barn)	92	Exists	Official
Buildings	65 Chestnut St. (Newhall House)	91	Exists	Official
Buildings	66 Chestnut St. (Brown-Dearborn-Stones House)	90	Exists	Official
Buildings	68 Chestnut St. (Foster House)	89	Exists	Official
Buildings	83 Chestnut St. (East Saugus Methodist Church Parsonage)	88	Exists	Official
Buildings	85 Chestnut St. (East Saugus Methodist Church)	87	Exists	Official
Buildings	37 Cleveland St.	16	Exists	Official
Buildings	12 Clifton St.	154	Exists	Official
Buildings	14 Clifton St.	245	Exists	Official
Buildings	6 Columbus Ave.	61	Exists	Official
Buildings	8 Columbus Ave.	253	Exists	Official
Buildings	10 Columbus Ave.	254	Exists	Official
Buildings	12 Columbus Ave.	255	Exists	Official
Buildings	14 Columbus Ave.	262	Exists	Official
Buildings	11 Denver St. (Cross-Getchell House)	70	Exists	Official
Buildings	72 Denver St. (Johnson House)	192	Exists	Official
Buildings	74 Denver St.	236	Exists	Official
Buildings	East Denver St. (Evans School)	71	Exists	Official
Buildings	6 Enmore Rd.	200	Exists	Official
Buildings	10 Ernest St.	169	Exists	Official
Buildings	12 Ernest St.	241	Exists	Official
Buildings	21 Ernest St.	170	Exists	Official
Buildings	1-15 Essex St. (Bond-Surabian Block)	177	Exists	Official
Buildings	50 Essex St. (Cliftdale United Church of Christ)	165	Exists	Official
Buildings	58 Essex St. (Marla Graves Building/Cliftdale School)	164	Exists	Official
Buildings	60 Essex St. (Cliftdale Church of the Nazarene)	163	Exists	Official
Buildings	117 Essex St.	181	Exists	Official
Buildings	119-121 Essex St.	182	Exists	Official
Buildings	147 Essex St. (Spinney-Garland House)	206	Exists	Official
Buildings	157 Essex St. (Dearborn-Hay House)	204	Exists	Official
Buildings	174 Essex St. (Hawkes-Hangan House)	202	Exists	Official
Buildings	184 Essex St. (Bailey-Faulkner House)	201	Exists	Official
Buildings	216 Essex St. (Armitage School)	196	Exists	Official
Buildings	225 Essex St. (Cheever House)	195	Exists	Official
Buildings	311 Essex St.	212	Exists	Official
Buildings	313 Essex St.	232	Exists	Official
Buildings	315 Essex St.	233	Exists	Official
Buildings	317 Essex St.	234	Exists	Official
Buildings	1 Eustis St.	162	Exists	Official
Buildings	5 Eustis St. (Cliftdale Railroad Station)	161	Exists	Official
Buildings	15 Felton St.	198	Exists	Official
Buildings	16 Felton St.	199	Exists	Official
Buildings	201 Forest St. (Breakheart Reservation Visitor's Center)	272	Exists	Official
Buildings	201 Forest St (Breakheart Reservation Maintenance Building)	273	Exists	Official
Buildings	201 Forest St. (Breakheart Reservation - Kasabuski Skating Rink)	274	Exists	Official
Buildings	70 Great Woods Rd.	13	Exists	Official

Buildings	12 Hamilton St. (Saugus Fire-Police Station)	59	Part Demolished	Official
Buildings	229 Hamilton St. (Atherton Factory)	125	Exists	Official
Buildings	16 Highland Ave.	213	Exists	Official
Buildings	14 Hillcrest St.	137	Exists	Official
Buildings	14 Hood Ave.	205	Exists	Official
Buildings	17 Howard St. (Boardman House) [HABS-MA-492]	219	Exists	NR / NHL
Buildings	55 Howard St. (Metcalf Farm)	228	Demolished	Official
Buildings	70 Howard St.	220	Exists	Official
Buildings	42 Jackson St. (Raddin House)	180	Exists	Official
Buildings	45 Jackson St.	179	Exists	Official
Buildings	47-49 Jackson St. (H.A. Raddin and Son Store)	178	Exists	Official
Buildings	35 Jasper St.	67	Exists	Official
Buildings	41 Lincoln Ave. (Newhall-Johnson House)	106	Exists	Official
Buildings	43 Lincoln Ave. (Johnson House)	107	Exists	Official
Buildings	47 Lincoln Ave. (Mansfield House)	108	Exists	Official
Buildings	48 Lincoln Ave. (Calley-Newhall House)	109	Exists	Official
Buildings	55-57 Lincoln Ave. (Newhall House)	112	Exists	Official
Buildings	59 Lincoln Ave. (Lockwood-Paul House)	113	Exists	Official
Buildings	64 Lincoln Ave. (Oliver House)	114	Exists	Official
Buildings	69 Lincoln Ave. (Oliver House)	115	Exists	Official
Buildings	71 Lincoln Ave. (Oliver House)	116	Exists	Official
Buildings	76 Lincoln Ave. (cor. Ballard St.)	118	Exists	Official
Buildings	79 Lincoln Ave. (George-Oliver House)	117	Exists	Official
Buildings	92 Lincoln Ave. (Rhodes-Fillmore House)	119	Exists	Official
Buildings	95 Lincoln Ave. (Rhodes-Martin-Hall House)	126	Exists	Official
Buildings	97 Lincoln Ave. (Rhodes House)	127	Exists	Official
Buildings	101 Lincoln Ave. (Rhodes House)	128	Exists	Official
Buildings	105-107 Lincoln Ave. (Rhodes-Worthey House)	129	Exists	Official
Buildings	135 Lincoln Ave.	130	Exists	Official
Buildings	210 Lincoln Ave. (Stocker House)	132	Exists	Official
Buildings	213 Lincoln Ave.	133	Exists	Official
Buildings	255 Lincoln Ave.	134	Exists	Official
Buildings	301 Lincoln Ave. (Emerson School)	138	Exists	Official
Buildings	303 Lincoln Ave.	139	Exists	Official
Buildings	353 Lincoln Ave.	140	Exists	Official
Buildings	357 Lincoln Ave.	141	Exists	Official
Buildings	363 Lincoln Ave.	144	Exists	Official
Buildings	365 Lincoln Ave.	246	Exists	Official
Buildings	389 Lincoln Ave.	145	Exists	Official
Buildings	402 Lincoln Ave. (Sweetser School)	146	Demolished	Official
Buildings	406 Lincoln Ave.	147	Exists	Official
Buildings	431 Lincoln Ave. (Saint Margaret's Church)	172	Exists	Official
Buildings	437 Lincoln Ave. (U.S. Post Office)	173	Exists	Official
Buildings	459 Lincoln Ave.	174	Exists	Official
Buildings	480 Lincoln Ave. (Odd Fellows Hall)	168	Exists	Official
Buildings	481 Lincoln Ave. (Sherman's Market)	175	Exists	Official
Buildings	492 Lincoln Ave. (Allen Hardware)	167	Exists	Official
Buildings	493 Lincoln Ave. (Community Methodist Church)	176	Exists	Official
Buildings	562 Lincoln Ave.	151	Exists	Official
Buildings	5 Lincoln Ct.	166	Exists	Official
Buildings	7 Lincoln Ct.	242	Exists	Official

Buildings	9 Lincoln Ct.	243	Exists	Official
Buildings	11 Lincoln Ct.	244	Exists	Official
Buildings	15 Main St. (Old Stone Church-Park Press Building)	46	Exists	Official
Buildings	23 Main St. (Roby School)	47	Exists	Official
Buildings	24 Main St.	227	Exists	Official
Buildings	25 Main St. (Center School)	48	Exists	Official
Buildings	30 Main St. (Saugus Historical Society)	57	Exists	Official
Buildings	31 Main St. (First Parish Church)	49	Exists	Official
Buildings	35 Main St. (Wilson House)	50	Exists	Official
Buildings	39 Main St. (Griffin-Brewer House)	51	Exists	Official
Buildings	40 Main St.	56	Exists	Official
Buildings	55 Main St. (Foster House)	256	Exists	Official
Buildings	59 Main St.	52	Exists	Official
Buildings	67 Main St. (Saugus Female Seminary)	53	Exists	Official
Buildings	74 Main St.	55	Exists	Official
Buildings	86 Main St.	54	Exists	Official
Buildings	105 Main St. (Saugus Center Methodist Church)	215	Exists	Official
Buildings	137 Main St.	216	Demolished	Official
Buildings	384 Main St. (Berthold Farm)	221	Demolished	Official
Buildings	392 Main St. (Berthold Farm)	231	Demolished	Official
Buildings	19 Marshall Ave.	75	Exists	Official
Buildings	1 Morton Ave.	142	Exists	Official
Buildings	3 Morton Ave.	247	Exists	Official
Buildings	5 Morton Ave.	248	Exists	Official
Buildings	7 Morton Ave.	249	Exists	Official
Buildings	9 Morton Ave.	250	Exists	Official
Buildings	21 Morton Ave.	143	Exists	Official
Buildings	9 Mount Vernon St. (Lovering House)	158	Exists	Official
Buildings	12 Mount Vernon St.	157	Exists	Official
Buildings	24 Mount Vernon St. (Allen House)	156	Exists	Official
Buildings	35 Mount Vernon St.	155	Exists	Official
Buildings	5 Myrtle St.	160	Exists	Official
Buildings	19 Myrtle St.	159	Exists	Official
Buildings	14 Nowell St.	74	Exists	Official
Buildings	20 Oak Hill Rd.	171	Exists	Official
Buildings	5 Park St.	152	Exists	Official
Buildings	6 Pearson St. (McGilray House)	62	Exists	Official
Buildings	48 Pearson St.	64	Exists	Official
Buildings	50 Pearson St.	252	Exists	Official
Buildings	52 Pearson St.	65	Exists	Official
Buildings	23 Pleasant Ave.	197	Exists	Official
Buildings	15 Pleasant St. (Wilson House)	39	Exists	Official
Buildings	22 Richard St. (Ballard School)	131	Exists	Official
Buildings	15 Riverside Ct.	86	Exists	Official
Buildings	70 School St.	184	Exists	Official
Buildings	10 Staaf Rd.	183	Exists	Official
Buildings	1 Stanton St.	78	Exists	Official
Buildings	3 Stanton St.	251	Exists	Official
Buildings	6-8 Stocker St. (Stocker Brickyard Workers Housing)	81	Exists	Official
Buildings	7 Stocker St. (Stocker Brickyard Workers Housing)	82	Exists	Official
Buildings	14-16 Stocker St.	83	Exists	Official
Buildings	21 Stocker St. (Stocker Brickyard Workers Housing)	84	Exists	Official

Buildings	22 Stocker St. (Stocker Brickyard Warehouse)	85	Exists	Official
Buildings	6 Stone St.	187	Exists	Official
Buildings	21 Stone St.	188	Exists	Official
Buildings	23 Stone St.	237	Exists	Official
Buildings	25 Stone St.	238	Exists	Official
Buildings	27 Stone St.	239	Exists	Official
Buildings	29 Stone St.	240	Exists	Official
Buildings	26 Summer St. (Hughes House)	37	Exists	Official
Buildings	27 Summer St. (Hodge House)	38	Exists	Official
Buildings	32 Summer St. (Armitage Estate)	36	Exists	Official
Buildings	34 Summer St. (Armitage Estate Outbuilding)	35	Exists	Official
Buildings	28 Taylor St.	226	Demolished	Official
Buildings	31 Taylor St.	42	Exists	Official
Buildings	33 Taylor St.	259	Exists	Official
Buildings	35 Taylor St.	260	Exists	Official
Buildings	44 Taylor St. (Old Saugus Town Hall)	43	Exists	Official
Buildings	6 Tuttle St.	203	Exists	Official
Buildings	8 Tuttle St.	235	Exists	Official
Buildings	11 Victoria St.	77	Exists	Official
Buildings	31 Vincent St. (Mansfield House)	110	Exists	Official
Buildings	33 Vincent St. (Mansfield House)	111	Exists	Official
Buildings	14 Vine St.	214	Exists	Official
Buildings	53 Walden Pond Ave.	12	Exists	Official
Buildings	61 Walnut St. (Hawkes-Raddin House)	5	Exists	Official
Buildings	62 Walnut St.	6	Exists	Official
Buildings	111 Walnut St.	7	Exists	Official
Buildings	116 Walnut St.	8	Exists	Official
Buildings	122 Walnut St. (North Saugus Union Church)	9	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Ranger Cabin)	275	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Clarke Cabin)	276	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Caretaker's House)	277	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Peckham Cabin)	278	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Lynnfield Cabin)	279	Exists	Official
Buildings	131 Walnut St. (Camp Nihan - Sprague Lodge)	280	Exists	Official
Buildings	132 Walnut St.	11	Exists	Official
Buildings	136 Walnut St.	10	Exists	Official
Buildings	138 Walnut St.	257	Exists	Official
Buildings	142 Walnut St.	258	Exists	Official
Buildings	59 Water St.	4	Exists	Official
Buildings	109 Water St. (Merrill House)	3	Exists	Official
Buildings	36 Western Ave.	150	Exists	Official
Buildings	58 Western Ave.	149	Exists	Official
Buildings	66 Western Ave.	148	Exists	Official
Buildings	29-31 Winter St.	80	Exists	Official
Buildings	69 Winter St.	79	Exists	Official
Buildings	115 Winter St.	76	Exists	Official
Buildings	208 Winter St. (Saugus Center Garage)	69	Exists	Official

Burial Grounds	Revolutionary War Cemetery (First Parish Cemetery)	800	Exists	Official
Burial Grounds	Riverside Cemetery	801	Exists	Official

Objects	Civil War Monument, Saugus Center	902	Exists	Official
---------	-----------------------------------	-----	--------	----------

Objects	World War II Memorial, Central & Winter Sts.	903	Exists	Official
Objects	Sweetser Monument, Cliftondale Square	905	Exists	Official
Objects	World War Memorial Tablet, Cliftondale Square	906	Exists	Official
Objects	Hilltop Steak House Sign, 855 Broadway	911	Exists	Official
Objects	Siesta Motel Sign, Broadway	912	Demolished	Official
Objects	Avalon Motel Sign, 1329 Broadway	913	Replaced	Official
Objects	Route 1 Miniature Golf Sign, 1575 Broadway	914	Exists	Official
Objects	Pine-Crest Motel Sign, 1434 Broadway	915	Replaced	Official
Objects	Appleton's Pulpit, Appleton St.	922	Exists	Official
Objects	Saugus Korean War Memorial, Town Hall Lawn	963	Exists	Official
Objects	Devine (Vietnam) Memorial, Town Hall Lawn	964	Exists	Official
Objects	Saugus Honor Roll (World War I Memorial), Town Hall Lawn	965	Replaced	Official

Sites / Structures	Pranker's Pond / Lily Pond	20	Exists	Official
Sites / Structures	Saugus Flying Field (Old Saugus Race Track)	153	Exists	Official
Sites / Structures	Howlett's Mill / Giffard Iron Works, Water St.	225	Exists	Official
Sites / Structures	Furnace, Saugus Iron Works	900	Exists	NR-C
Sites / Structures	Slag Pile, Saugus Iron Works	901	Exists	NR-C
Sites / Structures	Belden G. Bly Bridge, Salem Turnpike (Lynn Marsh Road)	904	Exists	Official
Sites / Structures	Baker Hill Water Tower, Baker Hill	907	Demolished	Official
Sites / Structures	Essex Street Overpass, Broadway	908	Replaced	Official
Sites / Structures	Main Street Overpass, Broadway	909	Replaced	Official
Sites / Structures	Adam Hawkes House Site, Broadway	910	Exists	Official
Sites / Structures	Greenhouse, 113 Vine St.	916	Exists	Official
Sites / Structures	Saugus and Pines River - Bear Creek Marsh	917	Exists	Official
Sites / Structures	Hawkes Pond Pumping Station, Broadway	918	Exists	Official
Sites / Structures	Hawkes Pond Pumping Station, Broadway	919	Exists	Official
Sites / Structures	Riverside Cemetary - Receiving Tomb	920	Exists	Official
Sites / Structures	Riverside Cemetary - Middleton Tomb	921	Exists	Official
Sites / Structures	Pirate's Glen, Lynnhurst	923	Exists	Official
Sites / Structures	Birch Pond Pumping Station	924	Exists	Official
Sites / Structures	Hamilton Street Bridge	925	Replaced	Official
Sites / Structures	Saugus River Railroad Bridge	926	Exists	Official
Sites / Structures	Salem Turnpike Bridge, Lynn Marsh Road	927	Exists	Official
Sites / Structures	Salem Turnpike Bridge, Lynn Marsh Road	928	Exists	Official
Sites / Structures	Pine River Railroad Bridge	929	Exists	Official
Sites / Structures	Saugus Iron Works - Corduroy Road	930	Exists	NR-C
Sites / Structures	Saugus Iron Works - Saugus River Stone Bulkheads	931	Exists	NR-C
Sites / Structures	Saugus Iron Works - Stone Wall at West Bluff	932	Exists	NR-C
Sites / Structures	Saugus Iron Works - Well-Cistern	933	Exists	NR-C
Sites / Structures	Saugus Iron Works - Forge Sluiceway	934	Exists	NR-C
Sites / Structures	Saugus Iron Works - Furnace Sluiceway and Tailrace	935	Exists	NR-C
Sites / Structures	Saugus Iron Works - Jenks Area Foundations	936	Exists	NR-C
Sites / Structures	Saugus Iron Works - Retaining Wall	937	Exists	NR-C
Sites / Structures	Saugus Iron Works - Slitting Mill Sluiceway	938	Exists	NR-C
Sites / Structures	Saugus Iron Works - Small Bridges over Tailraces	939	Exists	NR-C
Sites / Structures	Saugus Iron Works - Stabilized Foundations	940	Exists	NR-C
Sites / Structures	Saugus Iron Works - Retaining Wall-Wood Bulkhead	941	Exists	NR-C
Sites / Structures	Saugus Iron Works - Wharf - Pier and Bulkhead	942	Exists	NR-C

Sites / Structures	Saugus Iron Works - Bridges over Saugus River (Bridge St.)	943	Exists	NR-C
Sites / Structures	Saugus Iron Works - YCC Stone Wall	944	Exists	NR-N
Sites / Structures	Saugus Iron Works - Wood Storage Shed	945	Exists	NR-N
Sites / Structures	Saugus Iron Works - Picnic Shelter	946	Exists	NR-N
Sites / Structures	Elm St. Bridge, Elm St.	947	Exists	Official
Sites / Structures	Lynn Fells Parkway	948	Exists	NR-C
Sites / Structures	Lynn Fells Parkway Culvert Drainage System	949	Exists	NR-C
Sites / Structures	Forest St., Breakheart Reservation	950	Exists	NR-C
Sites / Structures	Pine Tops Rd., Breakheart Reservation	951	Exists	NR-C
Sites / Structures	Elm Rd., Breakheart Reservation	952	Exists	NR-C
Sites / Structures	Hemlock Rd., Breakheart Reservation	953	Exists	NR-C
Sites / Structures	Forest St. Median, Breakheart Reservation	954	Exists	NR-C
Sites / Structures	Breakheart Reservation Entrance Swinging Bar Gates, Forest St.	955	Exists	NR-N
Sites / Structures	Breakheart Reservation Entry Gates, Forest St.	956	Exists	NR-C
Sites / Structures	Breakheart Reservation Culvert System	957	Exists	NR-C
Sites / Structures	Breakheart Reservation Picnic Areas	958	Exists	NR-C
Sites / Structures	Camp Nihan - Campsites	959	Exists	Official
Sites / Structures	Breakheart Reservation - Practice Ski Slope	960	Exists	Official
Sites / Structures	Breakheart Reservation - Pearce Lake Dam	961	Exists	Official
Sites / Structures	Breakheart Reservation - Pearce Lake Dam Sluiceway	962	Exists	Official
Sites / Structures	Boston Street Bridge, Lincoln Ave. at the Lynn Line	966	Replaced	Official
Sites / Structures	Saugus River Drawbridge [HAER-MA-84]	967	Exists	Official

Potential Additions to Inventory

Areas/Streetscapes	Central St. Commercial Area	Exists	Potential
Areas/Streetscapes	Golden Hills	Exists	Potential
Areas/Streetscapes	Greystone Rd. Streetscape	Exists	Potential
Areas/Streetscapes	Historically-Black Neighborhood (Broadway & Bennett Highway to Revere-Malden-Melrose Line)	Largely Demolished	Potential
Areas/Streetscapes	Jackson St. Streetscape [see SAU.C]	Exists	Potential
Areas/Streetscapes	Lynn timer Residential Area	Exists	Potential
Areas/Streetscapes	Oaklandvale Residential Area (Forest St., Oaklandvale Ave.)	Exists	Potential
Areas/Streetscapes	Rumney Marsh Reservation	Exists	Potential
Areas/Streetscapes	Saugus Branch Railroad Right-of-Way	Exists	Potential
Areas/Streetscapes	Saugus River (Wakefield Line to Point of Pines)	Exists	Potential
Areas/Streetscapes	U.S. Route 1 Commercial Strip, Broadway	Exists	Potential

Buildings	47 Adams Ave. (Masonic Temple / Vineyard Church)	Exists	Potential
Buildings	39 Appleton St. (Brown House)	Exists	Potential
Buildings	57 Appleton St. (Knights of Columbus)	Exists	Potential
Buildings	59 Appleton St. (Sweezy Factory)	Exists	Potential
Buildings	9 Assembly Dr. (New Hope Assembly of God Church)	Exists	Potential
Buildings	17-19 Ballard St. (Newhall House)	Exists	Potential
Buildings	85 Ballard St. (Eastern Tool & Stamping Co.)	Exists	Potential
Buildings	114 Ballard St. (Foxhill Yacht Club)	Exists	Potential
Buildings	128 Ballard St. (Ballard Restaurant)	Demolished	Potential
Buildings	10 Bennett Highway (Howard Johnson Drive-In)	Demolished	Potential
Buildings	152 Broadway (Ferns Motel)	Exists	Potential

Buildings	266 Broadway (Sailor Tom's-Continental Restaurant)	Exists	Potential
Buildings	405 Broadway (Kinney Shoes)	Exists	Potential
Buildings	517 Broadway (Prince Pizza)	Exists	Potential
Buildings	555 Broadway (Russo's Candy House)	Demolished	Potential
Buildings	670 Broadway (Wigwam/Saki)	Exists	Potential
Buildings	855 Broadway (Hilltop Steak House)	Exists	Potential
Buildings	948 Broadway (Kowloon Restaurant)	Exists	Potential
Buildings	1200 Broadway (Former Kentucky Fried Chicken)	Exists	Potential
Buildings	1314 Broadway (Chisholms Motel)	Exists	Potential
Buildings	1325 Broadway (Sears Roebuck)	Exists	Potential
Buildings	1565 Broadway (Carvel Dari-Freeze)	Exists	Potential
Buildings	223 Central St. (Scott Mansion)	Exists	Potential
Buildings	304 Central St. (Saugus Rexall Pharmacy)	Exists	Potential
Buildings	307 Central St. (Sanborns News)	Exists	Potential
Buildings	310 Central St. (Adlington Hardware)	Exists	Potential
Buildings	312 Central St. (Commercial Block)	Exists	Potential
Buildings	314 Central St. (Commercial Block)	Exists	Potential
Buildings	325 Central St. (Fullerton Funeral Home)	Exists	Potential
Buildings	330 Central St. (Graham Brothers Market)	Exists	Potential
Buildings	335 Central St. (Pythian Building)	Exists	Potential
Buildings	340 Central St. (State Luncheonette)	Exists	Potential
Buildings	341 Central St. (State Theatre)	Exists	Potential
Buildings	343 Central St. (Congregation Ahavas Sholom)	Exists	Potential
Buildings	348-356 Central St. (Commercial Block)	Exists	Potential
Buildings	358 Central St. (Auto Repair Shop)	Exists	Potential
Buildings	371 Central St. (Young's Market)	Exists	Potential
Buildings	489 Central St. (Telephone Exchange)	Exists	Potential
Buildings	50-52 Chestnut St.	Exists	Potential
Buildings	48 Denver St. (Clifftondale Woodworking)	Demolished	Potential
Buildings	25 Dow St. (Belmonte Middle School)	Exists	Potential
Buildings	10 Elm St. (Lynnhurst School)	Exists	Potential
Buildings	17-23 Essex St. (Walkey Block)	Exists	Potential
Buildings	120 Essex St. (Clifftondale Fire Station)	Exists	Potential
Buildings	16 Hamilton St. (Hart Bus Co. Garage)	Exists	Potential
Buildings	27 Hamilton St. (Public Safety Building)	Exists	Potential
Buildings	39 Hurd Ave. (Veterans Memorial School)	Replaced	Potential
Buildings	6 Kingdom Way (Jehovah's Witnesses Kingdom Hall)	Exists	Potential
Buildings	99 Lincoln Ave. (Bruhm's Service Station)	Exists	Potential
Buildings	120 Lincoln Ave. (Kane's Donuts)	Exists	Potential
Buildings	449 Lincoln Ave. (Treasure Chest)	Exists	Potential
Buildings	500 Lincoln Ave. (Smith Block)	Exists	Potential
Buildings	527 Lincoln Ave. (Clifftondale Paint & Wallpaper)	Exists	Potential
Buildings	544 Lincoln Ave. (Church of Our Saviour)	Exists	Potential
Buildings	572 Lincoln Ave. (Carbone Automotive)	Exists	Potential
Buildings	409 Lynn Fells Parkway (Petrie's Florist)	Exists	Potential
Buildings	3 Main St. (Frank's Gulf)	Exists	Potential
Buildings	13 Main St. (Saugus Trust Co.)	Exists	Potential
Buildings	124 Main St. (Gustafson-Warren Florists)	Exists	Potential
Buildings	190 Main St. (Veterans of Foreign Wars)	Demolished	Potential
Buildings	266 Main St. (Oaklandvale School)	Exists	Potential
Buildings	401 Main St. (Elks Hall)	Exists	Potential
Buildings	515 Main St. (Public Works Building)	Exists	Potential

Buildings	1 Pearce Memorial Dr. (Saugus High School)	Exists	Potential
Buildings	22 Pleasant St. (Rockwood Estate)	Exists	Potential
Buildings	22 Robin Rd. (First Baptist Church)	Demolished	Potential
Buildings	16 Summer St. (Blessed Sacrament Church)	Exists	Potential
Buildings	33 Summer St.	Exists	Potential
Buildings	69 Summer St. (Winslow House)	Exists	Potential
Buildings	83 Summer St. (Parrott House)	Exists	Potential
Buildings	25 Talbot St. (Waybright School)	Exists	Potential
Buildings	99 Walnut St. (Former North Saugus School)	Exists	Potential
Buildings	188 Walnut St. (North Saugus Improvement Association/DAV Hall)	Demolished	Potential
Buildings	213 Walnut St. (Walnut St. Gospel Hall)	Exists	Potential
Buildings	4 Webb Pl. (Grand Army of the Republic [GAR] Hall)	Exists	Potential

Objects	9/11 Memorial, Town Hall Lawn	Exists	Potential
Objects	Chief Mellon Joy Memorial, Hamilton St.	Exists	Potential
Objects	Chisholms Motel Sign, 1314 Broadway	Exists	Potential
Objects	De Fronzo Memorial, Main St.	Exists	Potential
Objects	Ferns Motel Sign, 152 Broadway	Exists	Potential
Objects	Frederick P. Willis Memorial, Chestnut & Winter Sts.	Exists	Potential
Objects	Founding of Saugus Mural, Town Hall	Exists	Potential
Objects	Roby Elm Monument, Main St.	Exists	Potential
Objects	Route 1 Miniature Golf Dinosaur, 1575 Broadway	Exists	Potential

Sites / Structures	Anna Parker Playground, Essex St.	Exists	Potential
Sites / Structures	Army Anti-Aircraft Battery (Elks Field), 401 Main St.	Exists	Potential
Sites / Structures	C.F. Nelson Pratt Overpass, Broadway & Lynn Fells Parkway	Exists	Potential
Sites / Structures	Cedar Glen Golf Course	Exists	Potential
Sites / Structures	Central St. Bridge, Central St.	Exists	Potential
Sites / Structures	Malden Anglers Association, Main St. (Quarry Site)	Exists	Potential
Sites / Structures	Newburyport Turnpike (Broadway / U.S. Route 1)	Exists	Potential
Sites / Structures	Pranker's Mill Power House, 180 Central St.	Exists	Potential
Sites / Structures	RESCO, 100 Salem Turnpike	Exists	Potential
Sites / Structures	Round Hill Historic Site, Round Hill St.	Exists	Potential
Sites / Structures	Route 1 Miniature Golf, 1575 Broadway	Exists	Potential
Sites / Structures	Salem Turnpike (Lynn Marsh Road)	Exists	Potential
Sites / Structures	Saugus Branch Railroad Right-of-Way	Exists	Potential
Sites / Structures	Stackpole Field, Summer St.	Exists	Potential
Sites / Structures	Stanley W. Day Pumping Station, 24 Lincoln Ave.	Exists	Potential
Sites / Structures	Stocker Playground (Stocker Brickyard)	Exists	Potential
Sites / Structures	Walnut St. Overpass, Broadway	Exists	Potential

Potential National Register Districts

Saugus Center	Exists	Potential
Textile Mill District	Exists	Potential
East Saugus	Exists	Potential
Cliffondale Square	Exists	Potential