

TRURO SURVEY PLAN 2010

Truro Historical Commission

ACKNOWLEDGEMENTS

The consultants and members of the Truro Historical Commission thank the people and organizations in Truro who provided assistance in preparing this Survey Plan. Appreciation goes to IT Director Gary Delius, and the staffs of the Assessor's Office and Town Library, Peter McMahon of the Cape Cod Modern House Trust, and Pete Petrisko of the Massachusetts Historical Commission.

The Truro Historical Commission would also like to acknowledge and thank the Town of Truro Community Preservation Act Program for the critical role it played in providing funding for this Survey Plan.

Dedication of Cobb Memorial Library, 1912 (Courtesy Dolores Rose)

Preservation Consultants

Eric Dray
258A Bradford Street
Provincetown, MA 02657

Gretchen Schuler
126 Old Connecticut Path
Wayland, MA 01778

Truro Historical Commission

Chuck Steinman, Chair
Helen McNeil-Ashton
Richard S. Larkin

Matthew J. Kiefer
Irma Ruckstuhl

Submitted April 25, 2010

Cover photos courtesy of *Images of America*, *Truro*, HABS Truro, Cape Cod Modern House trust, and Dolores Rose

I. INTRODUCTION

Truro has a wealth of historic buildings, structures, sites and landscapes that are significant and worthy of documentation. Important resources remain from the 18th, 19th and 20th century, all of which contribute to the understanding of Truro's historic development and sense of place.

One of the core requirements for achieving the preservation goals in Truro's Local Comprehensive Plan is to update and complete the town's Inventory of Historic Places (the Survey). The Survey identifies and describes all significant resources in Truro, and identifies which of these resources are eligible for the National Register either individually or as part of a district. In order to complete a town-wide comprehensive Survey, it is important to establish the scope and priorities of the work. While some 18th and 19th century resources have already been surveyed, all of those survey forms are out of date, many are incomplete, and many additional resources, from 18th century Capes to mid-20th century Modern houses, have not yet been surveyed. This Survey Plan is intended to guide the Town of Truro and future consultants in accomplishing this important multi-phase task.

A town's Survey is the building block of most preservation planning efforts. Preservation planning is understood as a three-part process: **Identification – Evaluation – Protection**. The Identification component of preservation planning is the Survey.

This Survey Plan creates a road map for completing the town's Inventory by providing the following:

- Outline of Truro's history and themes of development
- Summary of Truro's Survey to date
- Explanation of Survey Methodology
- Discussion of current planning and other issues in Truro which may impact historic resources
- Recommendations and Priorities for completion of the Town's Inventory
- Bibliography and Reference list to be used by future surveyors
- Example of a Truro Form B written to current MHC standards
- Truro Street Index – an annotated list of building 50 years or older

Truro Map, 1858 (Courtesy of Truro Historical Museum)

II. TRURO'S HISTORY & THEMES OF DEVELOPMENT

Identifying important themes and patterns of development will inform the understanding of Truro's extant historic and archaeological resources. A theme that runs throughout Truro's history is its connection to Massachusetts Bay and the Atlantic Ocean, a connection which had a significant influence on development patterns, including Truro's two most important periods of transformation: the early to mid 19th century maritime boom and the early to mid 20th century resort and tourist boom.

A. Native Patterns and Colonial Explorations (Pre-history to 1650)

Truro consists of two plains divided by the Little Pamet and Pamet Rivers, with the Pamet River forming a Harbor on Massachusetts Bay. Pilgrim Lake to the north is now the town's largest lake but was a navigable inlet known as East Harbor until it was closed in 1869. Prior to the first colonial settlements in the late-17th century, the bay shore and inland valleys were the site of native settlements. European explorers first discovered the Outer Cape in the early 17th century, with the arrival of Captain Martin Pring in Pamet Harbor in 1603, and the landing of the Mayflower in 1620 in Provincetown Harbor, which included forays along Truro's bay and ocean shorelines. Grave sites, corn cribs and artifacts were found from what became known as the Pamet Indians, a tribe of the Wampanoags, who had likely used Truro lands for thousands of years. To date, archaeologists have identified over 30 prehistoric Indian sites in Truro. After the pilgrims' departure, it is likely that occasional European explorations continued, and also possible that Colonial settlers used East Harbor as a seasonal fishing ground. By the 1650s, a north-south Indian trail had been widened into a cart path from Eastham to Provincetown, later called Old King's Highway. However, no permanent European settlements were built during this period.

c. 1610 Velasco map based on Pring's explorations (Courtesy of Library of Congress Collections)

B. Colonial Settlements (1650 to 1790)

Isaac Small House, c. 1780, Highland Road
(Courtesy of *Images of America, Truro*)

In the mid-17th century, a group of men formed a land development company called the Pamet Proprietors and purchased a large tract of land in what is now Truro from the Pamet Indians. Parcels were sold and permanent settlement began in the late-17th century, which included the construction of the first meetinghouse in 1704 (on the site of the Old North Cemetery across from the Police Station on Rte. 6). Dispersed settlement continued through the 18th century, clustered near the bay shore in South Truro, Pond Village, East Harbor, as well as along the Pamet River and the Highlands (where agriculture was the primary activity). These early settlements were supported by the emerging local whaling and fishing (cod and mackerel) industries, together with subsistence farming. The population rose quickly, and by 1765, numbered over 900. Surviving resources from this period consist primarily of modest houses which were originally sited on large tracts of farmed land.

C. Maritime Boom Years (1790 to 1860)

The period from the late-18th to the mid-19th century was a time of tremendous growth in Truro, spurred by increases in local and offshore whaling, fishing, and fishing-related industries such as wharves, chandleries, salt works, and shipbuilding. The population rose from 1200 in 1776 to over 2000 by 1830 and Pamet Harbor emerged as Truro's largest port. Many of the extant houses which survive from this period are located along the Pamet River and Harbor, Great Hollow, and Pond Village. These houses are modest 3/4 or full Capes reflecting Federal and then Greek Revival details fashionable at the time. A few larger two-story five-bay Federal houses were also built, as well as three-bay gable-front Greek Revival houses with lateral ells. Important surviving institutional buildings were also constructed during this period, including the Congregational Church (1827) and Union Hall (1848) on Town Hall Hill and Christian Union Church (1840) in Pond Village. Transportation routes, both east-west and north-south were improved throughout Truro and, in 1855, the first bridge between Truro in East Harbor and Provincetown was constructed which greatly improved inter-town transportation.

Early settlement along Depot Road, note rare example of Federal five-bay two-story house in upper right (Courtesy of *Images of America, Truro*)

D. Transition from Maritime Industry to Tourism (1860 to 1890)

By 1860, whaling and fishing industries in Truro suffered from a depletion of local whale stock and reduction in harbor capabilities due to the silting of Pamet Harbor and drifting dunes in East Harbor. Many maritime industries declined or moved elsewhere, including Provincetown. By the late-19th century, trap fishing, fish processing and local agriculture remained as the primary sources of economic activity, and the population declined by over half. As a result, there was ample housing stock and little residential development occurred during this period, which accounts for the low number of buildings reflecting Victorian-era styles. Portuguese immigrants who had emigrated to work in the fishing industry now constituted 50% of Truro's dwindling population.

Pamet Harbor train station at end of Depot Road (Courtesy of *Images of America, Truro*)

In 1873, the Cape Cod Central Railroad completed connections to Truro and Provincetown from the lower Cape and Boston which supported the remaining fishing and whaling activities. Refrigerated trains provided new markets for local trap fishing and led to the construction of cold storage facilities by Pond Village. Truro had four train stations – South Truro, Pamet Harbor, Corn Hill, and North Truro. While tourism can trace its roots to the Highland House which first received visitors in the 1850s, and many houses began to let rooms in the summer for extra income, it was the arrival of the railroad that led to the emergence of summer tourism as Truro's new economic engine.

E. Tourism Boom Years (1890 to 1960)

Sladeville, c. 1890 (Courtesy of Truro Historical Museum)

Truro's development into a resort town can be divided into three phases. The first phase, roughly the years 1890-1920, was characterized by the development of resort destinations, located in the Highlands, Ballston Beach, Sladeville, Corn Hill and Whitmanville. Individuals also began to build cottages in these areas as well as Beach Point. These cottages were mostly modest in scale and reflected influences of Eastlake, Queen Anne, Shingle and Colonial Revival styles.

Days Cottages, c. 1935 (Courtesy of Joseph Days)

Post-WWI prosperity and the advent of affordable automobiles increased Truro's accessibility as a tourist destination and ushered in the second phase of development from 1920 to WWII. Despite a slow-down during the Depression, more individually-owned cottages were constructed, and a new form of resort architecture emerged – the roadside cottage colony. These clusters of small cottages were most commonly built along Beach Point, but can also be found further south on Shore Road, Route 6 and Coast Guard Road.

Hopper House (Courtesy of Eric Dray)

Like Provincetown, Truro's natural beauty attracted many artists and writers, including John Dos Passos, Ben Shahn, Walker Evans, Lee Falk, Helen Sawyer, Jerry Farnsworth, Robert Nathan, Caleb Slade, Edna St. Vincent Millay and Margaret Sanger. Truro's most notable artist-in-residence was Edward Hopper who built his studio overlooking the bay off Fisher Road in 1934.

Following WWII, a new wave of prosperity and mobility, helped by road improvements, led to a third wave of resort development. Vernacular cottages continued to be built throughout Truro. In addition to more cottage colonies, larger one

and two-story motel blocks were built on Beach Point and North Truro. Truro retained some of its agricultural land, including Hillside Farm (Truro Vineyards) while others were developed such as Highland Dairy which became Horton's Trailer Park. Truro also became the site of a large military radar installation with a small neighborhood built to support it.

Chermayeff House, 1951, Black Pond Road (Courtesy of Cape Cod Modern House Trust)

Finally, the period from the 1940s through 1970s saw the development of dozens of Modern summer houses throughout Truro, including houses designed by Serge Chermayeff, Jack Hall, Olav Hammarstrom, Henry Hebbeln, Dan Kiley, Paul Krueger, Anne Ozbekhan, and Charlie Zehnder.

F. Consolidation of Truro as Summer Destination (1960 to Today)

Truro's identity as a scenic destination was reinforced by the creation in 1961 of the Cape Cod National Seashore, which comprises over 70% of the town. Second-home building continued to dominate Truro's development throughout the late 20th century as individual house lots and new subdivisions were created across the town. Summer homes became larger and represent a range of styles and forms. Today, Truro's year-round population is back to over 2,000, with a summer population of over 16,000. According to the Assessor database and Street Index, Truro today has approximately 4,200 buildings of which over 1,300 are 50 years or older.

(Historical narrative summarized from *Truro, The Story of a Cape Cod Town*, Richard F. Whalen; *Images of America Truro*, Susan W. Brennan and Diana Worthington; MHC Area Form narratives; and Massachusetts Historical Commission's *Town Reconnaissance Survey Report; Truro*).

III. TRURO'S INVENTORY

Truro's Inventory is the building block for most of the town's preservation planning goals. Once the list of confirmed locations and physical sites linked with the town's history is updated, it will be much easier to develop historic and cultural resource information for tourism, the Outer Cape's public schools, town boards, and year-round and seasonal residents. In addition, the Inventory is vital to ensure thorough administration of the Preserving Historic Resources Bylaw; to protect scenic roads and views; and to better understand and protect Truro's archaeological sites. Finally, an inventory of the town's historic and cultural resources is the first step in assessing eligibility for listing in the National Register either individually or as part of a district, and will give the Historical Commission the necessary tools with which to carry out its role in the town's land use planning.

Presently the Truro Inventory on file at the Massachusetts Historical Commission (MHC) includes 395 Forms of which 16 are Area Forms. In addition there are Forms documenting archaeological sites. Truro does not currently have any local historic districts, and only four sites have been listed on the National Register of Historic Places: Highland Light, Jedediah Higgins House (Higgins Road, off Longnook Road), Highland House (Truro Historical Museum), and Town Hall.

A significant portion of the Form Bs and Area Forms were written in 1969 and in the 1980s by local volunteers. These forms often have sufficient historical narrative but inadequate or no architectural descriptions. The remaining Forms were completed by a consultant in 1989; these forms have adequate historical narrative and architectural descriptions, but outdated photographs and maps. None of the Forms to date utilize the current MHC Form B or Area Form format and methodology. Furthermore, all of the photographs are between 20-40 years old. New photographs, architectural descriptions, and more precise map locations (including exact street numbers and Assessors map numbers) will greatly improve the usefulness of the Survey. This Survey Plan has been prepared to guide the Truro Historical Commission in updating and improving the Inventory – this work is a vital step to achieve future preservation planning goals.

FORM B - BUILDING

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Assessor's Number: 50354 UTM Grid: 18 Town Number: 103

Name: Truro
Place: neighborhood or village

Address: 40 Depot Road
Historic Name: Rogers - Hocking House
Class: Present: single-family residential
Original: single-family residential
Date of Construction: ca. 1810-1830
Source: Visual Inspection
Style/Form: Federal Full Cape
Architect/Builder: unknown
Exterior Material: brick
Foundation: brick
Wall Type: wood clapboard
Roof: asphalt shingles
Chimneys/Secondary Structures: Side gable 2 story
garage with two vertical board doors and lattice and is
light colored.
Major Alterations (with dates): Screened porch addition
to rear side elevation c. 1970

Condition: very good
Mural: no x yes Date: n/a
Average: 1.28 acres
Notes: From south at slight angle to road, on a rise
and set back from house. It is a simple but well-kept house, a
great driveway on the east side of house leading to a
garage.

Revised by: (Date, all from Mark Lindley's 1980 Form B
Revised for Truro Historical Commission
Date (month/year): December 2004

Public Access/Assessor's Number/Assessor's Name/Assessor's Date/Assessor's Date

Example of Form B, Page 1, using current MHC methodology, see Appendix for full Form.

IV. SURVEY PLAN OVERVIEW AND METHODOLOGY

The Massachusetts Inventory of Historic and Archaeological Assets (the Survey) becomes the basis for planning to preserve a community's heritage. Survey forms are the main product of the community-wide Survey. It is the first task in the three-step preservation process: **Identify – Evaluate – Protect**.

Information on the survey forms is used to evaluate which properties are eligible for listing in the National Register of Historic Places, and to educate the community about its rich heritage. The Inventory (the collection of Survey Forms) is also used by researchers, students, town boards, genealogists, and even by film location scouts. The Inventory is necessary for local historic district designation and review, demolition delay consideration and all other planning and regulatory strategies that may be implemented to preserve Truro's historic and archaeological resources.

The Massachusetts Historical Commission (MHC) provides guidance in conducting a survey and preparing the forms that identify the town's historic and archaeological resources. The *Historic Properties Survey Manual* tells about the various types of forms on which to record information as well as the types of information to record for each resource type or group of resources. Once properties have been documented and submitted to the MHC the information is recorded in the state-wide data base known as the Massachusetts Cultural Resource Information System (MACRIS) and is accessible to the public through the MHC website, which can be found at www.sec.state.ma.us/mhc/mhcidx.htm. The 395 Forms that are on file with the MHC are recorded in this data base.

The Department of Conservation and Recreation's publication *Reading the Land* also should be used as a reference for survey methodology. This is the manual prepared for a pilot Heritage Landscape Inventory project completed in southeast Massachusetts in 2003. Truro's resources, including the ocean, bay, ponds and Pamet River view sheds, lend themselves to this method of documentation as heritage landscapes. Cape Cod was included in a predecessor study to this program in 1982 (which is referenced in Truro's LCP), the Massachusetts Landscape Inventory. This study referred to Round Pond and Pilgrim Lake, but no formal inventory or listing of heritage landscapes was prepared at that time.

A. Survey Forms

The MHC has several types of forms that are used to record information about historic and archaeological resources. The most commonly used survey form is a **Form B-Building** on which an individual building is recorded. In Truro, Form Bs have been used to document individual buildings such as houses, churches, and individual cottages in a "cottage colony." The **Form A-Area** is used to document a *collection* of historic resources, such as a neighborhood, a cottage colony or a streetscape that has buildings or other historic resources that share design, date of construction, and/or similar development patterns. In these cases where the story and description are connected, it is more efficient to combine the discussion on one comprehensive form. In such cases, each resource within the Area receives an inventory number, but typically not an individual Form B. In Truro, the Form A has been used for villages, streetscapes, and National Seashore resources.

In addition to Building and Area Forms, the MHC has forms for other types of resources:

Form C – Objects such as the South Truro Meetinghouse Marker and the 1841 Gale Monument.

Form F – Structures such as the Radar Dome.

Form E – Burial Grounds such as the Old North Cemetery and the Truro Congregational Cemetery.

Form H – Parks and Landscapes

For each type of form the front or first page gives a capsule view of the property – both physical evidence and historical information regarding construction dates, first owners or names associated with the resource, as well as use and condition. The first page also includes a color photograph and an Assessor or USGS map to quickly identify a property.

The back of the form or the second page is used to present a narrative describing the property (Architectural Description or Visual Assessment) and stating the historical development (Historical Narrative). In addition a bibliography is included. Finally there is a box to check if, after applying the National Register Criteria, the surveyor has determined that the resource or collection of resources is eligible for listing in the National Register. If this box is checked a National Register Criteria Statement form is required to note why the eligibility determination has been made. A draft example of a Truro Form B using current methodology is included in the Appendix.

The architectural description referred to above is important as it records the historic resource as it appears at the time of the survey project, creating a baseline for future preservation. The description should include information about the overall resource's shape and size, the materials used on each part, the architectural elaboration and the relationship to other resources in the area. The historical narrative includes information about the time of construction, changes over time, how the resource was used and who used it, and how it relates to local or regional history.

B. Documentary Sources

Historic research will require familiarity with the various sources available that tell of Truro's development. An annotated Bibliography is included in the Survey Plan Appendix. It accounts for various documentary sources that will be the basis of the historical development for the survey work. Each category below has specific resources relative to Truro in the Bibliography. In many instances a comparison of the documentary sources such as maps and photographs with the physical historic resources remaining in the town can provide a wealth of information to begin building the story. To this same end the photographs included on the survey forms completed in 1969 and the 1980s compared to today's view present an interesting history of preservation in Truro, and might highlight on-going threats to historic resources.

Maps. Historic maps show roads, location of buildings, sometimes footprints of buildings and names associated with those resources at the time the map was made. Truro is included on a variety of map sources from the 19th and early 20th century, a full listing of which is provided in the Bibliography. These sources can both locate period houses and help in understanding when roads were laid out.

Knowing when certain roads existed or when a route was altered helps to assess periods of development for some resources. A brief history of road layouts at the beginning of a survey project can save time as the surveyor is cataloguing when certain areas were developed.

To organize the map research it is helpful to make copies of the historic maps on which you can make notes. Historic maps and present day maps may facilitate the work by making the following comparisons:

- Compare the roads and label copies of the historic maps with the present day road names;
- Note which roads did not exist on historic maps and keep a list for reference;
- Highlight the named lakes, ponds, and harbors on the historic maps and note whether they are still evident on present day maps. If not, sketch them in on a modern map as a reminder to look for certain types of resources in those areas.

Town Records. Other primary documentary sources include town reports, valuation lists, and vital statistics. Truro's town reports are available at the Truro Public Library dating back to 1900 and a complete collection is also available in Truro Town Hall.

Other Records. Church records, town celebrations, organizations' celebrations, and newspaper clippings can provide information about municipal activities, businesses in town and residents who lived in Truro. For example, transcripts of oral histories conducted in Truro are located in the Truro Public Library.

Photographs. Postcard and photograph collections are available at Cobb Memorial Library and the Pilgrim Monument and Provincetown Museum. It may be beneficial to run an article in the local paper asking for additional historic photographs. Often this yields information that previously was unknown.

Public Safety Inspection Records. From the late-19th to the mid to late-20th century public buildings constructed or altered were inspected by the State and those records are filed at the State Archives Building, at the entrance to the MHC offices.

C. Windshield Survey

This Survey Plan includes the first step in conducting or completing a comprehensive Inventory: the windshield survey. A windshield survey is the first look at the resources that remain to tell the story of Truro's history. To conduct the windshield survey, a list was generated from the Truro Assessor's database of all buildings 50 years or older. This age cut-off is chosen because buildings must be at least 50 years old to be considered for listing in the National Register. The consultants then drove along each road in Truro to view the buildings on the list and compared their observations with Assessor's data, including dates, style or form, and condition. The consultants also viewed those buildings on the list for which an MHC Inventory Form has been prepared in the past and noted changes, including those which are no longer extant. Because of the unusual number of Modern houses in Truro and the Outer Cape, the index also includes Modern houses that are less than 50 years old and have been identified by the consultants and/or the Cape Cod Modern House Trust. This information formed the basis for generating the next step in this Survey Plan - the Street Index described below.

D. Street Index

The Truro Street Index is a critical component of the Survey Plan that provides a wealth of information to be used when updating and completing the town's Inventory. In addition to the hard copy provided with this Plan, it has been provided to the Truro Historical Commission as an Excel document – the data can be sorted to generate lists for any of the Survey Recommendations in Part VII of this Plan, but has been provided here in alphabetical order by street. This Index is a working document and should be amended as the Commission gathers information. Properties may be added to or deleted from the Index. As the Survey progresses information about each property will be available to add to the Index or to refine if not accurate as presented at this time. By definition, this step (the Survey Plan) is done without complete information and research; there will be errors in the Index – for example, some resources that have been substantially altered may have been overlooked and others may be included that should not be. This Survey Plan does not take the place of a Survey and it is important to continue to refine this list as research is conducted.

The methodology for each column in the Street Index is provided below, it is also included on Sheet 2 of the Street Index Excel file:

STREET #	The street number, part of the street address, has been derived in the field or from Assessor's maps and records if not seen on the property.
STREET NAME	There were few street addresses connected to the 395 Inventory Forms. The consultants identified the appropriate address for each Form. The street name is the name in the Assessor's database, which does not always conform to street name on the Assessor <i>map</i> or in the field.
LOCAL #	Many of Truro's existing Survey Forms have two inventory numbers. Early Truro surveyors started their own numbering system, but the MHC has overridden the town's Inventory numbering resulting in two numbers for many properties. To provide clarity in Truro, the first column provides the Inventory number originally assigned by the town, "*" indicates that there is no corresponding Local Form # to the MHC-assigned number in the next column.
MHC #	This column provides the Inventory number assigned by the MHC and officially used in the MHC database MACRIS (Massachusetts Cultural Resource Information System). This is the number that should be used moving forward. The MHC will provide survey numbers for future work. If a capitalized letter is found after a Local # or MHC #, it refers to an Area Form within which the property is located. A list of Areas is found at the beginning of the Street Index.
YEAR	The year indicates the time in which the resource was constructed. The date is generated from the Assessor database. For those resources which have been surveyed, the recorded date, or range of dates, is included with an "(S)", followed by the year provided in the Assessor database. The few dates followed by "(ED)" indicate buildings where there was no date in the Assessor database and the consultant provided the estimate, those followed by "(MHT)" indicate that the date came from

	the Cape Cod Modern House Trust. In many cases, research conducted for a Survey will lead to a significant adjustment from the date found on the Assessor list.
HISTORIC NAME	The historic name refers to the first known person or use to be associated with the property. Generally it is derived from map research or existing survey forms.
COMMON NAME OR DESCRIPTIVE NOTES	This column contains any common name associated with the property. In a few cases, this column also includes observations, questions or clarifications pertaining to the resource and/or the existing Inventory Form. "CCNS" means the property falls within and is owned by the Cape Cod National Seashore or other federal entity. This column also notes if a surveyed building has since been demolished.
STYLE/Form	Style/Form indicates an architectural style or building form that was recorded during the windshield survey or that was already recorded on an existing survey form. This includes information such as number of stories and roof shape. The information in this column may be refined as properties are examined more carefully. This column also notes whether the resource appears to have been altered, meaning significant changes to both materials and form; whether there are additions which do not appear to be original to the building's construction; and whether the building has been rehabilitated, meaning retention of essential form but replacement of many original materials. Finally, this column notes whether there are any significant outbuildings, such as barns, garages, cottages or sheds.
MAP/PARCEL/EXT	The Truro Assessor's data includes the Map, Parcel and Extension number. This information will be the key to including historic resource information in the town's GIS mapping program. Truro, with the assistance of the Cape Cod Commission, has adopted the Geographic Information System (GIS). The Street Index included in this Survey Plan can be mapped electronically.
ACTION	This final column provides an analysis of what actions should be taken moving forward. "(Area)" means that the resource should only be recorded as part of an Area Form. "NR" means the resource is listed or being studied for listing on the National Register. "S" means that a currently undocumented resource should be surveyed. "U" indicates that an existing Form is inadequate in terms of architectural description and further work is required to bring to current standards. "Y" indicates that an existing Form is adequate in architectural description and historical narrative but a new Form B should be prepared to current standards including up-to-date architectural descriptions, new photo, map and other information.

V. PLANNING ISSUES

In order to set priorities in this Survey Plan, consideration should be given to the vulnerability of certain historic resources. Some of the concerns are determined by considering existing land uses, zoning, and development trends.

Condition of Resources

In general, the resources identified in the Street Index and viewed in the field are in good condition. Of the 395 buildings that were surveyed in the 60s-80s, 12 have since been demolished and a few are substantially deteriorated. Of the approximately 1,330 buildings in the Street Index, only 75 appear to have been altered, meaning a significant change to both materials and form. Approximately the same number of buildings appears to have substantial recent additions. Many buildings appear to have retained a significant portion of original materials, including siding and windows, although changes have occurred which will be documented when the existing survey forms are updated with new photographs and architectural descriptions. As noted in the Street Index, many sites have retained historic outbuildings such as barns, cottages, garages and sheds.

Un-Surveyed Properties

There are many properties, including early 19th century dwellings, cottages and cottage colonies, and Modern houses that have not been documented. There is, therefore, incomplete information of the story of Truro's historic development.

Local Historic Districts and National Register

There are currently no local historic districts in Truro, which provide the greatest degree of protection. There are only a few resources listed in the National Register which provides a small degree of protection through the Cape Cod Commission. Almost all resources listed in the Street Index, therefore, are vulnerable to inappropriate alterations to character-defining features.

Demolition Delay – Preserving Historic Properties Bylaw

Truro has adopted a demolition delay bylaw which provides an up to a 12-month delay for the demolition of buildings 75 years or older or otherwise deemed historically significant by the Historical Review Board. While this bylaw cannot prevent demolition, it does provide the opportunity to work with the owner to find a possible alternative.

Development Pressures and Zoning Issues

- Beach Point zoning allows single-family dwellings, cottage colonies and motels. Depending on economic conditions, it is possible for character-defining cottage colonies or other historic resources to be demolished for larger buildings or more intensive uses. Condominium conversion of cottage colonies could also lead to erosion of character-defining features. However, as demonstrated by Day's Cottages, it is possible to make such a conversion and preserve historic features.
- Route 6 is both a major transportation route along which many uses are permitted, and a scenic corridor which can be impacted by design of new buildings and changes to existing buildings. Site Plan Review and Special Permit processes should be reviewed to ensure that scenic and heritage elements of Rt. 6 are protected.
- Development pressures in the National Seashore can impact historic resources within its boundaries. The Seashore Zoning District should be reviewed to ensure it provides desired protection of historic resources and view sheds.

VI. SURVEY RECOMMENDATIONS

The following is a set of prioritized recommendations for completing a comprehensive survey of Truro's historic resources based on the windshield survey, known concerns, existing land uses and zoning as well as the documentation that has been completed to date.

Existing Incomplete Form Bs (47 Resources)

Update and expand Building Forms that were prepared in the 1960s and 1980s which have adequate historical narrative but insufficient or no architectural description, and out-dated photographic and mapping documentation. Placing this information on current electronic MHC Form Bs will also allow them to be more readily available to town officials and the public. Incomplete Building Forms which fall within recommended Area Forms below may not all need to be individually updated.

Existing 1980s Complete Form Bs (198 Resources)

The existing survey forms completed in the late-1980s by an outside consultant, and a few others, have good historical narratives and adequate architectural descriptions, but require updated architectural descriptions, maps and current photographs. Placing this information on current electronic MHC Form Bs will also allow them to be more readily available to town officials and the public. Forms included within recommended Area Forms were not included as part of this category – they will be updated within the scope of the Area Forms.

An additional 11 Form Bs in this category are buildings owned and documented by the Cape Cod National Seashore and are so noted in the Street Index. It is recommended that these resources be documented by the CCNS.

New Form Bs (47 Resources)

As noted in the Street Index, 47 buildings are recommended to be surveyed. These include all undocumented resources which date prior to 1900 and have not been significantly altered, and cottages and other resources from c. 1900-1960 which represent a good example of a style or form, such as Shingle Style cottages and Bungalows. It does not include mid-20th century Modern houses, which are addressed below.

New Area Forms

Many of Truro's historic resources which date from the late-19th through mid-20th century were a result of Truro's rise as a seasonal destination. Most of these resources are vernacular – simple cottages with a common form and architectural ornamentation or expression of a specific style. In addition, many of these resources are aggregated in locales along the coastlines or near transit routes. It is recommended, therefore, that Area Forms be prepared which will document the history of the area's development and provide descriptions of typical building forms and types without having to document every building in the Area.

Three Areas are recommended to be completed first, Beach Point, Corn Hill and Sladeville, all of which are highly significant in telling the history of Truro, and all of which are significantly under-documented.

Beach Point (380 Resources*)

Beach Point is an extraordinary linear settlement that contains all the building forms and styles representative of Truro's development as a tourist and seasonal destination from the 1890s to 1960. Exact boundaries of the Area will be established by the surveyors, but it is recommended that the Area extend from the Provincetown boundary south to the top of the hill along Rt. 6A where there is a concentration of cottage colonies, and a short portion of Knowles Heights Road.

(* Resource numbers are approximations, boundaries may vary when surveyed.)

Corn Hill (29 Resources)

Corn Hill is one of Truro's most historic areas. It is recommended that the boundaries extend from the iconic late-19th century hilltop cottages down to Corn Hill Beach where there are additional cottages and a mid-20th century cottage colony. This Area also includes important archeology sites, commemorative markers, and one example of mid-20th century Modern architecture. Note: Some of the resources are listed on Second Landing Way.

Sladeville (8 Resources)

Sladeville is another intact late-19th century resort colony of intact cottages along the Pamet River on Meetinghouse Road. The resources remain in common ownership, have retained a high degree of integrity and are worthy of documentation.

Additional Areas

The following additional Areas are recommended for survey as funds become available, most of which are cottage colonies or collections of seasonal resources that are located in many parts of Truro.

- Walsh's Way (off Rt. 6 in Whitmanville), c. 1900-1940 (9 Resources)
- 104 Shore Road, Prince of Whales Cottages, c. 1920 (20 Resources)
- 95 Shore Road, c. 1940 (20 Resources)
- 82 Shore Road, c. 1950 (12 Resources)
- 535 Rt. 6, Outer Reach Resort, c. 1950 (7 Resources)
- 226 Rt. 6, Little Pamet Colony, c. 1940 (10 Resources)
- 17 Coast Guard Road, c. 1955 (6 Resources)
- 3-7 Anderson Way, 126 Castle Road, Seascent Pines, c. 1960 (8 Resources)
- 5 Bay Village Road, c. 1950s (7 Resources)

Existing Area Forms

Most of the existing Area Forms were completed by volunteers in the 1960s and 80s. As individual Form Bs in these Areas are updated and new ones completed, an additional scope of work could include expanding the Areas' historical narratives and more fully addressing the development themes and events that provide context and meaning to the Area's resources. This will assist in determining National Register individual or district eligibility.

Mid 20th Century Modern Architecture (63 Resources, including 1 Area): Truro has an unusual number of architect-designed Modern buildings. The Street Index lists 63 mid-20th century Modern houses and/or studios and one 8-building motel (Outer Reach Resort). This number includes some buildings less than 50 years old which have been identified by the Cape Cod Modern House Trust (CCMHT) and the Cape Cod National Seashore (CCNS). The CCMHT is a non-profit formed by Peter McMahon to identify and protect Modern resources on the Outer Cape. Both the CCMHT and the CCNS are actively documenting Modern resources. It is recommended, therefore, that the Truro Historical Commission develop relationships with both organizations to develop a plan and identify responsibility for comprehensive documentation of Modern resources. Once the Truro Historical Commission is able to determine which resources are their responsibility to document, a scope can be established and funding identified to complete this work.

Cape Cod Modern House Trust: www.moderncapecod.com, Cape Cod National Seashore: www.nps.gov/caco/historyculture

Archaeology: Documentation of archaeological resources should be completed by conducting an archaeological overview project identifying expected findings followed by a field work project that identifies resources in the field and generates an archaeology sensitivity map. Note: Information about location of actual sites is typically not public information. Refer to the MHC article "Community-Wide Archaeological Surveys" which appeared in the Preservation Advocate, Fall 2005.

www.sec.state.ma.us/mhc/mhcpres/presidx.htm.

Burial grounds and cemeteries: National Register listing is currently underway for Truro's historic cemeteries and burial grounds.

Heritage Landscapes

The Massachusetts Department of Conservation and Recreation has developed a program to identify "heritage landscapes." Heritage landscapes are defined as special places that are the result of human interaction with the natural resources of an area, and contain both natural and cultural resources. Heritage landscapes come in many forms, including cemeteries, scenic roads, river corridors, shorelines, and farms. The DCR has developed a unique community-based process to identify such resources. To date, over 100 communities have participated in the Heritage Landscape Inventory Program and generated Reconnaissance Reports. These reports serve as an important planning document integrating preservation, conservation and land use issues. It is recommended that Truro work with the DCR to participate in the Scenic Landscape Inventory Program to identify and document Truro's heritage landscapes.

www.mass.gov/dcr/stewardship/histland/Inventoryprog.htm

Cape Cod National Seashore

This Survey Plan recommends that the Truro Historical Commission not duplicate the CCNS's efforts to document federally-owned resources within the Seashore; these resources are identified in the Street Index and not included in the above survey recommendations. The Commission does support the CCNS's plans to seek National Register designation for the proposed Highland Light district which will include not just the Lighthouse and Museum but also area cottages and the Highland Links Golf Course, and their nomination for the Peaked Hill Dune Shacks which have long been deemed eligible for listing.

The Truro Historical Commission should work closely with the CCNS to ensure that regulations are enforced and/or improved that govern changes to resources within the Seashore that could negatively impact heritage landscapes and historic resources.

National Register

In addition to National Register goals within the Seashore, the Truro Historical Commission should use the results of the updated and expanded Inventory to identify individual resources, villages, and streetscapes for possible listing. The process of updating survey forms will include an evaluation of eligibility for listing in the National Register. If deemed eligible, this does not mean that the resource or district is automatically listed or will be, but it is the first step in the nominating process. Interest has been expressed in the community for possibly pursuing National Register listing for Sladecville and portions of Depot Road – consultants who update the Inventory should ensure that these areas receive proper evaluation.

Education

Education is the key to achieving preservation planning goals – the more people know about the resources around them, the more they tend to care about honoring and protecting them. This Survey Plan and the improved Inventory which will follow should be used to more fully identify and promote Truro's heritage. The new Forms Bs should be placed on the town's web site and promoted in other ways such as mailing individual Form Bs to current owners. For an example of how Survey forms can be placed on-line, go to Provincetown's History Preservation Project web site below and type in key word "survey."

www.provincetownhistoryproject.com

VII. Conclusion

Historic architecture and heritage landscapes are a major engine of the Outer Cape economy. The identification and documentation of Truro's historic resources will be a vital component of economic and land use planning; and Truro's sense of place for year-round and seasonal residents and visitors will be greatly enhanced. This Survey Plan and Street Index is a working, evolving document to be used by town officials and consultants to achieve preservation planning and land use goals, and to expand the town's understanding of and connection to its extraordinary past.

VIII. Annotated Bibliography

Books

All About Truro, League of Women Voters, N.d.

Barber, John Warner, *Historical Collections, Being a General Collection of Interesting Facts, Traditions, Biographical Sketches, Anecdotes, etc., Relating to the History and Antiquities of Every Town in Massachusetts, with Geographical Descriptions*, Worcester: Warren Lazell, 1839 and 1844.

Brennan, Susan W. and Worthington, Diana, *Images of America Truro*, Charleston, S.C.: Arcadia Publishing, 2003.

Brigham, Albert Perry, *Cape Cod and the Old Colony*, New York: Clarkson N. Potter, 1992.

Burling, Francis P., *The Birth of the Cape Cod National Seashore*, Plymouth, MA Leyden Press, 1977.

Damon, the Rev. Jude, *Deaths in Truro, Cape Cod, 1786-1826*. Transcribed from his diary by John Harvey Treat, Salem, MA Press, 1891.

Deyo, Simeon L., ed., *History of Barnstable County, Massachusetts: 1620-1890*, New York: H. W. Blake & Co., 1890.

Duganne, Phyllis, *The South Truro Meeting House*, Truro Neighborhood Association, 1938.

Dunford, Fred and O'Brien, Greg, *Secrets in the Sand: The Archaeology of Cape Cod*, Hyannis, MA: Parnassus Imprints, 1997.

George, Diana Hume and Nelson A, Malcom, *Epitaphs and Icons: A Field Guide to the Old Burying Grounds of Cape Cod, Martha's Vineyard and Nantucket*, Orleans, MA: Parnassus Imprints, 1983.

Holmes, Richard D., et al, *Historic Cultural Land Use Study of Lower Cape Cod: A Study of the Historical Archaeology and History of Cape Cod National Seashore and the Surrounding Region*, University of Massachusetts Archaeological Services and National Park Service, N.p., n.d. (circa 1995).

Freeman, Frederick, *The History of Cape Cod: The Annals of Barnstable County and its Several Towns, including the district of Mashpee*, 1858, 1862. Reprint, Yarmouth Port, MA: Parnassus Imprints, 1965.

Kane, Tom, *My Pamet: Cape Cod Chronicle*, New York, NY: Moyer Bell Limited, 1989.

Marshall, Anthony L., *Truro, Cape Cod, As I knew It*, New York, N.Y.: Vantage Press, Inc., 1974.

Massachusetts Bureau of Statistics of Labor, *Twenty-seventh Annual Report*, Boston: Wright and Potter, 1897.

-----, "A Review of Cape Cod Archeology," *The Bulletin of the Massachusetts Archaeological Society*, Vol. 19 (October, 1957).

Resident and Business Directory of Cape Cod, South Framingham, MA: N.p., 1901.

Ruckstuhl, Irma, *Old Provincetown in Early Photographs*, New York: Dover Publications, 1987. (Many photographs of Truro circa 1900.)

Shebna, Rich, *Truro: Cape Cod or Land Marks and Sea Marks*, Boston, MA: D. Lothrop and Company, 1883.

Swift, Charles F., *Cape Cod*, Yarmouth: Register, 1897.

Thorough, Henry David, *Cape Cod*, Boston, MA: Houghton Mifflin Company, 1893.

Vital Record of Truro, Massachusetts, to the End of 1849, Boston: Massachusetts Society of Mayflower Descendants, 1933.

Whalen, Richard, *Everyday Life in Truro From the Indians to the Victorians*, Charleston, S.C.: The History Press, 2007.

Whalen, Richard, *Truro The Story of a Cape Cod Town*, Charleston, S.C.: The History Press, 2007. (This book contains an extensive annotated bibliography which includes many for individual resources and persons).

Maps and Atlases

Beach Point, Provincetown (sic) Mass., showing U.S. jetties 1872. U.S. Engs. Office, Portland, ME, 1872. At Cape Cod National Seashore Headquarters.

Bounds of the Province Lands of the Commonwealth of Massachusetts, as fixed and marked by the Board of Harbor and Land Commissioners, 1893.

Cape Cod from Highland to Nauset Light, Samuel Gilbert, U.S. Coast Guard, 1848.

Counties of Barnstable, Dukes and Nantucket, Massachusetts, Henry F. Walling, 1858.

Maps of Early Massachusetts, ed. by Lincoln A. Dexter, Wilbraham, MA 1979.

Plan of the Town of Truro in the County of Barnstable, John G. Hales, 1831. Earliest map by professional cartographer.

Provincetown, Bureau of Topographic Engineers, Washington: Hood, 1836

Provincetown Harbor, Massachusetts, H. L. Whiting, U.S. Coast Survey 1848 (topography), 1854-56 (hydrography).

Truro sketch map by Benjamin (Dyer?), 1795. At Massachusetts Archives, earliest known map of Truro.

Other Primary Documentary Sources

Annual Reports of the Town of Truro. At Truro Town Hall, and from 1900 to present at Truro Public Library.

Pamet Proprietor Records, 1689-1838. At Truro Town Hall.

Post card collection, Pilgrim Monument and Provincetown Museum.

Provincetown Advocate. At Provincetown Public Library; 1918, 1931-1934, 1936-1967 issues available at Provincetown Public Library or on-line at http://www.ptownlib.com/catalogs_data.htm.

Truro Town Records, 1709-1869. At Truro Town Hall.

Transcripts of the oral history program, “My Truro: Eyewitness Accounts of Truro History.” At Truro Public Library.

Photographs

Cobb Memorial Library, Truro

Truro Historical Museum, www.trurohistorical.org.

Pilgrim Monument and Provincetown Museum, www.pilgrim-monument.org.

Cape Cod Modern House Trust, www.ccmht.org.

Other

Bradley, James W., et al, *Historic and Archaeological Resources of Cape Cod and the Islands*, Boston: Massachusetts Historical Commission, 1987.

Commonwealth of Massachusetts, *Population and Resources of Cape Cod*, Boston, MA: Wright and Potter Printing Company, 1922.

Massachusetts Historical Commission State Survey Team. *Historic and Archaeological Resources of Southeast Massachusetts: A Framework for Preservation Decisions*. Massachusetts Historical Commission, Boston, MA, 1982. Available online at www.sec.state.ma.us/mhc/mhcidx.htm.

Massachusetts Historical Commission. *Town Reconnaissance Survey Report: Truro, 1984*. On file at Massachusetts Historical Commission, Boston, MA or at <http://www.sec.state.ma.us/mhc/mhchpp/ReconSurveyRpts.htm>.

Massachusetts Historical Commission. Inventory of Historic Assets of Truro. On file at the MHC or Truro Town Library.

Historic American Buildings Survey, http://memory.loc.gov/ammem/collections/habs_haer/.

Appendix

Example of Updated Form B

Truro Street Index (Separate Document)

FORM B – BUILDING

Assessor's Number USGS Quad Area(s) Form Number

50-35-0

G

103

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Town: Truro

Place: (neighborhood or village)

Photograph

Address: 45 Depot Road

Historic Name: Rogers – Hinckley House

Uses: Present: single-family residential

Original: single-family residential

Date of Construction: ca. 1810-1830

Source: Visual inspection

Style/Form: Federal Full Cape

Architect/Builder: unknown

Exterior Material:

Foundation: brick

Wall/Trim: wood clapboard

Roof: asphalt shingles

Topographic or Assessor's Map

Outbuildings/Secondary Structures: Side gable 2-story barn/garage with two vertical board doors set behind and to right of property.

Major Alterations (with dates): Screened porch addition to west side elevation, c. 1970

Condition: very good

Moved: no | x | yes | | Date n/a _____

Acreage: 1.28 acres

Setting: Faces south at slight angle to road, on a rise behind split rail fence. It is a wooded lot with locust trees, a gravel driveway on the east side of house leading to a barn/garage.

Recorded by: Dray, ed. from Mark Landry's 1989 Form B

Organization: for Truro Historical Commission

Date (month / year): December 2009

INVENTORY FORM B CONTINUATION SHEET

MASSACHUSETTS HISTORICAL COMMISSION
220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

TRURO

45 DEPOT ROAD

Area(s) Form No.

G

103

 X Recommended for listing in the National Register of Historic Places.
If checked, you must attach a completed National Register Criteria Statement form.

Use as much space as necessary to complete the following entries, allowing text to flow onto additional continuation sheets.

ARCHITECTURAL DESCRIPTION:

Describe architectural features. Evaluate the characteristics of this building in terms of other buildings within the community.

Similar to many of the Federal capes in the area, except that this house (like G-105, 43 Depot Road and G-106, 41 Depot Road) has a higher front wall than most, and therefore probably dates later than most. Its other details - 9/6 sash in protruding frames, the pilastered doorway with 4-lite transom, the gable wall window placement and, inside, its federal moldings - are similar to most of the other capes of its era in the area, and are largely intact. The house rests on a brick foundation, is clad in white painted clapboard on the front elevation and weathered shake shingles on the side elevations, and the roof is clad with asphalt shingles. The wide overhanging eaves on each gable were added in the mid 20th C. A modern 1-story screened porch projects from the west side elevation.

The house sits on the north side of Depot Road on a slight rise and is surrounded by lawn and a stand of locust trees. The property rises to a hill on the northeast portion of the property. A gravel driveway on the east side of the property leads to a 2-story barn/garage that has been converted to an artist studio for Thomas A. D. Watson and Francie Randolph. The barn/garage is clad in weathered shake shingles and the two garage openings have vertical flush board doors. New six-lite awning windows are set above each opening and a new egress stair extends from the west side elevation second floor.

HISTORICAL NARRATIVE

Discuss the history of the building. Explain its associations with local (or state) history. Include uses of the building, and the role(s) the owners/occupants played within the community.

Local lore has it that Frank Rogers built this house and the two up the road (G-105, 43 Depot Road and G-106, 41 Depot Road) for himself and his daughters. While this claim has not been verified, these three houses may have been built by the same person since they are very similar, except for the doorways. The 1858 map shows that Mrs. Mercy Hinckley, widow of Deacon Benjamin Hinckley, owned the house. Benjamin, at one time a Selectman, was active in the salt works along the Pamet River. By 1880 the house had passed to Doane and Mercy (Hinckley) Rich. Rich was also involved in the salt works that prospered in the mid 19th century. Later, John Rogers, a Portuguese native, lived here. He, like his brother Frank (G-106) later moved to North Truro.

BIBLIOGRAPHY and/or REFERENCES

....

INVENTORY FORM B CONTINUATION SHEET

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

TRURO

45 DEPOT ROAD

Area(s) Form No.

G

103

National Register of Historic Places Criteria Statement Form

Check all that apply:

- ☐ Individually eligible ☐ Eligible **only** in a historic district
- ☒ Contributing to a potential historic district ☐ Potential historic district

Criteria: ☒ **A** ☐ **B** ☒ **C** ☐ **D**

Criteria Considerations: ☐ **A** ☐ **B** ☐ **C** ☐ **D** ☐ **E** ☐ **F** ☐ **G**

Statement of Significance by Eric Dray for Truro Historical Commission

The criteria that are checked in the above sections must be justified here.

This property meets criterion A for eligibility to the National Register as contributing to a potential historic district as a physical link to the prosperous period of Truro's development an important New England maritime center during the 19th century, and criterion C as contributing to a potential historic district as a relatively intact example of an early 19th century housing embodying the distinctive characteristics of housing built in Truro during this period.

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
	AREA A				The Highlands	MHC Inv #s 1-6, 900-2					
	AREA B				Pond Village - North Truro	MHC Inv #s 10-65, 206-20, 801, 902-3					
	AREA C				Longnook - Higgins Hollow	MHC Inv #s 66-80					
	AREA D				Hill of Churches	MHC Inv #s 82-3, 802-5, 904, 910					
	AREA E				Corn Hill	MHC Inv #s 84, 905-6					
	AREA F				South Truro	MHC Inv #s 86-94, 130-3, 250-1					
	AREA G				Depot Road - Pamet Harbor	MHC Inv #s 81, 95-107, 129, 134-40, 226-40, 247-9					
	AREA H				Truro Center	MHC Inv #s 108-118					
	AREA I				The Pamets	MHC Inv #s 153-78, 221-5					
	AREA J				Hogs Back - Fisher Beach - Hopper	MHC Inv #s 125, 126					
	AREA K				Whitmanville - Great Hollow	MHC Inv #s 141-152, 252-3					
	AREA L				Castle Hill						
	AREA M				Pilgrim Lake - Pilgrim Heights						
	AREA N				Dune Shacks of Peaked Hill Bars						
	AREA O				Lighthouses of Massachusetts						
8	ALDEN LN			1959			Ranch	39	199	0	
3	ALDEN RD			1930			Cottage, 1 Story	29	9	0	
3	ALDEN RD			1930			Queen Anne, altered	29	9	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
1	AMITY LN			1900			Cottage, 1 Story	46	8	0	
5	AMITY LN			1900		Appears older	Greek Revival, 1 1/2 Story	46	355	0	S
7	AMITY LN	*	152 K	1820 (S)	Francis, Alexander House		Federal, 2 Story	46	18	0	Y
3	ANDERSON WAY			1960		Seascent Pines	Cottage, 1 Story	43	47	0	S (Area)
4	ANDERSON WAY			1960		Seascent Pines	Cottage, 1 Story	42	190	0	S (Area)
5	ANDERSON WAY			1960		Seascent Pines	Cottage, 1 Story	43	46	0	S (Area)
6	ANDERSON WAY			1959		Seascent Pines	Cottage, 1 Story	42	189	0	S (Area)
7	ANDERSON WAY			1960		Seascent Pines, 3 @ 126 Castle Rd (1964)	Cottage, 1 Story	42	187	0	S (Area)
4	ARROWHEAD RD			1947			Cottage, 1 Story	22	42	0	
6	ARROWHEAD RD			1950			No Style, 2 Story	22	41	0	
8	ARROWHEAD RD			1951			Garrison, 2 Story, and Cottage	22	40	0	
1	ATWOOD RD			1935			Cottage, 1 Story	46	192	0	
5	ATWOOD RD	80 C	357	1845-50 (S), 1812		66 N. Pamet is 80 I	Cape, Greek Revival, outbldg	46	184	0	U
6	ATWOOD RD	*	73 C	1830-50 (S) 1800	Francis, John/Hopkins, Ruth House	Beneker, Garrit House	Greek Revival, 1 1/2 St., Barn (1920)	46	157	0	Y
13	ATWOOD RD			1958			Cottage, 1 Story	46	159	0	
13	ATWOOD RD			1958			Modern	46	159	0	S
8	AUNT MARYS RD	*	85 E	1800-20 (S), 1790	Freeman, Edmund House	(HABS MA 701-2)	Cape	65	15	0	Y
5	AUNT SALS LN			1950			Cape	52	2	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
1	AVERY WAY			1960 (ED), 1900			Modern	51	8	0	S
2	BAKER LN	140, 26, 29	249	1800 (S), 1849			Cape, garage	50	45	0	Y
6	BAY VIEW PATH	*	63 B	1895-1901 (S), 1951	Thorne House #1		Cape	39	22	0	Y
8	BAY VIEW PATH			1940			Shed, rehabbed	39	20	0	
8	BAY VIEW PATH	*	64 B	1890-1900 (S), 1901	Hahn, A. House		Shingle Style, rehabbed	39	20	0	Y
6A	BAY VIEW PATH	*	62 B	1890-1900 (S), 1901		MACRIS say 1895	Cottage, 1 1/2 Story, Gambrel	39	22	0	Y
7	BAY VIEW RD			1935			Cape	39	16	0	
8	BAY VIEW RD	59 A	307	1774	Atwood, Joshua- Nathaniel House	Connected to 59B	Cape	39	12	0	Y
8	BAY VIEW RD	59 B	307	1815	Rooming house	was Bay View Terrace address	No style, 2 Story	39	12		Y
9	BAY VIEW RD			1900			Cottage, 1 Story	39	21	0	
9	BAY VIEW RD			1900			Cottage, 1 Story	39	21	0	
9	BAY VIEW RD			1900			Cottage, 1 Story	39	21	0	
10	BAY VIEW RD	*	60 B	1835-50 (S), 1860	Atkins, Ambrose House		Cape, Greek Revival	39	17	0	Y
11	BAY VIEW RD			1921			Cape	39	23	0	
14	BAY VIEW RD			1958			Cottage, 1 Story, altered	39	24	0	
20	BAY VIEW RD			1938			Cottage, 1 Story, addition	39	40	0	
25	BAY VIEW RD			1930			Cottage, 1 1/2 Story, addition	39	45	0	
29	BAY VIEW RD			1900			Cottage, 1 Story	39	50	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
36	BAY VIEW RD			1927			Cottage, 1 Story, clipped gable	39	68	0	
37	BAY VIEW RD			1950			Ranch	39	59	0	
2	BAY VILLAGE RD			1946			Cape	36	199	0	
5	BAY VILLAGE RD			1950			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1950			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1950			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1950			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1959			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1959			Cottage, 1 Story	35	130	0	S (Area)
5	BAY VILLAGE RD			1959			Ranch	35	130	0	S (Area)
1	BENSON LN			1948			Cape	53	58	0	
3	BENSON LN			1940			Cottage, 1 Story	53	59	0	
3	BENSON RD			1960			Ranch	53	47	0	
9	BENSON RD			1950			Cape	53	52	0	
10	BENSON RD			1950			Cape	53	60	0	
11	BENSON RD			1931			Cape	53	57	0	
7	BLACK POND RD			1925	Chermayeff House (correct date)		Modern	61	9	0	S
7	BLACK POND RD			1952 (MHT), 1951	Chermayeff Studio		Modern	61	9	0	S

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
33	BLACK POND RD			1930			Ranch	61	12	0	
35	BLACK POND RD			1955			Modern	61	14	0	S
37	BLACK POND RD			1950			Modern	61	13	0	S
11	BLACKFISH RD			1958			Cottage, 1 Story	46	212	0	
2	BLUEFIN LN			1950			Ranch	42	145	0	
6	BLUEFIN LN			1950			Cape, altered	42	143	0	
2	BOUND BROOK ISL RD			1922			Cottage, 2 Story	63	24	0	
5	BRIAR RD			1933			Cottage, 1 Story	58	19	0	
1	BRIDGE LN			1956			Ranch	50	75	0	
3	BRIDGE LN			1956			Deckhouse	50	76	0	
4	BRIDGE LN			1781			Cape, additions	50	77	0	S
6	BRIDGE LN			1952			No Style	50	83	0	
6	BRIDGE LN			1955			Ranch, raised foundation	50	83	0	
6	BRIDGE RD			1957			Cape	46	253	0	
	BRIDGE RD	149	804	1713	Old North Cemetery						NR
	BRIDGE RD	147	805	1849	Snows Cemetery						NR
1	CABRAL FARM RD	*	145 K	1900-05 (S), 1920			Four Square	42	182	0	Y
8	CABRAL FARM RD			1960			Cottage, 1 Story	42	184	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
2	CARDINAL LN	39-129	30 B	1766	Hopkins House		Cape	39	129	0	Y
2	CARDINAL LN			1900			Cottage, 1 Story	39	129	0	
3	CARDINAL LN			1940			Cottage, 1 Story	39	130	0	
1	CARRS LN	*	186	1800	Carr House		Cape, additions	50	140	0	S
3	CARRS LN			1900			Cape, additions, rehabbed	50	233	0	
8	CASTLE HILL LN	*	189 L	1890-1915 (S), 1820			Cape	50	73	0	Y
3	CASTLE RD	65, 36	111 H	1790-1820 (S), 1860	Paine, Samuel C. House		Cape	50	147	0	Y
6	CASTLE RD	*	179 L	1800-20 (S), 1900	Dyer, Joseph L. House		Cape	50	146	0	Y
7	CASTLE RD	*	181 L	1800-20 (S), 1800	Hopkins, Richard House		Cape, altered	50	137	0	U
8	CASTLE RD	*	180 L	1805-20 (S), 1777	Dyer-Harding House	Knight, Nathaniel House	Cape, Greek Revival	50	145	0	Y
11	CASTLE RD	*	182 L	1807 (S), 1830	Rich, Allen House	Knowles, Susan Freeman House	Cape	50	136	0	Y
16	CASTLE RD	*	185 L	1825 (S), 1840	Pike, John House	Pamet Meadows Farm	Cape	50	142	0	Y
21	CASTLE RD			1920			Modern	50	122	0	S
22	CASTLE RD			1948			Cape, altered	50	78	0	
28	CASTLE RD	67, 44	187 L	1830	Sandridge, Fuller, George W. Hs.	Hardey, Charles House	Cape, Gr. Rev., flushboard, outbldng	50	68	0	U
30	CASTLE RD	*	193 L	1820	Center Methodist Parsonage	see 32 Town Hall Rd and MHC list	Cape, Gr. Rev., outbuilding	50	67	0	U
31	CASTLE RD	*	194	1840/1930 (S), 1880	Snow, Isaiah House	Howard, Nan House	Cottage, 1 1/2, altered	50	57	0	Y
32	CASTLE RD	*	192	1850			Cape	50	66	0	S

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
33	CASTLE RD	68, 45	195 L	1820 (S)1850	Snow, Martin House		Cape; oubuilding (1920), altered	50	56	0	U
36	CASTLE RD	284	313	1820-30 (S), 1825	Gross Homestead	MHC to provide	Cape, altered	50	64	0	Y
37	CASTLE RD	*	198 L	1810 (S)1800	Old Snow Homestead		Cape, altered, outbuilding	50	51	0	U
41	CASTLE RD			1947			Cottage, 1 Story	50	50	0	
46	CASTLE RD			1920			Cottage, 1 Story, altered	50	257	0	
48	CASTLE RD	*	200 L	1798-1802 (S), 1860	Rich House	Cove Cottage	Cape, garage, barn	50	3	0	U
49	CASTLE RD			1937			Cape, altered	46	123	0	
52	CASTLE RD			1800			Cape	50	2	0	S
52	CASTLE RD	241 A	314	1800	Collins, Jesse House	Rich, Mathias Jr. House	Cape	50	2	0	Y
91	CASTLE RD	78, 52	245 L	1780-1810 (S), 1800	Paine House	Include barn across street at 91 Castle Road	Cape, additions	46	11	0	Y
97	CASTLE RD			1953			Cottage, 1 Story	46	7	0	
105	CASTLE RD			1905			Cape	46	1	0	Y
105	CASTLE RD	246 L	312	1872 (S), 1900	Pamet Life Saving Station	Rothchild, V. Henry House	Queen Anne/Shingle	46	1	0	Y
116	CASTLE RD			1956			Ranch	43	205	0	
9	CASTLE TERR	246, 53, 79	150	1767			Cape, 2 outbuidings (1850, 1920)	46	12	0	Y
	CEMETERY RD	146	806	1799	Pine Grove Cemetery						NR
3	CHADWICK RD			1900		Appears newer	Cape	22	21	0	
20	CLIFF RD			1957			No Style, 2 Story	29	8	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
22	CLIFF RD	136, 101	257 M	1914			Bungalow	29	10	0	Y
24	CLIFF RD	137, 100	258 M	1905			Spanish Revival	29	13	0	Y
26	CLIFF RD		289, 290	1959	Vista Del Mar Motel	CCNS	No Style, 2 Story	29	17	0	
38	CLIFF RD			1950			No style, 1 1/2 Story	32	19	0	
3	COAST GUARD LN			1958			Ranch	33	29	0	
7	COAST GUARD RD			1959			Cottage, 1 Story	34	5	0	
17	COAST GUARD RD			1960			Cottage, 1 Story	34	3	0	S (Area)
17	COAST GUARD RD			1960			Cottage, 1 Story	34	3	0	S (Area)
17	COAST GUARD RD			1955			Cottage, 1 Story, flat roof	34	3	0	S (Area)
17	COAST GUARD RD			1955			Cottage, 1 Story, flat roof	34	3	0	S (Area)
17	COAST GUARD RD			1955			Cottage, 1 Story, flat roof	34	3	0	S (Area)
17	COAST GUARD RD			1955			Cottage, 1 Story, flat roof	34	3	0	S (Area)
21	COAST GUARD RD	*	270	1949	Crasper Garage	CCNS		34	9	0	
21	COAST GUARD RD	*	271	1949	Crasper Cottage #5	CCNS	Cottage, 1 Story	34	9	0	
21	COAST GUARD RD	*	272	1949	Crasper Cottage #4	CCNS	Cottage, 1 Story				
21	COAST GUARD RD	*	273	1949	Crasper Cottage #3	CCNS	Cottage, 1 Story				
21	COAST GUARD RD	*	274	1949	Crasper Cottage # 1-2	CCNS	Cottage, 1 Story				
21	COAST GUARD RD	*	916	1949	Crasper Wellhouse	CCNS					Y CCNS

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
23	COAST GUARD RD			1950			Cape	34	2	0	
32	COAST GUARD RD		275	1965	Dickinson Motel	CCNS	No Style, Res. block, 1 Story	33	38	0	
32	COAST GUARD RD	*	917	1959	Dickinson Motel Wellhouse	CCNS					Y CCNS
	COAST GUARD RD	*	266	1965	Beaudoin House	CCNS		?	?	?	
	COAST GUARD RD	*	276	1895	Lucas, A.T. House	CCNS, Taylor, Spike House		?	?	?	
4	COAST GUARD TERR	15-2347	358	1955	Lorenzen, Thomas Cottage	CCNS	Cottage, 1 Story	34	6	0	Y CCNS
7	COAST GUARD TERR	*	267	1965	Rosetti House	CCNS	Cottage, 1 Story				
8	COAST GUARD TERR	15-2348	365	1955	Millar-Heath Cottage	CCNS	Ranch	34	7	0	Y CCNS
2	COBB RD			1975 (MHT), 1975	Charlie Zehnder, Architect	Edith Paul House	Modern	59	20	0	S
3	COBB RD			1940			Ranch	59	13	0	
5	COBB RD			1959			Modern	59	18	0	S
48	COLLINS RD			1958			Modern	61	1	0	S
50	COLLINS RD			1951			Modern	56	23	0	S
133	COLLINS RD			1948			Cape	51	61	0	
149	COLLINS RD			1941			Cape, rehabbed	51	54	0	
3	COOPER RD			1956			Modern, outbuilding	59	4	0	S
32	COOPER RD			1960			Ranch	58	10	0	
14	CORN HILL RD			1939			Cape	45	75	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
34	CORN HILL RD	*	242 L	1849 (S), 1850	Hatch, Capt. House/ The Old House	Collins, Tamsin House (MHC)	Cape, outbuildings	45	79	0	Y
38	CORN HILL RD	*	244 L	1800-1820 (S), 1820	Hatch House		Cape	45	71	0	Y
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	1	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	2	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	3	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	4	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	5	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	6	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	7	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	8	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	9	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	10	S (Area)
39	CORN HILL RD			1932			Cottage, 1 Story	45	49	11	S (Area)
42	CORN HILL RD			1890			Cottage, 1 Story	45	52	0	S (Area)
45	CORN HILL RD			1932			Cottage, 1 1/2 Story	45	116	0	S (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	6	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	7	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	8	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	9	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	10	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	11	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 1/2 Story	45	38	12	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 1 Story	45	38	19	U (Area)
62	CORN HILL RD	*	84 E	1898-1902 (s), 1900	Corn Hill Cottages		Cottage, 2 1/2 Story	45	38	5	U (Area)
	CORN HILL RD	*	905	1920	Corn Hill Mayflower Marker						Y (Area)
	CORN HILL RD	*	906	1948	Barnaby, Ralph S. Glider Monument						Y (Area)
2	DAISY LN			1950			Cottage, 1 Story	53	54	0	
3	DAISY LN			1950			Cape, altered	53	61	0	
5	DAISY LN			1939			Cottage, 1 Story	53	63	0	
7	DAISY LN			1955			Cottage, 1 Story	53	62	0	
3	DEPOT LN			1958			Modern	50	97	0	S
5	DEPOT LN			1953			Modern, outbuilding	50	95	0	S
5	DEPOT RD	*	230 G	1830-50 (S), 1720	Rich, Joshua House		Cape	50	170	0	Y
7	DEPOT RD	*	229 G	1825 (S), 1825	Smith, Noah House	The Ark, Atwood, Mary C. Thread and Needle	Cape	50	169	0	U
13	DEPOT RD			1955			Modern	50	167	0	S
14	DEPOT RD	14, 16	228 G	1840-60 (S), 1885	Marshall, Antone House		Cape	50	274	0	U

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
15	DEPOT RD			1950			Cottage, 1 Story	50	166	0	
22	DEPOT RD			1950				50	181	0	
31	DEPOT RD	*	227 G	1800-20 (S), 1830	Anderson House	Marshall, Manuel House	Cape, additions	50	92	0	Y
38	DEPOT RD	19, 41	107 G	1812 (S), 1831	Cordes, Girard House	Dyer, Reliance - Hall, Solomon M. House	Cape, additions	50	101	0	U
41	DEPOT RD	106, 319, 38, 25	309	1790-1810 (S), 1776	Collins House	Aunt Thankfuls	Cape	50	86	0	Y
41	DEPOT RD			1920			Shed/Garage	50	86	0	
42	DEPOT RD			1950			Cottage, 1 Story, Outbuildings	50	99	0	
42	DEPOT RD	39, 23	104 G	1850 (S), 1870-80	Rich, Richard A. House	The Gingerbread House	Gothic Revival, 1 1/2 Story	50	99	0	Y
42	DEPOT RD			1950			Outbuilding	50	99	0	
43	DEPOT RD	106, 37, 24	105 G	1815-1820 (S), 1817	Davis, Soloman House	Paine, Hannah House	Cape	50	84	0	Y
45	DEPOT RD	105, 36, 22	103 G	1810-30 (S), 1832	Hinckley, Mercy House		Cape, outbuilding (barn)	50	35	0	Y
50	DEPOT RD			1940			Bungalow, 1 1/2 Story, hip roof	50	36	0	S
53	DEPOT RD	35, 21	102 G	1800	Collins-Freeman House		Cape	50	33	0	Y
53	DEPOT RD			1900			Cottage, 1 Story	50	33	0	
62	DEPOT RD			1940			Cottage, 1 Story	50	30	0	
63	DEPOT RD			1958			Ranch	50	12	0	
64	DEPOT RD	23, 34	100 G	1850-60 (S), 1831	Snow, Andrew House	Fratus, William; Snow Chester House	Cape	50	29	0	Y
65	DEPOT RD	*	98 G	1866 (S), 1899	Rich - Aydelotte Farm		Barn, altered	50	26	0	U

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
66	DEPOT RD			1920			Bungalow, 1 1/2 Story	50	28	0	S
67	DEPOT RD	*	97 G	1835-45 (S), 1840	Keilly, John House	Aydelotte, Joshua House	Cape; Cottage, 1 1/2 Story	50	25	0	Y
68	DEPOT RD	31, 18	99 G	1830-1850 (S), 1865	Hamilton, George S. House	Fratus, William; Snow Chester House	Greek Revival, 1 1/2 Story	50	27	0	Y
71	DEPOT RD	19, 96, 33	96 G	1830-40 (S), 1850	Stevens, William House	Hill, William House	Greek Revival, 1 1/2 Story, altered	50	11	0	Y
72	DEPOT RD			1920			Cottage, 1 Story	50	24	0	
73	DEPOT RD			1900			Barn, converted	50	10	0	
73	DEPOT RD	*	95 G	1875 (S), 1874	Store, Telegraph Office		Cape, Greek Revival	50	10	0	U
74	DEPOT RD	32, 17	318 L	1939			Colonial Revival, 2 Story, hip roof	50	23	0	U
80	DEPOT RD			1920			Cottage, 1 Story	50	19	0	
1	DESCHAMPS WAY			1955			Modern	53	8	0	S
8	DOROTHYS LN			1946 (MHT), 1945	Dan Kiley, Architect	Catherine Holst House	Modern	44	4	0	S
11	DOROTHYS LN			1900			Ranch	44	3	0	
7	DYERS HOLLOW RD			1880			Cape	47	125	0	S
	DYERS HOLLOW RD	*	359	1961	Elliott-Cornelia Hs., Zehnder-Architect	Demolished	Modern				
	DYERS HOLLOW RD	*	362	1960	Hesse-Keniston Hs., Zehnder-Architect	Demolished	Modern				
24	DYERS HOLLOW RD			1958 (MHT), 1972	Charlie Zehnder, Architect (Dodge)	Andrews/Peretz Studio, CCNS	Modern	47	147	0	S
3	EDGEWOOD WAY			1930	Edgewood Farm	Two outbuildings, may be done as Area Form	Cape, additions	51	34	0	S
25	ELSIES RD			1940			Ranch, altered	60	20	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
25	ELSIES RD	*	283	1945	Rose Garage			60	20	0	
35	ELSIES RD			1920			Cottage, 1 Story, rehabbed	60	19	0	
3	FIRST PARISH LN	73, 39	82 D	1827 (S), 1827	Congregational Church		Church, Greek Revival	46	278	0	NR
3	FIRST PARISH LN	*	803	1813	First Congregational Church Burial Ground			46	278	0	NR
3	FIRST PARISH LN	*	910	1845	Gale of 1841 Obelisk Marker			46	278	0	NR
1	FISHER PATH	*	120	1816 (S), 1700	Rich House		Cape, altered	53	36	0	U
2	FISHER PATH			1940			Cottage, 1 Story	53	39	0	
3	FISHER PATH			1911			Cottage, 1 Story	53	33	0	
1	FISHER RD			1930			Cape, altered	54	22	0	
7	FISHER RD			1930			Unknown, altered	54	26	0	
8	FISHER RD			1950			Modern	54	28	0	S
13	FISHER RD			1940			Cottage, 1 1/2 Story	54	25	0	
15	FISHER RD			1935			Cape, rehabbed.	54	23	0	
16	FISHER RD			1950			Cottage, 2 Story, rehabbed.	54	24	0	
17	FISHER RD			1920			Cape	54	20	0	
18	FISHER RD			1950			Cape	54	19	0	
19	FISHER RD			1959			Modern, large addition	54	15	0	S
20	FISHER RD			1950			Cottage, 1 Story	53	55	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
21	FISHER RD	122 J, 31, 26	310	1870	Hamilton-Rich House		Cape	54	13	0	Y
28	FISHER RD	*	121 J	1790-1810 (S), 1900	Rich, Sears House		Cape, additions	53	46	0	Y
34	FISHER RD			1947			Cottage, 1 Story	53	37	0	
38	FISHER RD			1953			Cottage, 1 Story	53	35	0	
40	FISHER RD			1932			Cottage, 1 Story	53	34	0	
43	FISHER RD			1950			No Style	53	27	0	
44	FISHER RD			1955			Cottage, 1 Story	53	31	0	
49	FISHER RD			1960			Modern	53	24	0	S
	FISHER RD	*	120 J	1800-1820 (S)	Rich, Jacob House	Unable to see to confirm address		?	?	?	Y
43	FISHERMANS RD			1960			Modern	42	55	0	S
6	FRANCIS RD		48	1830, 1810 (MHC)	Stevens House (see 4 Hutchings below)	Hutchings, Henry Stevens House	Cape	39	84	0	S
9	FRANCIS RD			1946			Cape, altered	36	191	0	
9	FRANCIS RD			1946			Garage	36	191	0	
11	FRANCIS RD	*	49 B	1800 (S), 1880	Christian Union Church Parsonage	Francis, John House	Cape	39	79	0	Y
13	FRANCIS RD	*	50 B	1790-1810 (S), 1864	Stevens, John House	Lewis, George House	Cape	39	80	0	Y
4	FREEMAN RD	*	251 F	1872 (S), 1960	South Truro Train Depot		Depot	59	65	0	Y
8	FREEMAN RD	250 F	352	1805-1812 (S), 1812	Rich, James House	Freeman, Warren Winslow House	Cape, additions	64	2	0	Y
2	GRAYS LN	66, 37	183 L	1790-1810 (S), 1864	House, Manual House	Paine, George W. House	Cape, Barn	50	130	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
4	GRAYS LN	*	184 L	1800-1820 (S), 1790	Atkins, Richard H. House	Gray, John House	Cape, additions	50	131	0	Y
8	GREAT HILLS RD			1955			Bungalow	53	11	0	
22	GREAT HILLS RD			1957			Modern	49	23	0	S
24	GREAT HILLS RD			1955			Modern	49	25	0	S
28	GREAT HILLS RD			1960			No style, 2-Story, rehabbed	49	30	0	
2	GREAT HOLLOW LN			1935			Cottage, 1 Story	42	180	0	
3	GREAT HOLLOW RD			1900		Amish Quilts Shop, appears older	Cape	42	237	2	S
4	GREAT HOLLOW RD			1930-50 (S), 1947	Rogers House	# not in MACRIS, in Truro files (144)	Ranch	42	179	0	Y
5	GREAT HOLLOW RD	103 K, 55	142	1894	Rich, Naphalia House	Whitman House Restaurant	Greek Rev, 1 1/2 Story, additions	42	237	1	U
6	GREAT HOLLOW RD			1950			Cottage, 1 Story	42	181	0	
7	GREAT HOLLOW RD			1950			Cottage, 1 Story	42	148	14	
7	GREAT HOLLOW RD			1950			Cottage, 1 Story	42	148	16	
9	GREAT HOLLOW RD	*	141 K	1798 (S), 1831	Rich, Obadiah House	No form on file at MHC (?)	Cape	42	146	0	U
17	GREAT HOLLOW RD			1955			Cottage, 1 Story	42	155	0	
17	GREAT HOLLOW RD			1960			Cottage, 1 Story	42	155	0	
17	GREAT HOLLOW RD			1960			Cottage, 1 Story	42	155	0	
17	GREAT HOLLOW RD			1960			Cottage, 1 Story	42	155	0	
17	GREAT HOLLOW RD			1940			No style, 2 Story, altered	42	155	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
40	GREAT HOLLOW RD			1930			Cottage, 1 Story	42	191	0	
40	GREAT HOLLOW RD			1934			Cottage, 1 Story	42	191	0	
40	GREAT HOLLOW RD			1957			Cottage, 1 Story	42	191	0	
11	HART RD			1986	Charlie Zehnder, Architect		Modern, 3 Story	42	137	0	S
18	HART RD			1950			Ranch, altered	42	142	0	
26	HART RD			1950			Ranch	42	154	0	
29	HART RD			1950			Ranch	42	134	0	
2	HATCH RD	*	13	1930 (S), 1964			Saltbox, rehabbed	50	184	0	U
5	HATCH RD	*	231 G	1820-40 (S), 1950	Collins, Steven House	Hatch House	Cape, additions	50	183	0	Y
5	HATCH RD			1951			Cottage, 1 Story	50	183	0	
7	HATCH RD	*	232 G	1825-50 (S), 1920		Smith House	Greek Revival, 1 1/2 Story	50	191	0	Y
15	HATCH RD	*	233 G	1800 (S), 1870	Adams, John House		Cape, additions	50	195	0	U
19	HATCH RD			1950			Cottage, 1 Story	50	204	0	
21	HATCH RD			1920			Cape, additions	51	78	0	
42	HD OF MEADOW RD			1955			Modern	33	34	0	S
52	HD OF MEADOW RD			1960			Cottage, 1 Story	33	32	0	
52	HD OF MEADOW RD			1954		North of Highland Camping Area	Lodge, shed	33	32	0	
52	HD OF MEADOW RD			1955		North of Highland Camping Area	No style, 1 Story,	33	32	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
52	HD OF MEADOW RD			1955			No style, 1 Story,	33	32	0	
52	HD OF MEADOW RD			1955			No style, 1 Story,	33	32	0	
52	HD OF MEADOW RD			1954		North of Highland Camping Area	Shed	33	32	0	
63	HD OF MEADOW RD			1958			Cottage, 1 Story, altered	33	3	0	
4	HEAD-O-PAMET WAY			1950			Ranch	52	3	0	
5	HEAD-O-PAMET WAY	17-2788	361	1955		CCNS	Modern	48	15	0	S
6	HEAD-O-PAMET WAY	17-2787	360	1955	Thatcher, George, Volosov, Phillip House	Simons, Joseph House, CCNS	Modern	52	17	0	S
1	HIGGINS HOLLOW RD	87, 67	79	1719	Paine, Richard House	MHC have record of Form B, so should be U	Cape	46	289	0	U
2	HIGGINS HOLLOW RD	93, 69	74 C	1825-30 (S), 1830	Paine, Samuel House		Cape, additions	43	129	0	Y
16	HIGGINS HOLLOW RD	94, 68	75	1850 (S), 1849	Higgins, Daniel P. House		Greek Revival, 1 1/2 Story	43	128	0	Y
19	HIGGINS HOLLOW RD	95, 66	78 C	1800 (S), 1750	Dyer, Ebenezer House		Cape, additions	46	290	0	Y
26	HIGGINS HOLLOW RD	96, 65	76 C	1719 (S), 1955	Higgins, Jedediah House		Cape	43	182	0	Y
26	HIGGINS HOLLOW RD	*	914	1950	Higgins Wellhouse	CCNS		43	182	0	Y CCNS
32	HIGGINS HOLLOW RD		77 C	1800 (S), 1790	Kelley, Benjamin House		Cape, additions	44	8	0	Y
45	HIGGINS HOLLOW RD			1947			Cottage, 1 Story	44	9	0	
	HIGH HEAD RD	*	261	1935	Wells Cottage	CCNS					
	HIGH HEAD RD	*	262	1950	Armstrong Cottage	CCNS					
	HIGH HEAD RD	*	263	1936	Jones Cottage	CCNS					

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
	HIGH HEAD RD	*	292	1931	Schmid Cottage	CCNS					
6	HIGH PAMET RD	*	101 G	1830-50 (S), 1820	Collins, Benjamin House	Freeman, Isaac House	Federal, 2 Story, hip roof, outbuilding	50	14	0	U
8	HIGH PAMET RD			1902			Cape, outbuilding	50	13	0	
2	HIGHLAND AVE	255	350	1890-1910 (S)		Demolished	Cottage, 1 1/2 Story				
5	HIGHLAND AVE			1952			Modern, flat roof	22	33	0	S
6	HIGHLAND AVE			1950			Cottage, 1 Story	22	27	0	
9	HIGHLAND AVE			1900			Cottage, 1 Story	22	35	0	
10	HIGHLAND AVE			1954			Cottage, 1 Story, hip roof	22	25	0	
12	HIGHLAND AVE			1920			Bungalow, 1 1/2 Story	22	24	0	S
15	HIGHLAND AVE			1950			Cape, additions	22	38	0	
	HIGHLAND LIGHT RD	133, 99	256	1910	Highland cottage	Demolished	Gambrel cottage				
7	HIGHLAND LIGHT RD	*	7	1901 (S), 1925	Rock Cottage, Area A		Cottage, 2 Story, rehabbed	37	14	0	NR
10	HIGHLAND LIGHT RD	*	5	1920 (S)	Margaret Adams Cottage, Area A	Highland Links Clubhouse	Four Square, 2 Story	37	22	0	NR
10	HIGHLAND LIGHT RD	152, 95	1	1907	The Highland House, Area A	Truro Historical Society Museum	No Style, 2 Story	37	22	0	NR
10	HIGHLAND LIGHT RD	20	354	1857	Highland Lighthouse Keeper's House			37	22	0	NR
10	HIGHLAND LIGHT RD	20	920	1857	Highland Lighthouse Main Staircase			37	22	0	NR
10	HIGHLAND LIGHT RD	20	921	1857	Highland Light. Oilhouse Foundations Site			37	22	0	NR
10	HIGHLAND LIGHT RD	20	922	1857	Highland Lighthouse Generator Shed			37	22	0	NR

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
10	HIGHLAND LIGHT RD	20	355	1961	Highland Lighthouse Keeper's Hs. 2			37	22	0	NR
10	HIGHLAND LIGHT RD	*	281	1970	Highland Pumphouse	CCNS		37	22	0	NR
10	HIGHLAND LIGHT RD		900	1857	Highland Lighthouse	CCNS		37	22	0	NR
10	HIGHLAND LIGHT RD	*	902 A		Highland Golf Links	Highland Golf Links		37	22	0	NR
11	HIGHLAND LIGHT RD		364	1955			Cottage, 1 Story, hip roof	37	13	0	NR
15	HIGHLAND LIGHT RD	*	6	1925	Beacon Cottage, Area A		Cottage, 2 Story	37	11	0	NR
2	HIGHLAND RD	297	14 B	1889-1890 (S), 1850	Small, Elizabeth - Grozier, Betsey Store	Dutra's Market	No Style, 2 Story, altered	36	190	0	Y
4	HIGHLAND RD			1800		appears newer, c. 1840	Greek Revival, 1 1/2 Story	36	93	A	S
4	HIGHLAND RD	*	15 B	1835-45 (S), 1800	Sellew-Dutra House		Greek Revival, 1 1/2 Story	36	93	C	Y
4	HIGHLAND RD			1800			No Style, 1 1/2 Story	36	93	B	Y
6	HIGHLAND RD	*	16 B	1840-50 (S), 1900			Greek Revival, 1 1/2 Story; Garage	36	91	0	Y
8	HIGHLAND RD	*	17 B	1830-1850 (S), 1865		Demolished	Cape, altered				
24	HIGHLAND RD			1950			Ranch	36	178	0	
26	HIGHLAND RD		128 B	1835-45 (S), 1710	Rich, William and Hannah House		Cape	36	180	0	Y
28	HIGHLAND RD		255	1830 (S)			Cape, outbuilding	36	181	0	Y
30	HIGHLAND RD			1960			Cape, rehabbed	36	179	0	
32	HIGHLAND RD			1958			Cottage, 1 Story	36	171	0	
37	HIGHLAND RD			1900			Cottage, 1 Story	36	184	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
40	HIGHLAND RD			1947			Ranch	36	172	0	
41	HIGHLAND RD			1951			Ranch	36	183	0	
42	HIGHLAND RD			1955			Ranch	36	182	0	
46	HIGHLAND RD			1957		North Truro Camping Area	Cottage, 1 Story, Office	36	174	0	
49	HIGHLAND RD			1956			Split level	36	185	0	
53	HIGHLAND RD			1959			Ranch	36	177	0	
54	HIGHLAND RD			1920		Unable to see, no photo on Assessors	?	36	176	0	
63	HIGHLAND RD			1958			Ranch	37	8	0	
68	HIGHLAND RD			1965			Modern, house and studio	37	3	0	S
72	HIGHLAND RD			1957			Ranch, addition	37	1	0	
	HIGHLAND RD	93, 900	355	1961	Highland Lighthouse Keeper's House #2	CCNS					
	HIGHLAND RD	*	363		Bennet Cottage	CCNS					
	HIGHLAND RD	20, 900	921	1857	Highland Lighthouse Oilhouse Foundation	CCNS					
	HIGHLAND RD	20, 900	922	1857	Highland Lighthouse Generator Shed	CCNS					
	HIGHLAND RD	*	925	1831	Highland Road	CCNS					
	HIGHLAND RD										
	HIGHLAND RD										
	HIGHLAND RD										

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
	HIGHLAND RD										
	HIGHLAND RD	*	901	1847 (S)	Boston and Maine Railroad Depot Tower	Lind, Jenney Tower	Granite tower, crenellated				Y
2	HOLSBERY RD	*	226 G	1830-50 (S), 1870		Barn (1870)	Gr. Rev., 1 1/2 St.; Barn, converted	50	111	0	U
6	HOLSBERY RD			1940			Barn, converted	50	173	0	
6	HOLSBERY RD	18	236 G	1790-1810 (S), 1850	Holsbery, Henry/ Hopkins, Thomas Hs.	Frank, Waldo House	Cape, outbuilding	50	173	0	Y
7	HOLSBERY RD			1960			Cape, altered	50	115	0	
11	HOLSBERY RD		239 G	1790-1810 (S), 1960	Davis, Fred Waterman House	Castle Road School (can't see to confirm)	Cape, outbuilding	50	114	0	U
21	HOLSBERY RD	*	238 G	1845 (S), 1858	Stocker, David D. House	Can't see to confirm, no assessor photo	Cottage, 1 Story	54	80	0	U
25	HOLSBERY RD		237 G	1800-1820 (S), 1800	Mayo, Elisha House	Can't see to confirm, Inv# not in MACRIS,	Cape, addition	54	90	0	Y
33	HOLSBERY RD		366	1800			Cape, rehabbed	54	92	0	S
7	HORSELEECH RD			1953	Chermayeff House		Modern, rehabbed	62	6	0	S
8	HORSELEECH RD			1910			Modern	62	2	0	S
13	HORSELEECH RD			1950			Cottage, 1 Story, rehabbed	62	3	0	
13	HORSELEECH RD			1950			Modern	62	3	0	S
4	HOUSER WAY			1955			Ranch, addition	43	33	0	
3	HUGHES RD	*	36 B	1760-1800 (S), 1864	Jardine, Janette House		Cape, addition	39	143	0	Y
4	HUGHES RD	*	42 B	1800-1820 (S), 1830	Coan, John House		Cape	39	149	0	Y
6	HUGHES RD			1933			Cape	39	148	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
6	HUGHES RD			1900			Cottage, 1 Story	39	148	0	
7	HUGHES RD			1959			Cape, addition	39	146	0	
11	HUGHES RD	126	43	1885 (S), 1954	The Moorlands Guest House	Three outbuildings - may be done as Area Form	Queen Anne	39	142	2	S
16	HUGHES RD	44 B	304	1800-1820 (S), 1780	Paine, Ebenezer House		Cape, addition	39	87	0	Y
22	HUGHES RD	*	45 B	1795-1810 (S), 1780	Francis House	Demolished	Federal Cape				
24	HUGHES RD	46 B	305	1810-1830 (S), 1801	Atkins, Samuel House		Cape	39	83	0	Y
4	HUTCHINGS LN	44 B, 91	47 B	1850 (S), 1900	Small, Abigail C. Stevens House	Hutchings, Henry Stevens House	Greek Revival, 1 1/2 Story	39	82	0	Y
4	JILLMAR LN			1955			Cottage, 1 Story	45	93	0	
4	JILLMAR LN			1955			Modern	45	93	0	S
2	KILL DEVIL RD			1953			Cottage, 1 Story	42	303	0	
4	KILL DEVIL RD			1952			Cottage, 1 Story	42	304	0	
4	KILL DEVIL RD			1953			Cottage, 1 Story	42	304	0	
15	KIMBERLEY LN			1955		CCNS	Cottage, 1 Story, raised foundation	34	8	0	
3	KNOWLES HGTS RD			1940			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story, clip gable	21	7	0	S (Area)
3	KNOWLES HGTS RD			1940		Include in Beach Point Area Form	Cottage, 1 Story, hip roof	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story, hip roof	21	7	0	S (Area)
3	KNOWLES HGTS RD			1950			Cottage, 1 Story, hip roof	21	7	0	S (Area)
9	KNOWLES HGTS RD			1953			Cottage, 1 Story	23	1	0	
19	KNOWLES HGTS RD			1900			Motel block, 1 Story	24	14	0	
25	KNOWLES HGTS RD			1950			Cottage, 1 Story	24	10	0	
29	KNOWLES HGTS RD			1950			Cottage, 1 Story, altered	35	7	0	
36	KNOWLES HGTS RD			1900			Cottage, 1 Story	35	24	0	
11	LAWRENCE WAY			1950			Ranch, rehabbed	42	213	0	
1	LONG DUNE LN			1956			Modern	52	5	0	S
13	LONG DUNE LN			1955			Cape	48	14	0	
15	LONG DUNE LN			1956			Modern	48	10	0	S

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
17	LONG DUNE LN			1958			Modern	48	9	0	S
12	LONGNOOK RD			1810			Barn	46	139	0	
12	LONGNOOK RD	*	66 C	1815 (S), 1810	Paine, Daniel House		Cape, addition	46	139	0	U
16	LONGNOOK RD	14	288	1940-50 (S)	Switzer House	CCNS	Cottage, 1 Story	43	208	0	Y
16	LONGNOOK RD	*	915	1965	Switzer Wellhouse			43	208	0	
18	LONGNOOK RD	88, 70	67 C	1830 (S), 1830	Capt. Zoheth Rich House		Cape, additions	43	123	0	Y
21	LONGNOOK RD	89, 73	71 C	1810-15 (S), 1710	Atkins, John House	1710 House	Cape, Barn	43	124	0	Y
25	LONGNOOK RD			1900			Cape addition	43	126	0	
26	LONGNOOK RD	*	291	1940-50 (S), 1962	Ball Cottage	CCNS (not on MHC's Index)	Cottage, 1 Story	43	209	0	Y
27	LONGNOOK RD			1950			Cape	43	125	0	
27	LONGNOOK RD			1960			Cottage, 1 Story	43	125	0	
30	LONGNOOK RD			1950			Cottage, 1 Story	43	121	0	
31	LONGNOOK RD	90 C, 74	70	1800-25 (S), 1800	Dyer, Thomas House		Cape additions, outbuildings	43	122	0	Y
38	LONGNOOK RD			1914			Cottage, 1 Story	43	120	0	
40	LONGNOOK RD			1920			Cape	43	118	0	
50	LONGNOOK RD	91, 72	68 C	1810 (S), 1789	Rich, Shebna House		Cape, addition, outbuilding	43	119	0	Y
51	LONGNOOK RD	92, 71	69 C	1778-1830 (S), 1900	Rich, Joshua-Higgins, Jeremiah House		Cape, rehabbed	44	7	0	Y
80	LONGNOOK RD	*	280	1956	Stranger House	CCNS	Cottage, 1 Story	44	11	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
92	LONGNOOK RD	*	278	1965 (S)	Ellis Garage	CCNS	Garage	44	12	0	
92	LONGNOOK RD	*	279	1949 (S)	Ellis House	CCNS	Cape	44	12	0	
2	MARIAN LN			1955			Cape	50	47	0	
2	MARSHALL LN			1945			Cottage, 1 Story	50	171	0	
3	MARSHALL LN			1942			Cape	50	163	0	
4	MARSHALL LN			1950			Cottage, 1 Story	50	162	0	
6	MARSHALL LN			1945			Cottage, 1 Story	50	160	0	
7	MARSHALL LN			1941			Cape	50	158	0	
9	MARSHALL LN			1930			Cottage, 1 Story	50	157	0	
9	MARSHALL LN			1950			Cottage, 1 Story	50	157	0	
1	MATTA RD			1948			Ranch	22	26	0	
3	MATTA RD			1953			Ranch	22	19	0	
4	MEADOW TERR	*	269	1959		"4 Cranberry Lane" on Ass. Map	Cottage, 1 Story	33	37	0	
4	MEADOW TERR	*	268	1965	Barros Garage			33	37	0	
8	MEADOW TERR			1959		"8 Cranberry Lane" on Ass. Map	Ranch	33	36	0	
2	MEETINGHOUSE RD	*	199 L	1800	Sladeville - Rose Cottage	Pink House	Cape	50	4	0	U (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1890	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
2	MEETINGHOUSE RD			1950	Sladeville		Cottage, 1 1/2 Story	50	4	0	S (Area)
5	MEETINGHOUSE RD			1880			Cape	50	71	0	S
7	MEETINGHOUSE RD			1920			Gambrel, rebuilt	50	62	0	
8	MEETINGHOUSE RD	*	197 L	1830-1840 (S), 1800	Snow House		Cape, Greek Revival, altered, garage	50	52	0	Y
10	MEETINGHOUSE RD	196 L, 48, 70	315	1882	Snow Stables	Truro Center for the Arts at Castle Hill	Barn	50	53	0	NR
10	MEETINGHOUSE RD			1940 (ED)	Castle Hill	Truro Center for the Arts at Castle Hill	Cottage, 1 Story	50	53	0	NR
10	MEETINGHOUSE RD			1920 (ED)	Castle Hill	Truro Center for the Arts at Castle Hill	Shed	50	53	0	NR
10	MEETINGHOUSE RD	69, 46	196	1900	Snow Village Windmill	Truro Center for the Arts at Castle Hill	Windmill Tower, Shingle Style	50	53	0	NR
12	MEETINGHOUSE RD	71, 47	308	1880 (S), 1920	Castle Hill	Truro Center for the Arts at Castle Hill	Barn, converted	50	54	0	NR
	MEETINGHOUSE RD	*	802 D	1814	Methodist Burial Ground	(MHC lists in Index as Snows Field Road)					Y
	MEETINGHOUSE RD	*	904	1925	Monument - Site of Methodist Church						Y
1	MERRYFIELD PATH	90, 125	59	1890			Shingle Style, 2 Story	39	36	0	S
7	MILL POND RD	*	249 G	1810-30 (S), 1820	Baker, Leonard House		Cape, addition	54	65	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
8	MILL POND RD	27	139 G	1790-1820 (S) ,1870			Cape, additions, altered	54	60	0	Y
14	MILL POND RD			1958	Deluze, John A. House		Cottage, 1 Story	54	56	0	
16	MILL POND RD	28	247 G	1800-25 (S), 1830	Nye, J.P. House		Cape	54	54	0	Y
20	MILL POND RD	*	248 G	1832 (S), 1840	Lombard House		Cape, addition	54	1	0	Y
1	MOORINGS WAY	*	203	1830	Lombard, Lewis House		Cape, additions	46	113	0	S
6	MOORINGS WAY			1920			Cape	46	114	0	
8	MOORINGS WAY			1930			Cottage, 1 1/2 addition	46	115	0	
2	MOSES WAY			1960			Cottage, 1 Story, flat roof	40	14	0	
2	MOSES WAY			1960			Cottage, 1 Story, flat roof	40	14	0	
2	MOSES WAY			1960			Ranch	40	14	0	
3	MOSES WAY			1900			Cottage, 1 Story, flat roof	40	28	0	
3	MOSES WAY			1900			Cottage, 1 Story, flat roof	40	28	0	
4	MOSES WAY	*	4	1880	Small, Isaac M. House	Cliff House, moved from Highland Light	No Style, 2 Story	40	15	0	Y
6	NILSON RD			1921			Cottage, 1 Story, rehabbed	60	24	0	
6	NILSON RD			1960			Ranch, rehabbed	60	24	0	
10	NO PAMET RD	*	225 I	1750 (S), 1765	Dyer, Benjamin House	Truro Congregational Church Parsonage	Federal, 2 Story, hip roof, additions	51	67	0	U
15	NO PAMET RD			1941			Cape	51	13	0	
30	NO PAMET RD	*	224 I	1828 (S), 1825	Snow, Joshua Jr. House	Mielziener, Jo House	Cape	47	140	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
36	NO PAMET RD			1960			Cottage, 1 Story	47	139	0	
37	NO PAMET RD	*	223 I	1840	Zenas Adams House		Cape	51	16	0	Y
53	NO PAMET RD	*	222 I	1834 (S), 1836	Dyer, Benjamin (2nd) House	MHC Index lists as 51 No. Pamet Rd.	Cape, addition, outbuildings	47	138	0	Y
55	NO PAMET RD	*	221 I	1815-25 (S), 1820	Snow, Ephraim House		Cape, addition, rehabbed	47	136	0	Y
56	NO PAMET RD	*	178 I	1832 (S), 1832	Dyer, Nathaniel House		Cape	47	133	0	U
66	NO PAMET RD	*	80 I	1860	Snow, Ambrose House	Enos, Antoine House	Cape	47	132	0	Y
67	NO PAMET RD			1925			Cape, addition	47	141	0	
	NO PAMET RD	*	53	1875 (ED)		Demolished	No Style, 2 Story				
67	NO PAMET RD			1930			Cottage, 1 Story	47	141	0	
74	NO PAMET RD	54, 175, 61	177 I	1860 (S), 1800	Dyer, Joshua House	Atwood, Joseph H. House	Cape; Barn, converted	47	127	0	Y
81	NO PAMET RD	*	176 I	1745	Pamet House; Harding, Lot House	Thomas, Joseph F. House	Cape	47	129	0	Y
83	NO PAMET RD			1900			Cape, rehabbed.	47	130	0	
85	NO PAMET RD			1955			Ranch	47	135	0	
91	NO PAMET RD			1945			Cottage, 1 Story, rehabbed	47	131	0	
93	NO PAMET RD			1945			Cape	47	146	0	
97	NO PAMET RD			1950			Cottage, 1 Story	47	137	0	
97	NO PAMET RD			1957			Cottage, 1 Story	47	137	0	
101	NO PAMET RD			1949			Bungalow, hip roof	48	2	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
116	NO PAMET RD	*	173 I	1899 (S), 1899	Spaulding, Lillie A. House	Robbins Roost	Bungalow, 2 Story, reahabbed, moved	48	3	0	Y
118	NO PAMET RD	*	172 I	1899 (S), 1899	Eastman, Helen and Mary House		Bungalow, 2 Story, rehabbed, moved	48	4	0	Y
	NO PAMET RD	*	174 I	1930 (S)	Pamet Life Saving Station	Little America Hostel (CCNS)	Foursquare				Y CCNS
	NO PAMET RD	54, 60	175 I	1810-1825 (S)	Dyer House	Bog House (CCNS)	No Style, 2 Story				Y CCNS
19	NOONS DR			1800		Appears rebuilt	Cape	39	125	0	Y
21	NOONS DR			1930			Cottage, 1 Story, addition	42	34	0	
6	OCEAN BLUFF LN			1950			Cottage, 1 Story	37	5	0	
6	OCEAN BLUFF LN			1950			Cottage, 1 Story, flat roof	37	5	0	
12	OCEAN BLUFF LN			1900			Bungalow	37	6	0	
7	OCEAN VIEW TERR			1960			Cottage, 1 Story	33	7	0	
13	OLD BRIDGE RD			1965 (MHT), 1965	Charlie Zehnder, Architect	Arien Mack House	Modern	50	199	0	S
4	OLD COUNTY RD	20	81 G	1810-20 (S), 1870		(not in MHC Index)	Cape	50	108	0	U
5	OLD COUNTY RD			1950			Cottage, 1 Story Cottage	50	100	0	
	OLD COUNTY RD	*	129 G	1820-1845 (S)	James Grove House	Demolished	Cape				
7	OLD COUNTY RD	240 G, 246	250	1920-30 (S), 1929	Arnold House		Cape, Colonial Revival	50	98	0	Y
12	OLD COUNTY RD			1958			Cape	50	105	0	
24	OLD COUNTY RD	81, 20, 34	134 G	1835	Small, James Farm; Highland Lodge	Thoreau House	Federal, 2 Story, hip roof	54	71	0	U
28	OLD COUNTY RD	*	135 G	1790	Rich, John House		Cape, addition	54	78	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
47	OLD COUNTY RD			1955			Cottage, 1 1/2 Story	54	11	0	
53	OLD COUNTY RD			1863			Cape, Greek Revival	54	17	0	S
54	OLD COUNTY RD			1782			Cape	54	91	0	S
118	OLD COUNTY RD			1950			Cottage, 1 Story, altered	59	79	0	
123	OLD COUNTY RD	5, 32	10	1880 (S), 1898			No Style, 2 Story	59	61	0	U
138	OLD COUNTY RD	*	89 F	1850 (S), 1840	Rich, Thomas House		Greek Revival 1 1/2 Story, outbuilding	59	70	0	Y
139	OLD COUNTY RD			1800			Cape	64	3	0	S
139	OLD COUNTY RD	*	91 F	1810 (S), 1800	Rich, Thomas House		Cape, altered	64	3	0	U
155	OLD COUNTY RD	11, 6, 91	90 F	1800-25 (S), 1878		confirm, also a 90 C - Longnook	Cape	64	10	0	Y
186	OLD COUNTY RD			1950			Cottage, 1 Story	64	17	0	
	OLD COUNTY RD	16	913	1922	Holsberry Square Marker						Y
	OLD COUNTY RD	*	908	1948	South Truro Meetinghouse Marker			54	48	0	Y
10	OLD DEWLINE RD			1957		Utility Bldg	No Style, 1 Story	37	19	0	
10	OLD DEWLINE RD			1957		Utility Bldg	No Style, 1 Story	37	19	0	
10	OLD DEWLINE RD			1957		Utility Bldg	No Style, 1 Story	37	19	0	
0	OLD DEWLINE RD - END			1955 (ED)	Old Air Force Base	Highland Center	Garage	37	20	0	S CCNS
	OLD DEWLINE RD - END	11	919		Radar Dome	MHC lists as on Old King's Hwy					Y CCNS
7	OLD FIREHOUSE RD			1955			Cottage, 1 Story	36	86	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
9	OLD FIREHOUSE RD			1959			Cape	36	83	0	
18	OLD KINGS HWY			1959			Modern	47	126	0	S
	OLD KINGS HWY	*	284	1965	Mitre Biology Lab	CCNS					
	OLD KINGS HWY	*	285	1951	Mitre Geology Lab	CCNS					
	OLD KINGS HWY	*	286	1951	Mitre Dormitory	CCNS					
29	OLD OUTERMOST RD			1960			Cottage, 1 Story, raised foundation	41	3	0	
1	OSPREY WAY			1900			Cottage, 1 1/2 Story, outbuilding	51	27	0	
3	OSPREY WAY	*	155 I	1838 (S)	Davis, Benjamin House	Holway, Rev. Raymond E. House	Cape, addition	51	22	0	Y
4	PAINES WAY	*	61 B	1790-1810 (S), 1860	Stevens, Thomas Newcomb House		Cape	39	31	0	Y
11	PAMET PT EXIT			1950			Cottage, 1 Story	60	17	0	
7	PARKER DR			1960			Cottage, 1 Story	39	171	0	
7	PARKER DR			1960			Cottage, 1 Story	39	171	0	
7	PARKER DR			1960			Cottage, 1 Story	39	171	0	
7	PARKER DR			1960			Cottage, 1 Story	39	171	0	
13	PARKER DR			1958			Cottage, 1 Story	39	174	0	
15	PARKER DR			1960			Cape, addition	42	38	0	
	PEAKED HILLS			1925	Jones, Randolph	CCNS	Dune shack				NR
	PEAKED HILLS			1925	Armstrong, David	CCNS	Dune shack				NR

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
1	PEARSALL DR			1960			Cottage, 1 Story	33	8	0	
4	PEARSALL DR			1959			Ranch	33	9	0	
4	PERRY RD			1958			Cape, altered	46	2	0	
11	PERRY RD	248 L, 54, 249, 251	311	1800-20 (S), 1831			Cape addition	45	95	0	Y
15	PERRY RD			1809			Cape	45	132	0	S
18	PERRY RD			1809			Cottage, 1 1/2 Story, deteriorated	45	133	0	
23	PERRY RD			1800			Cape	45	131	0	S
5	PERRYS HILL WAY			1950			Cape	54	62	0	
6	PERRYS HILL WAY	30	138	1825 (S)		Demolished	Cape				
8	PERRYS HILL WAY			1858			Cape	54	67	0	S
10	PERRYS HILL WAY			1925		MHC lists this as #138	Cottage, 1 Story, additions	54	63	0	
3	PETERSONS RD	75, 50	204 L	1840-45 (S), 1840	Peterson, Thomas House		Cape	46	120	0	U
2	PETERSSON WAY			1960			Modern	53	18	0	S
18	PHATS VALLEY RD			1830			Greek Revival, 1 1/2 Story	54	8	0	S
8	PILGRIMS PATH			1908			Shingle Style, 1 1/2 Story	35	116	0	S
10	PILGRIMS PATH			1947			Ranch	35	112	0	
12	PILGRIMS PATH			1880			Shingle Style, 1 1/2 Story	35	111	0	S
2	POND RD	*	56 B	1860-1890 (S), 1800	Duarte, Antone Store	MACRIS date 1875	No Style, 2 Story	36	125	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
3	POND RD	*	219 B	1850-1860 (S), 1924	Worthen, Edwin P. House		Greek Revival, 1 1/2 Story	36	187	0	Y
4	POND RD			1900			Cottage, 1 Story	36	124	0	
4	POND RD			1911			Cottage, 1 Story	36	124	0	
5	POND RD	*	218 B	1795-1810 (S), 1780	Collins, James House		Cape, addition	36	119	0	Y
7	POND RD	215	217 B	1835-45 (S), 1860	Sellew, Asa House	Sparrow, Josiah H. House	Greek Revival, 2 1/2 Story	36	118	0	Y
9	POND RD	1, 96, 131	216 B	1836 (S), 1880	Millstone House		Greek Revival, 2 1/2 Story, addition	36	117	0	U
11	POND RD	217	215 B	1800-1820 (S), 1860	Collins, Harvey House		Cape, outbuilding	36	115	0	Y
12	POND RD			1891			Cottage, 1 1/2 Story, gambrel	36	61	0	S
13	POND RD	*	214 B	1780-1800 (S), 1800	Collins, Jesse House		Cape, additions	36	114	0	Y
14	POND RD			1900			Cape	36	60	0	
15	POND RD	*	213 B	1800-20 (S), 1900	Eastman, Samuel House		Cape	36	25	0	Y
17	POND RD	118, 88	212 B	1915 (S)	Our Lady of Perpetual Help	The Chapel on the Pond	Church, vernacular	36	45	0	Y
18	POND RD	*	57 B	1875-90 (S), 1900	Rogers, J.E. Barber House		Cottage, 1 Story	36	58	0	Y
19	POND RD	*	211 B	1895-1905 (S), 1700	Mayo, Joseph House		Cottage, 1 Story	36	44	0	Y
21	POND RD	*	210 B	1790-1810 S), 1800	Pendergrass, Edward House		Cape	36	41	0	Y
23	POND RD	*	209 B	1890-1900 (S), 1906	Rogers, John E. House		Greek Revival, 1 1/2 Story	36	42	0	Y
24	POND RD	*	58 B	1880 (S), 1900	Ice House, moved 1920	Joline, Sara Art Studio	No Style, 1 1/2 Story	36	55	0	U
25	POND RD			1959			Cottage, 1 Story	36	39	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
33	POND RD	*	208 B	1835-45 (S), 1900	Green, Isaac House		Greek Revival, 1 1/2 Story	36	47	0	Y
35	POND RD	*	207 B	1840 (S), 1900	Paine, Jeremiah House		Cape	36	51	0	U
37	POND RD	*	206 B	1890-1910 (S), 1911	Hutchins, Frederick House		Cottage, 1 Story, altered	36	53	0	Y
43	POND RD	*	65 B	1889-1890 (S), 1850	Bayberry Candle Works	Demolished	No Style				
38	POND RD			1940			Ranch	39	15	0	
41	POND RD			1920		2 Cottages joined	Cottage, 2 Story, hip roof	35	122	0	
47	POND RD			1900	Pond Village Cold Storage Fish Hs. (?)		Cottage, 1 Story	38	4	0	S
55	POND RD	260	259	1884 (S), 1900	Pond Village Cold Storage Fish House		Cottage, 1 1/2 St.; Cottage, 1 St.	38	6	0	Y
	POND RD	902	918	1920	Pilgrim Pond Monument						Y
10	POND VILLAGE AVE			1950			Modern	36	43	0	S
11	POND VILLAGE HGTS RD			1921			Cottage, 1 Story	36	105	0	
6	PRIEST RD			1953			Cottage, 1 Story	39	104	0	
18	PRIEST RD			1950			Cottage, 1 Story	39	64	0	
24	PRIEST RD			1930			No Style, 2 Story	39	70	0	
26	PRIEST RD			1900			Cottage, 1 Story	39	62	0	
28	PRIEST RD			1947			Cottage, 1 Story	39	61	0	
4	PRINCE VALLEY RD			1950			Cottage 1 Story	55	23	0	
5	PRINCE VALLEY RD			1944			Ranch	55	17	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
6	PRINCE VALLEY RD			1951			Cottage, 1 Story, altered	55	22	0	
7	PRINCE VALLEY RD			1960			Cottage, 1 Story	55	18	0	
15	PRINCE VALLEY RD			1959			Cottage, 1 Story	55	28	0	
17	PRINCE VALLEY RD			1955			Cottage, 1 Story	55	26	0	
17	PRINCE VALLEY RD			1955			Cottage, 1 Story	55	26	0	
17	PRINCE VALLEY RD			1958			Cottage, 1 Story	55	26	0	
17	PRINCE VALLEY RD			1960			Cottage, 1 Story	55	26	0	
84	PRINCE VALLEY RD	*	87 F	1727-30 (S), 1890	Rich-Cobb Homestead		Cape	59	77	0	Y
88	PRINCE VALLEY RD	67	88 F	1880-95 (S), 1880	Rich, Soloman House		Greek Revival, 1 1/2 Story, outbuilding	59	82	0	Y
100	PRINCE VALLEY RD			1936			Ranch	59	83	0	
102	PRINCE VALLEY RD			1940			Cape	59	84	0	
104	PRINCE VALLEY RD			1950			Modern, altered	59	86	0	
107	PRINCE VALLEY RD	4, 12	8	1905			Cape	59	63	0	U
110	PRINCE VALLEY RD			1960			Cottage, 1 Story	59	88	0	
5	PRINCE VALLEY WAY	*	86 F	1750 (S)	Rich-Cobb House		Cape	59	80	0	Y
5	PRINCE VALLEY WAY			1920			Cottage, 1 Story	59	80	0	
14	PRINCE VALLEY WAY			1924			Cape	59	62	0	
5	PRISCILLA RD			1840			Greek Revival, 1 1/2 Story	29	5	0	S

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
3	PROFESSIONAL HGTS RD			1950 (ED)			Cottage, 1 Story, outbuilding	36	144	0	
10	PROFESSIONAL HGTS RD			1945			Cape, outbuilding	36	139	0	
15	QUAIL RIDGE RD			1810			Cape, addition	43	35	0	S
13	ROLLING HILLS RD			1959			Modern	58	46	0	S
3	ROSE HILL LN	*	123 J	1835-50 (S), 1850	Rich House		Cape, addition	54	33	0	Y
3	ROSE RD	*	282	1944-58 (S), 1959	Parker House	CCNS	Cottage, 1 Story	61	21	0	Y CCNS
39	RT 6			1944			Cape	60	28	0	
43	RT 6			1920			Cape	60	30	0	
45	RT 6			1920			Cape	60	31	0	
146	RT 6			1880			Cape	51	32	0	S
153	RT 6	*	154 I	1820-30 (S), 1820	Paine, Thomas House		Cape, outbuilding	51	29	0	Y
155	RT 6			1831			Gr Rev, 1 1/2 Story, outbuilding	51	28	0	S
172	RT 6			1950		Pamet Valley Package Store	No Style	51	11	0	
176	RT 6			1904			Cape, Greek Revival	51	70	0	S
178	RT 6			1932			Cottage, 1 Story	51	1	0	
206	RT 6			1954			Cottage, 1 Story	46	244	0	
224	RT 6			1881			No Style, 2 Story	46	294	0	S
225	RT 6			1956			Ranch	46	209	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	1	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	2	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	3	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	4	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	7	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	8	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	9	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	10	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	11	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	12	S (Area)
226	RT 6			1940		Little Pamet Cottage Colony	Cottage, 1 Story	46	293	13	S (Area)
231	RT 6			1958			Cottage, 1 Story	46	205	0	
232	RT 6			1956			Bungalow, 1 Story	46	292	0	
249	RT 6	*	151 K	1780-1810 (S), 1800	Paine, Barnabus House		Cape	46	156	0	Y
258	RT 6			1954			Ranch	46	14	0	
259	RT 6			1906			Bungalow, 1 1/2 Story	46	149	0	S
260	RT 6			1935			No Style	46	13	0	
270	RT 6	*	141 K	1750 (S), 1797	Rich, Obadiah House	Rose, Albert House (ED listed as 150)	Cape, addition, outbuildings	46	6	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
271	RT 6			1953			Cape	43	99	0	
303	RT 6			1950			Cape, altered	43	12	0	
307	RT 6			1953			Cape	43	11	0	Y
308	RT 6	*	143 K	1890-1907 (S), 1875	Whitman House		Bungalow, 1 1/2 Story	42	178	0	Y
314	RT 6			1874			Cape, altered	42	150	0	
316	RT 6			1958		Storage	No Style	42	274	0	
318	RT 6			1960		Savory Grille	No Style	42	149	0	
352	RT 6			1955		Motel Office	Modern	39	167	0	S
423	RT 6			1950			Cape	36	170	0	
435	RT 6			1955		Gas Station	Garage	36	169	0	
481	RT 6			1950		Montano's	No Style	32	31	0	
482	RT 6			1957		Lower Cape Towing	No Style	32	9	0	
487	RT 6	*	264	1955	Guilbert House		Cape	32	37	0	Y
489	RT 6			1958			Modern, 2 Story	32	30	0	S
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	Modern	32	28	0	S (Area)
535	RT 6			1950		Outer Reach Resort	No Style, Restaurant	32	28	0	S (Area)
	RT 6			923	Route 6 Bridge (South Pamet Rd)	CCNS					
	RT 6	*	924	1953	Route 6 Bridge (Highland Rd)						Y CCNS
	RT 6A (between 29 and 31 Shore Rd.)	903 B	912		Truro Milestone Marker						Y
9	RYDER BEACH RD	7	9	1960			Cape	59	48	0	Y
9	RYDER BEACH RD			1960			Cottage, 1 Story	59	48	0	
15	RYDER BEACH RD	*	92 F	1900 (S), 1960	Elisha Rich House		Cape	59	46	0	Y
21	RYDER BEACH RD	*	93 F	1930-40 (S), 1932			Cape, additions	58	54	0	Y
25	RYDER BEACH RD	8, 13	94 F	1800-25 (S), 1800	Rich, Atwood House		Cape, addition	58	57	0	Y
31	RYDER BEACH RD			1950			No Style	63	3	0	
33	RYDER BEACH RD	*	131 F	1900-05 (S), 1950	Babbitt, Dr. Henry S. House		Cape, additions	63	2	0	Y
35	RYDER BEACH RD			1958			Cottage, 1 Story	63	8	0	
37	RYDER BEACH RD			1930			Cottage, 1 Story	63	9	0	
54	RYDER BEACH RD	*	130 F	1840 (S), 1805	Newcomb, William T. House		Cape	64	1	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
69	RYDER BEACH RD	*	122 F	1819 (S), 1817	Rich, Warren House		Cape	64	4	0	U
76	RYDER BEACH RD	*	133 F	1819 (S), 1800	Rich, Ephraim House		Cape	64	20	0	Y
6	RYDER BEACH WAY	*	254 F	1820-30 (S), 1800	Ryder, Sam. Hs.; Rich, Sam. Hs.	Unsure, can't see, no photo in survey	Cape, additions	63	12	0	U
6	RYDER HOLLOW RD			1875			Cape, addition	63	15	0	S
8	RYDER HOLLOW RD			1960			Cape greenhouse	63	16	0	
2	SAGE RIDGE RD	*	48 B	1810 (S), 1830	Stevens House (see 6 Francis - 2-family)	Hutchings, Henry S. Hs. (not on MHC Index)	Cape	39	81	0	Y
1	SAND PIT RD			1960			Garage	39	164	0	
18	SANDPIPER RD			1800			Cape	58	36	0	S
1	SAWYER GROVE RD			1860	Barn, Helen Sawyer studio	Cottage (1950) moved to site	No Style, 2 Story; Cottage, 1 Story	39	290	0	S
4	SCRUB OAK WAY			1946			Cottage, 1 Story	43	5	0	
1	SECOND LANDING WAY			1958		Corn Hill Area	Cottage, 1 Story	45	39	0	S (Area)
2	SECOND LANDING WAY			1958		Corn Hill Area	Modern	45	41	0	S (Area)
4	SECOND LANDING WAY			1870		Corn Hill Area	No Style, 2 Story	45	45	0	S (Area)
6	SECOND LANDING WAY			1958		Corn Hill Area	Cottage, 1 Story	45	43	0	S (Area)
8	SECOND LANDING WAY			1958		Corn Hill Area	Cottage, 1 Story	45	38	16	S (Area)
8	SECOND LANDING WAY			1958		Corn Hill Area	Cottage, 1 Story	45	38	17	S (Area)
10	SECOR LN			1920			Bungalow, 1 Story	50	248	0	
12	SECOR LN			1920			Cottage, 1 Story	50	249	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
5	SHORE RD	104, 75	34 B	1810-30 (S), 1790	Baker, Peter House		Cape, addition, altered	39	145	0	Y
10	SHORE RD			1900			Cape, altered	39	151	0	
10	SHORE RD			1952			Cottage, 1 Story, altered	39	151	0	
11	SHORE RD			1850		Truro Vineyards	Barn, addition, rehabbed	39	137	0	S (Area)
11	SHORE RD	*	33 B	1790-1815 (S), 1936	Hughes-Rich House	Truro Vineyards	Greek Revival, 2 Story; Barn	39	137	0	Y (Area)
12	SHORE RD			1940			Bungalow, 1 1/2 Story	39	150	0	S
12	SHORE RD			1950			No Style, 2 Story	39	150	0	
15	SHORE RD	32 B, 106, 77	301	1835-50 (S), 1875	Pendergrass, Edward T. House		Greek Revival, 1 1/2 Story	39	136	0	Y
16	SHORE RD	*	35 B	1800-1805 (S), 1806	Nye, Silvanus House	Allen, Courtney House	Cape ell	39	144	0	Y
16	SHORE RD			1960			Cottage, 1 Story	39	144	0	
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	2	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	3	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	4	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	5	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	6	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	7	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	8	S (Area)
17	SHORE RD			1940		Mary's Cozy Cottages	Cottage, 1 Story	39	135	9	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
17	SHORE RD			1950		Mary's Cozy Cottages	Cottage, 1 Story	39	135	1	S (Area)
17	SHORE RD	31 B	300	1835-1850 (S), 1860	Dutton, William House	Mary's Cozy Cottages	Greek Revival, 1 1/2 Story	39	135	10	Y (Area)
21	SHORE RD	28, 111, 83	29 B	1840 (S), 1820	Hopkins, Thomas-Smith House	Atwood, Nathaniel O. House	Greek Revival, 1 1/2 Story	39	128	0	Y
22	SHORE RD	36	37 B	1777 c. (S), 1864	Watkins House		Cape	39	139	0	Y
22	SHORE RD			1950			Cottage, 1 Story	39	139	0	
22	SHORE RD			1950			Cottage, 1 Story	39	139	0	
22	SHORE RD			1952			Cottage, 1 Story	39	139	0	
22	SHORE RD			1955			Cottage, 1 Story	39	139	0	
23	SHORE RD	28 B /112, 27, 80	299	1849 (S), 1840	Fisher, John House		Greek Rev, 1 1/2 Story, outbuilding	39	127	0	Y
24	SHORE RD			1930			Cape	39	138	0	
24	SHORE RD	107, 78	38 B	1740 (S), 1840	Chandler House	Blakeman, Thomas & Marion House	Federal, hip roof	39	138	0	Y
25	SHORE RD	27 B	298	1825-35 (S), 1860	Small, John House		Cape	36	157	0	Y
26	SHORE RD	39 B, 41, 108, 84	302	1835-45 (S), 1864	Coan, Benjamin House		GR 1 1/2 St, Barn; Cottage	39	134	0	Y
27	SHORE RD	113, 79	26 B	1840 (S)	Christian Union Church		Greek Revival	36	156	0	Y
28	SHORE RD	104, 82	40 B	1870-1880 (S), 1850	Small, Richard Stevens House		GR, 1 1/2 Story, + Cottage, outbuilding	39	133	0	Y
29	SHORE RD	*	25 B	1845 (S), 1855	Sly, Edward D. House	Holway, Emma House	Cape, rehabbed	36	152	0	Y
30	SHORE RD	41 B, 39, 110, 81	303	1840 (S), 1840	Small, Annie House		GR, 1 1/2 Story, outbuilding	39	132	0	Y
31	SHORE RD	31, 114, 85	24 B	1740-1780 (S), 1830	Hughes House		Cape	36	151	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
32	SHORE RD	*	52 B	1875 (S), 1985	Francis, Capt. House	Christian Union Church Parsonage	Greek Revival, 1 1/2 Story	36	132	0	Y
33	SHORE RD	*	23 B	1790 (S), 1674	Childs, Oliver B. House	Small, Joanna House	Cape	36	147	0	Y
34	SHORE RD	119 B	320	1910-20 (S), 1970	Old Post Office		Cape	36	131	0	Y
37	SHORE RD	20	22 B	1830-1845 (S), 1861	Smith, John House		Cape, Greek Revival, addition	36	149	0	Y
38	SHORE RD			1950		U.S. Post Office	Cottage, 1 Story	36	129	0	
39	SHORE RD	*	21 B	1825-40 (S), 1830	Thompson, J.G. House		Cottage, Greek Revival	36	143	0	Y
41	SHORE RD	20 B	297	1835-1850 (S), 1950	Dyer, David Smith House		Cape	36	142	0	Y
41	SHORE RD			1940			Cottage, 1 Story	36	142	0	
42	SHORE RD	53 B	306	1830 (S)	Grozier, John House		Cape, altered	36	128	0	Y
43	SHORE RD	* /39	19 B	1840-1850 (S), 1864	Smith, Isaac House	Hopkins, Smith K. House	GR 1 1/2 Story, Barn, Outbldg	36	148	0	Y
46	SHORE RD	*	54 B	1860-1875 (S), 1800	Grozier, B. House	Willow Tea Room; Susan Baker Art Gallery	Cape, altered	36	127	0	Y
	SHORE RD	*	18 B	1835-1850 (S)	Greek Revival, 1 1/2 Story	Demolished					
48	SHORE RD	*	55 B	1790 (S), 1880	Grozier, John House	Cook, Richard - Francis, J.R. House	Cape, addition, outbuilding	36	126	0	Y
49	SHORE RD	13 B	296	1880-1890 (S), 1900	Days, F. House		No style, 2 Story	36	92	0	Y
52	SHORE RD	*	220 B	1852 (S), 1884	North Truro Primary- Grammar School		Cape, altered	36	120	0	Y
55	SHORE RD	11 B	294	1880 (S), 1880	Byrne, M.L. House		Cape	36	87	0	Y
57	SHORE RD	10 B	293	1853 (S), 1835	S Truro Methodist Ch Parsonage		Greek Revival, 1 1/2 Story	36	84	0	Y
	SHORE RD	295	12 B	1870-1890 (S)	Village Hall/ Firehouse	Demolished	No Style				

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
58	SHORE RD			1949			Cape	36	113	0	
59	SHORE RD			1941			Cottage, 1 Story	36	82	0	
61	SHORE RD			1900			Cottage, 1 Story	36	81	0	
62	SHORE RD			1920			Bungalow, 1 Story	36	111	0	
63	SHORE RD			1950			Cottage, 1 Story	36	78	0	
63	SHORE RD			1950			Cottage, 1 Story	36	78	0	
63	SHORE RD			1950			Cottage, 1 Story	36	78	0	
63	SHORE RD			1950			Cottage, 1 Story	36	78	0	
71	SHORE RD			1950			Cape	36	64	0	
76	SHORE RD			1945			Cape, altered	36	95	0	
78	SHORE RD			1930			Cottage, 1 Story, cross gable	36	94	0	
81	SHORE RD			1920		Appears late 19th c.	No Style, 2 1/2 Story	36	15	0	
82	SHORE RD			1950			Cottage, 1 Story	36	27	2	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	3	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	4	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	5	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	6	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	7	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
82	SHORE RD			1950			Cottage, 1 Story	36	27	8	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	9	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	10	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	11	S (Area)
82	SHORE RD			1950			Cottage, 1 Story	36	27	12	S (Area)
82	SHORE RD			1950			Ranch	36	27	1	S (Area)
83	SHORE RD			1945			Cape	36	14	0	
84	SHORE RD			1930			Cottage, 1 Story	36	24	0	
92	SHORE RD			1955			Ranch	36	21	0	
94	SHORE RD			1920			Bungalow, 1 Story	36	19	0	
95	SHORE RD			1940			Cottage, 1 Story	36	8	0	S (Area)
95	SHORE RD			1940			Cottage, 1 Story	36	8	0	S (Area)
95	SHORE RD			1940			Cottage, 1 Story	36	8	0	S (Area)
95	SHORE RD			1940			Cottage, 1 Story	36	8	0	S (Area)
95	SHORE RD			1940			Cottage, 1 Story	36	8	0	S (Area)
95	SHORE RD			1940			No Style, 2 Story	36	8	0	S (Area)
101	SHORE RD			1950			Cape, full dormer	35	62	0	
101	SHORE RD			1950			No Style, 1+2 Story	35	62	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
104	SHORE RD			1900		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
104	SHORE RD			1940		Prince of Whales Cottages	Cottage, 1 Story	35	68	0	S (Area)
104	SHORE RD			1920		Prince of Whales Cottages	Cottage, 1 Story, 2 unit	35	68	0	S (Area)
107	SHORE RD			1950			Cape, additions	35	51	0	
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story	32	15	0	S (Area)
121	SHORE RD			1950		Southwind Court Cottages	Cottage, 1 Story, hip roof	32	15	0	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	2	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	3	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	4	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	5	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	8	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	9	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
122	SHORE RD			1948			Cottage, 1 Story	35	33	10	S (Area)
122	SHORE RD			1948			Cottage, 1 Story	35	33	11	S (Area)
122	SHORE RD			1948			Cottage, 1 Story, additions	35	33	6	S (Area)
122	SHORE RD			1948			Cottage, 1 Story, clip gable	35	33	7	S (Area)
122	SHORE RD			1948			Cottage, 1 Story, hip roof	35	33	1	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	1	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	2	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	3	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	4	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	5	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	6	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	7	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	9	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	10	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	11	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	14	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	15	S (Area)
125	SHORE RD			1960			Cottage, 1 Story	22	44	16	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
125	SHORE RD			1960			Cottage, 1 Story, addition	22	44	18	S (Area)
125	SHORE RD			1960			Cottage, 1 Story, hip roof	22	44	12	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story	22	43	0	S (Area)
127	SHORE RD			1948		White Cape Cottages	Cottage, 1 Story, 2 unit	22	43	0	S (Area)
131	SHORE RD			1950			Cottage, 1 Story, cross gable	22	31	0	S (Area)
139	SHORE RD	257 M	349	1910-20 (S), 1930	Magna View		Bungalow, 1 Story	22	13	0	U (Area)
143	SHORE RD			1950 (ED)			Garage, Storage clip gable	19	1	0	S (Area)
146	SHORE RD			1890		Perry's Furniture	Barn, Storage, 1 1/2 Story	22	48	0	S (Area)
146	SHORE RD			1950		Office for motel at 150 Shore Rd	Cape, 2-Story 1-bay Garage	22	48	0	S (Area)
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
150	SHORE RD	256 M	351	1910-15 (S), 1930			Bungalow, 1 Story	22	50	0	U (Area)
168	SHORE RD			1940		Harbor View Village	Cottage, 1 Story	21	5	9	S (Area)
168	SHORE RD			1940		Harbor View Village	Cottage, 1 Story	21	5	10	S (Area)
168	SHORE RD			1940		Harbor View Village	Cottage, 1 Story	21	5	11	S (Area)
168	SHORE RD			1940		Harbor View Village	Motel block, 3-unit 1- Story	21	5	6	S (Area)
168	SHORE RD			1940		Harbor View Village	Motel block, 3-unit 1- Story	21	5	7	S (Area)
168	SHORE RD			1940		Harbor View Village	Motel block, 3-unit 1- Story	21	5	8	S (Area)
168	SHORE RD			1940		Harbor View Village	No Style, 1+2 Story	21	5	13	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story	21	4	1	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story	21	4	2	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story	21	4	3	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story	21	4	4	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story, hip roof	21	4	5	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story, hip roof	21	4	6	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story, hip roof	21	4	7	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Cottage, 1 Story, hip roof	21	4	8	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	14	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	15	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	16	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	17	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	18	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 3 unit block, 1 Story	21	4	19	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 5 unit block, 1 Story	21	4	9	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 5 unit block, 1 Story	21	4	10	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 5 unit block, 1 Story	21	4	13	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 5-unit block, 1 Story	21	4	12	S (Area)
174	SHORE RD			1955		Pilgrim Beach Village	Motel, 5-unit block, 1-Story	21	4	11	S (Area)
190	SHORE RD			1960		Horizon Beach Resort	Motel, 2 Story block	21	3	0	S (Area)
209	SHORE RD			1950		Top Mast Motel	Cottage, 1 Story	17	7	0	S (Area)
209	SHORE RD			1952		Top Mast Motel	Cottage, 1 Story	17	7	0	S (Area)
209	SHORE RD			1952		Top Mast Motel	Ranch, remodeled	17	7	0	S (Area)
218	SHORE RD			1955		Top Mast Motel	Motel block, 2 Story	17	18	0	S (Area)
242	SHORE RD	258 M	348	1930-40 (S), 1951			Cottage, 1 Story	17	17	0	U (Area)
248	SHORE RD	259 M	347	1930-40 (S), 1941			Cape	17	16	0	U (Area)
258	SHORE RD	260 M	345	1910-20 (S), 1922			Shingle Style, 2 Story	17	14	0	U (Area)
258	SHORE RD	261 M	346	1910-20 (S), 1922			Shingle Style, 2 Story	17	14	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
263	SHORE RD			1935			Cottage, 1 Story	17	1	0	S (Area)
263	SHORE RD			1935			Cottage, 1 Story	17	1	0	S (Area)
271	SHORE RD			1931		Day's Market	No Style, 1 1/2	13	12	0	S (Area)
274	SHORE RD			1900			Cottage, 1 1/2 Story	17	11	0	S (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931	Rose Cottage (Local #262)	Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931	Phlox Cottage (Local #262)	Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
276	SHORE RD	258 M	343/4	1930-40 (S), 1931		Day's Cottages	Cottage, 1 Story	13	22	0	U (Area)
277	SHORE RD			1931			Cottage, 1 Story	13	23	0	S (Area)
299	SHORE RD			1953			Ranch	13	10	0	S (Area)
309	SHORE RD			1900			Cottage, 1 Story, hip roof	13	8	0	S (Area)
314	SHORE RD			1960		Cape Breeze Cottages	Cottage, 1 Story	13	20	1	S (Area)
314	SHORE RD			1960		Cape Breeze Cottages	Cottage, 1 Story	13	20	2	S (Area)
314	SHORE RD			1960		Cape Breeze Cottages	Cottage, 1 Story	13	20	3	S (Area)
314	SHORE RD			1960		Cape Breeze Cottages	Cottage, 1 Story	13	20	4	S (Area)
314	SHORE RD			1960		Cape Breeze Cottages	Cottage, 1 Story	13	20	5	S (Area)
319	SHORE RD			1900			Cottage, 1 Story	13	4	0	S (Area)
321	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	3	14	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
321	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	3	15	U (Area)
321	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	3	16	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	2	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	3	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	4	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	5	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	6	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	7	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	8	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	9	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	10	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	11	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	12	U (Area)
334	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	13	14	13	U (Area)
345	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	No Style, 1 1/2 Story, cross gable	13	1	0	U (Area)
345	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	No Style, 2 Story ell	13	1	0	U (Area)
345	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	No Style, 2 Story ell	13	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
352	SHORE RD	263/4 M	341/ 342	1940-50 (S), 1940		White Village	Cottage, 1 Story	12	1	0	U (Area)
365	SHORE RD			1880 (ED)		Appears to be railroad- related building	Shed	10	14	0	S (Area)
367	SHORE RD			1945			Cottage, 1 Story	10	13	0	S (Area)
367	SHORE RD			1945			Cottage, 1 Story, hip roof	10	13	0	S (Area)
376	SHORE RD			1930			Cape	10	31	0	S (Area)
378	SHORE RD	265 M	340	1910-20 (S), 1920			Bungalow, 1 1/2 Story	10	30	0	U (Area)
379	SHORE RD			1900			Cottage, 1 Story	10	10	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
379	SHORE RD			1955			Cottage, 1 Story	10	10	0	U (Area)
382	SHORE RD			1940			Cape	10	29	0	U (Area)
392	SHORE RD			1952			Modern, 1 Story, flat roof	10	26	0	U (Area)
393	SHORE RD			1950			Cottage, 1 Story	10	34	0	U (Area)
394	SHORE RD			1930			Cottage, 1 Story	10	25	0	U (Area)
396	SHORE RD			1900			Cape, ell	10	24	0	U (Area)
398	SHORE RD			1947			Cape, ells	10	23	0	U (Area)
402	SHORE RD			1945			Motel Block, 1 Story	10	22	0	U (Area)
407	SHORE RD			1900			Cottage, 1 Story	10	4	0	U (Area)
408	SHORE RD			1945			Cottage, 1 Story	10	41	0	U (Area)
408	SHORE RD			1945			Cottage, 1 Story	10	41	0	U (Area)
408	SHORE RD			1945			Cottage, 1 Story	10	41	0	U (Area)
408	SHORE RD			1945			Cottage, 1 Story	10	41	0	U (Area)
412	SHORE RD			1925			Cottage, 2 1/2 Story	10	21	0	U (Area)
416	SHORE RD	267 M	338	1910-30 (S), 1899			Shingle Style, 2 Story	10	20	0	Y (Area)
420	SHORE RD	268 M	337	1900-20 (S), 1930			Colonial Revival/Shingle	10	19	0	Y (Area)
423	SHORE RD			1920			Cottage, 1 Story, hip roof	9	1	0	S (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	2	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	3	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	4	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	5	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	6	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story	9	8	7	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900		MACRIS says Barros Garage, Cranberry Ln	Cottage, 1 Story, cross gable	9	8	1	U (Area)
432	SHORE RD	*	269 M	1930-50 (S), 1900			Cottage, 1 Story, cross gable	9	8	8	U (Area)
445	SHORE RD			1950			Cottage, 1 Story, altered	8	16	0	S (Area)
446	SHORE RD			1940			Cape, rehabbed	9	6	0	S (Area)
450	SHORE RD			1900			Cape, altered	9	4	0	S (Area)
452	SHORE RD			1949			Cottage, 1 Story	9	3	0	S (Area)
454	SHORE RD			1900			Bungalow, 1 1/2 Story	9	2	0	S (Area)
458	SHORE RD			1950			Cape, altered	8	33	0	S (Area)
460	SHORE RD			1900			Cottage, 1 Story, altered	8	32	0	S (Area)
462	SHORE RD			1940			Cottage, 1 Story, hip roof	8	31	0	S (Area)
464	SHORE RD			1940			Cottage, 1 Story	8	30	0	S (Area)
466	SHORE RD	270 M	324	1915-30 (S), 1930			Bungalow, 1 Story, clip gable, garage	8	29	0	U (Area)
468	SHORE RD	271 M, 324	325	1900			Cottage, 1 St, clip gable, garage	8	28	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
471	SHORE RD			1950			Cottage, 1 Story	8	7	0	S (Area)
471	SHORE RD			1950			Cottage, 1 Story, cross gable	8	7	0	S (Area)
472	SHORE RD			1930			Cottage, 1 Story, hip roof, altered	8	27	0	S (Area)
476	SHORE RD			1900			Cottage, 2 Story	8	26	0	S (Area)
488	SHORE RD	272 M	326	1925-35 (S), 1920			Bungalow, 1 1/2 Story	8	24	0	Y (Area)
490	SHORE RD	273 M	327	1925-35 (S), 1920			Bungalow, 1 1/2 Story	8	23	0	Y (Area)
492	SHORE RD			1900			Cottage, 1 Story, Outbuilding	8	22	0	S (Area)
494	SHORE RD	274 M, 326	328	1925-35 (S), 1923			Bungalow, 1 1/2 Story	8	21	0	U (Area)
503	SHORE RD	275 M/ 334	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	2	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
503	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Res. Block, 1 Story	7	2	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place, Restaurant	Cape, additions	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Cottage, 1 Story, hip roof	7	8	0	U (Area)
522	SHORE RD	275 M	334/5/6	1920-35 (S), 1930		Sutton Place	Four Square addition	7	8	0	U (Area)
525	SHORE RD			1950			Cottage, 1 Story	6	5	0	S (Area)
525	SHORE RD			1950			Cottage, 1 Story	6	5	0	S (Area)
525	SHORE RD			1950			Cottage, 1 Story, hip roof	6	5	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
535	SHORE RD			1950			Cottage, 1 Story, hip roof, addition	6	4	0	S (Area)
538	SHORE RD			1950			Cottage (2), 1 Story	7	7	2	S (Area)
538	SHORE RD			1950			Cottage, 1 1/2 Story	7	7	3	S (Area)
538	SHORE RD			1950			Cottage, 1 1/2 Story	7	7	4	S (Area)
538	SHORE RD			1950			Cottage, 1 1/2 Story	7	7	5	S (Area)
538	SHORE RD			1950			Cottage, 1 1/2 Story	7	7	6	S (Area)
538	SHORE RD			1950			Cottage, 1 Story	7	7	1	S (Area)
539	SHORE RD			1900			Cottage, 1 Story	6	3	0	S (Area)
544	SHORE RD			1954			Cottage, 1 Story, hip roof	7	5	10	S (Area)
544	SHORE RD			1954			Motel block, 2 Story, altered	7	5	9	S (Area)
566	SHORE RD			1930			Cottage, 1 Story	5	29	1	S (Area)
566	SHORE RD			1930			Cottage, 1 Story	5	29	2	S (Area)
566	SHORE RD			1930			Cottage, 1 Story	5	29	3	S (Area)
566	SHORE RD			1930			Cottage, 1 Story	5	29	4	S (Area)
566	SHORE RD			1930			Cottage, 1 Story	5	29	5	S (Area)
566	SHORE RD			1940			Cottage, 1 Story	5	29	7	S (Area)
566	SHORE RD			1940			No Style, 2 Story, altered	5	29	6	S (Area)
572	SHORE RD			1900			Bungalow, 1 Story	5	30	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
574	SHORE RD	276 M	322	1920-30 (S), 1900			Cottage, 1 1/2 Story	5	27	0	U (Area)
576	SHORE RD			1900			Bungalow, 1 1/2 Story	5	26	0	S (Area)
578	SHORE RD			1900			Eastlake, 1 Story, hip roof	5	25	0	S (Area)
582	SHORE RD	277 M	321	1900-07 (S), 1900			Cottage, 1 1/2 Story	5	23	0	U (Area)
584	SHORE RD			1930			Cape, altered	5	22	0	U (Area)
586	SHORE RD			1930			Bungalow, 1 Story	5	21	0	U (Area)
588	SHORE RD			1945			Cottage, 1 Story, clip gable	5	20	0	U (Area)
590	SHORE RD			1928			Bungalow, 1 Story	5	19	0	U (Area)
590	SHORE RD			1934			Cape	5	19	0	U (Area)
592	SHORE RD			1927			Cottage, 1 Story	5	18	0	U (Area)
592	SHORE RD			1937			Cottage, 1 Story	5	18	0	U (Area)
596	SHORE RD			1945		Anchorage on the Bay	Cottage, 1 Story	5	17	1	U (Area)
608	SHORE RD			1900			Bungalow, 1 Story, altered	5	15	0	U (Area)
608	SHORE RD			1945			Cottage, 1 Story, altered	5	15	0	U (Area)
608	SHORE RD			1950			Cottage, 1 Story, altered	5	15	0	U (Area)
610	SHORE RD	278 M	323	1920-30 (S)	Not in assessors	Crow's Nest Cottages	Cottage, 1 1/2 Story	?	?	?	U (Area)
614	SHORE RD			1900			Bungalow, 1 Story	5	14	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cape	5	13	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
618	SHORE RD			1939		East Harbour Motel & Cottages	Cape	5	13	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cape	5	13	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cape	5	13	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cottage, 1 Story, cross gable	5	13	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cottage, 1 Story, cross gable	5	13	0	S (Area)
618	SHORE RD			1939		East Harbour Motel & Cottages	Cottage, 1 Story, cross gable	5	13	0	S (Area)
618	SHORE RD			1957		East Harbour Motel & Cottages	Motel Block, 1 Story	5	13	0	S (Area)
627	SHORE RD			1940			Cape, altered	3	2	0	S (Area)
627	SHORE RD			1940			Cape, altered	3	2	0	S (Area)
630	SHORE RD	279 /331 M	331-3	1937		Colonial Village	Cape	3	9	6	U (Area)
630	SHORE RD	279 /331 M	331-3	1937		Colonial Village	Cottage, 1 Story	3	9	4	U (Area)
630	SHORE RD	279 /331 M	331-3	1937		Colonial Village	Cottage, 1 Story	3	9	5	U (Area)
630	SHORE RD	279 /331 M	331-3	1937		Colonial Village	Cottage, 1 Story, cross gable	3	9	2	U (Area)
630	SHORE RD	279 /331 M	331-3	1937		Colonial Village	Cottage, 1 Story, cross gable	3	9	3	U (Area)
630	SHORE RD	279 /331 M	331-3	1930-50 (S), 1937		Colonial Village	Cottage, 1 Story, cross gable	3	9	1	U (Area)
640	SHORE RD			1940		Sunnyside Cottages	Bungalow, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Bungalow, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story	2	11	0	S (Area)
640	SHORE RD			1940		Sunnyside Cottages	Cottage, 1 Story, 2 unit	2	11	0	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	1	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	2	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	3	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	4	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	7	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	8	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	9	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	10	S (Area)
642	SHORE RD			1953			Cottage, 1 Story	2	10	12	S (Area)
642	SHORE RD			1953			Cottage, 1 Story, altered	2	10	5	S (Area)
642	SHORE RD			1953			Cottage, 1 Story, altered	2	10	11	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	2	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	3	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	4	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	5	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	6	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	7	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story	2	9	8	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story, cross gable	2	9	1	S (Area)
648	SHORE RD			1950		Dunes Colony	Cottage, 1 Story, cross gable	2	9	9	S (Area)
654	SHORE RD			1958			Cape	2	8	0	S (Area)
654	SHORE RD			1958			Motel Block, 1 Story	2	8	0	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	1	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	2	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	3	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	4	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	5	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	6	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	7	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	8	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	9	S (Area)
658	SHORE RD			1934		Bay View Village	Cottage, 1 Story	2	7	10	S (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages Office	Cottage, 1 1/2 Story, cross gable	2	12	7	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	1	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	2	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	3	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	4	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	5	U (Area)
670	SHORE RD	280 M	330	1932 (S), 1938		Pilgrim Colony Cottages	Cottage, 1 Story, Colonial Revival	2	12	6	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
674	SHORE RD	281 M	329	1940-50 (S), 1950		Kalmar Village	Cottage, 1 Story, Colonial Revival	2	5	0	U (Area)
676	SHORE RD			1950		Trade Winds	Cape	2	13	0	S (Area)
676	SHORE RD			1950		Trade Winds	Cape	2	13	0	S (Area)
676	SHORE RD			1950		Trade Winds	Cottage, 1 Story	2	13	0	S (Area)
676	SHORE RD			1950		Trade Winds	Cottage, 1 Story	2	13	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
676	SHORE RD			1950		Trade Winds	Cottage, 1 Story	2	13	0	S (Area)
676	SHORE RD			1950		Trade Winds	Cottage, 1 Story	2	13	0	S (Area)
676	SHORE RD			1950		Trade Winds	Cottage, 1 Story	2	13	0	S (Area)
696	SHORE RD			1953		Blue Sea Motor Inn	Cape	1	6	0	S (Area)
696	SHORE RD			1953		Blue Sea Motor Inn	Motel Block, 1 Story	1	6	0	S (Area)
696	SHORE RD			1950		Blue Sea Motor Inn	Motel Block, 2 Story	1	6	0	S (Area)
706	SHORE RD			1950		White Sands Beach Club	Capes, connected	1	5	0	S (Area)
706	SHORE RD			1950		White Sands Beach Club	Cottages, 1 Story, connected	1	5	0	S (Area)
706	SHORE RD			1955		White Sands Beach Club	Motel Block, 1 Story	1	5	0	S (Area)
706	SHORE RD			1955		White Sands Beach Club	Motel Block, 2 Story	1	5	0	S (Area)
4	SLADE HILL RD			1774			Federal, altered	50	63	0	S
4	SLADE HILL RD			1800			No Style, 2 Story	50	63	0	S
6	SLADE HILL RD			1702			Cottage, 1 1/2 Story	50	72	0	S
6	SLADE HILL RD			1920			Cottage, 1 Story	50	72	0	
9	SLADE HILL RD	*	191 L	1930	Slade, Arnold House	look up form date	Bungalow, hip roof	50	80	0	Y
12	SLADE HILL RD	*	190 L	1825-35 (S), 1826	The Methodist Episcopal Church		Barn, converted, Gr. Rev. details	50	81	0	U
81	SLOUGH POND RD			1940			Cottage, 1 Story	61	16	0	
81	SLOUGH POND RD			1940			Cottage, 1 Story	61	16	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
81	SLOUGH POND RD			1940			Tower	61	16	0	
108	SLOUGH POND RD			1960			Modern	62	1	0	S
109	SLOUGH POND RD			1956			Modern	61	3	0	S
110	SLOUGH POND RD			1940			Modern	61	2	0	S
116	SLOUGH POND RD			1960			Ranch	61	5	0	
117	SLOUGH POND RD			1953 (MHT), 1950	Henry Hebbeln, Architect	Grossman House	Modern, addition	61	4	0	S
121	SLOUGH POND RD			1945			Cottage, 1 Story	61	7	0	
121	SLOUGH POND RD			1945			Cottage, 1 Story	61	7	0	
122	SLOUGH POND RD			1960			Modern	61	6	0	S
127	SLOUGH POND RD			1945			Ranch	61	8	0	
8	SNOWS FIELD RD			1955			Modern	46	258	0	S
4	SO BRIDGE PATH			1947			Cape	50	90	0	
2	SO HIGHLAND RD			1954			Cottage, 1 Story	39	197	0	
8	SO HIGHLAND RD			1954			Cottage, 1 Story	39	194	0	
33	SO HIGHLAND RD			1950			Cottage, 1 1/2 Story	40	9	0	
67	SO HIGHLAND RD			1920	Site of Highland Dairy	Hortons Camping Resort	Barn	37	15	0	S (Area)
67	SO HIGHLAND RD			1952		Hortons Camping Resort	Cape	37	15	0	S (Area)
67	SO HIGHLAND RD			1957		Hortons Camping Resort	Cottage, 1 Story	37	15	0	S (Area)

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
84	SO HIGHLAND RD	130, 94	2	1780 (S)1760	Small, Isaac House	Moved, mothballed	Cape	37	10	0	Y
86	SO HIGHLAND RD			1955			Cottage, 1 Story	37	21	0	
90	SO HIGHLAND RD	129, 105	3	1820 (S), 1900	Small, Thomas House	Ocean Farm	Cape, addition	37	9	0	Y
9	SO HOLLOW RD			1954			Shed	39	181	0	
10	SO HOLLOW RD			1947			Cape	39	177	0	
12	SO HOLLOW RD			1949			Cottage, 1 Story	39	178	0	
17	SO PAMET RD			1940			Modern	51	24	0	S
23	SO PAMET RD	45	157 I	1845 (S), 1942	Snow, William P. House	(MHC Index lists #157 as 31 S. Pamet Rd.)	Cape	51	37	0	Y
27	SO PAMET RD	*	156 I	1826 (S), 1827	Rich, Joseph House		Cape, addition, altered	51	38	0	Y
31	SO PAMET RD	*	158 I	1800 (S), 1800	Snow House	Unsure, can't see to confirm	Cape, altered	51	44	0	Y
33	SO PAMET RD	*	46	1930 (S), 1926			Bungalow, 1 1/2 Story	51	43	0	U
35	SO PAMET RD		158	1810 (S), 1900		Appears older	Cape	51	45	0	U
40	SO PAMET RD	44, 316	159 I	1830 (S), 1840	Rich, Isaac House	Rogers, Antone S. House	Cape, altered	51	40	0	U
41	SO PAMET RD			1956			Modern	51	65	0	S
42	SO PAMET RD	*	160 I	1870 (S), 1881	Hopkins, Ezra House	Gray House	Cape, addition	51	41	0	Y
46	SO PAMET RD	47	161 I	1790-1810 (S), 1800	Rich, Richard House	Lane, M. House	Cape, Barn across street	51	46	0	Y
48	SO PAMET RD	48, 49, 8	162, 317	1827 (S), 1821	Harding, Ephraim House		Cape, outbuilding	51	47	0	Y
48	SO PAMET RD			1900			Cottage, 1 Story	51	47	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
51	SO PAMET RD	50	163 I	1820-30 (S), 1920	Collins, Jonathan House	Wrong photo on Form B	Cape, additions	51	49	0	Y
53	SO PAMET RD			1951			Cottage, 1 Story	51	53	0	
59	SO PAMET RD			1900			Cottage, 1 Story	51	51	0	
60	SO PAMET RD	3, 51	164 I	1830 (S), 1820	Atkins, Jonah House	Kahn, Ely J. House	Cape, addition	51	50	0	Y
68	SO PAMET RD	*	165 I	1850 (S), 1850	Knowles, P. House	Joseph, George House	Cape	51	55	0	Y
81	SO PAMET RD			1955			Cape, additions	51	59	0	
82	SO PAMET RD			1946			Cottage, 1 Story	51	57	0	
83	SO PAMET RD			1953			No Style	51	60	0	
84	SO PAMET RD	*	287	1940 (S), 1880	Duarte House	CCNS	Cape, additions	51	94	0	Y CCNS
92	SO PAMET RD			1950			Modern	51	58	0	S
100	SO PAMET RD			1956			Cottage, 1 Story	52	9	0	
102	SO PAMET RD			1950			Cottage, 1 Story, altered	52	8	0	
103	SO PAMET RD			1945			Cape	52	11	0	
104	SO PAMET RD	*	166 I	1700-50 (S), 1690	Collins, Benjamin House		Cape, outbuilding	52	10	0	Y
104	SO PAMET RD			1900 (ED)			Small shingled tower	52	10	0	
107	SO PAMET RD	*	167 I	1870 (S), 1860	Enos, John House	Welles, Clayton and Bertha House	Cape, addition	52	12	0	Y
110	SO PAMET RD			1954			Cape	52	6	0	
111	SO PAMET RD			1950			Cape, additions	52	13	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
112	SO PAMET RD			1960			Cottage, 1 Story	52	7	0	
119	SO PAMET RD			1900			Barn	48	13	0	
119	SO PAMET RD	52	168 I	1900-07 (S), 1890	Washburn, Dr. House		Cape, Colonial Revival	48	13	0	Y
120	SO PAMET RD			1950			Cottage, 1 Story	52	4	0	
127	SO PAMET RD			1892			Bungalow, additions, altered	48	12	0	
131	SO PAMET RD	*	171	1940			Cottage, 1 Story	48	11	0	Y
133	SO PAMET RD	*	169 I	1880-90 (S), 1850	Pamet Life Saving Station Boathouse		Cape	48	8	0	Y
135	SO PAMET RD	*	170 I	1885-95 (S), 1890	Rich, Capt. John House	Thatcher, Dr. George House	Cottage, 1 1/2 Story, stilts	48	7	0	Y
	SO PAMET RD	148	801		South Pamet Cemetery						
1	STEPHENS WAY			1950			Cape	54	30	0	
3	STEPHENS WAY			1950			Cottage, 1 Story, Colonial Revival	54	35	0	
9	STEPHENS WAY			1950			Modern	54	42	0	S
19	STEPHENS WAY			1767			Cape	53	75	0	S
21	STEPHENS WAY	*	124 J	1815-35 (S), 1780	Cobb House	Madruga House	Cape	53	74	0	Y
23	STEPHENS WAY	*	127 J	1835 (S), 1835	Cobb Homestead		Cape	53	67	0	U
27	STEPHENS WAY		125 J	1816 (S), 1900	Cobb House		Cape	53	73	0	U
31	STEPHENS WAY	*	126 J	1930 (S), 1900	Hopper, Edward House	Remodelled by Zehnder, 1978 (MHT)	Cape	53	76	0	Y
4	STICK BRIDGE RD	21 G, 33	136	1800-30 (S), 1900	Mayo, John House		Cape	54	77	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
8	STICK BRIDGE RD	22 G, 29	137	1820-30 (S), 1781	Mayo, Nehemiah House		Cape	54	89	0	Y
8	STONEY HILL RD			1949			Ranch	46	204	0	
1	STORY BOOK LN			1925			Ranch	43	15	0	
12	STURDY WAY			1828			Cape	58	44	0	S
8	SUNSET LN			1954			Modern	42	245	0	S
7	SYLVAN LN			1950			Ranch	43	102	0	
23	SYLVAN LN			1960			Modern	43	108	0	S
5	SYLVIAS WAY			1900			Cottage, 1 Story	43	89	0	
9	SYLVIAS WAY			1951			Modern, altered	43	88	0	
3	TOMS HILL PATH	76, 51	242 L	1849 (S), 1900	Collins, Tamsin House	(MHC Index lists as #243)	Gr. Rev., 1 1/2 Story, outbuilding	45	72	0	U
6	TOMS HILL PATH			1955			Modern	45	80	0	S
8	TOMS HILL PATH	*	203	1800-1820 (S)		Demolished	Cape				
15	TOMS HILL PATH			1926			Cottage, 1 Story	49	5	0	
11	TOMS HILL RD	77, 49	201	1843 (S), 1830	Dyer, Thomas House	Indian Neck	Cape, outbuilding	46	95	0	U
15	TOMS HILL RD	*	202 L	1886 (S), 1821	Atwood, Joseph House	Journey's End	Cape	46	102	0	U
20	TOMS HILL RD			1900			Cottage, 1 Story	46	342	0	
26	TOMS HILL RD			1963 (MHT), 1972	Charlie Zehnder, Architect	Mona and Carlton Dukess House	Modern	45	86	0	S
27	TOMS HILL RD			1921			Bungalow, 1 1/2 Story	45	84	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
27	TOMS HILL RD			1950			Cape, altered	45	84	0	
28	TOMS HILL RD	*	205 L	1760 (S), 1770	Snow House	Bay View Inn	Federal, 2 1/2 Story	49	15	0	U
33	TOMS HILL RD			1955			Cape	49	8	0	
37	TOMS HILL RD			1900			Cottage, 1 Story, altered	49	11	0	
38	TOMS HILL RD			1956			Modern	49	14	0	S
9	TOWHEE LN			1960			altered	53	72	0	
4	TOWN HALL RD			1950			Cape	46	351	0	
24	TOWN HALL RD	74	83	1848	Union Hall	Truro Town Hall	Greek Revival, 2 1/2 Story, rehabbed	46	269	0	NR
32	TOWN HALL RD			1830	see 30 Castle and MHC list		Cape	50	59	0	S
2	TRURO CENTER RD			1950			Ranch	51	26	0	
8	TRURO CENTER RD	12, 9	113 H	1852 (S), 1863	Wilder School		Cape, altered	51	20	0	U
11	TRURO CENTER RD			1930			Cottage, 1 Story	51	10	1	
12	TRURO CENTER RD			1952		Duarte Downey Real Estate	Cottage, 1 Story	51	17	0	
13	TRURO CENTER RD	*	114 H	1912 (S), 1912	Cobb Memorial Library	Includes Clock and Chimes, #911, (1930)	Bungalow	50	149	0	NR
	TRURO CENTER RD	*	117 H	1938	Fire station	Demolished	Cape				
15	TRURO CENTER RD	*	115 H	1785 (S), 1830	Snow, John House	Dyer, Thannie House	Cape, outbuilding (1890)	50	150	0	U
17	TRURO CENTER RD	*	116 H	1870 (S), 1880	Marshall, Manuel J. Blacksmith Shop	Blacksmith Restaurant	No Style	50	139	0	U
23	TRURO CENTER RD	*	118 H	1790-1820 (S), 1800	Ryder, Solomon House		Cape	50	135	0	Y

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
26	TRURO CENTER RD	*	112 H	1825-40 (S), 1948	Eben Paine's Store		Cottage, 1 Story	50	148	0	Y
28	TRURO CENTER RD	*	110 H	1810-25 (S), 1830	Marshall, Manuel House	Day, Clarence House	Cape, Barn (1920)	50	138	0	Y
29	TRURO CENTER RD			1958			No Style, altered	46	288	0	
34	TRURO CENTER RD	*	109 H	1826 (S), 1827	Knowles, John Creel House	Snow, David House	Federal, outbuildings	50	134	0	Y
44	TRURO CENTER RD			1932			Four Square	50	126	0	S
46	TRURO CENTER RD			1960			Cottage, 2 Story	46	284	0	
48	TRURO CENTER RD	72, 40	108 H	1852 (S)	Brown, Obadiah Elementary School	Sacred Heart Roman Catholic Church	Greek Revival , 2 1/2 Story	46	283	0	U
52	TRURO CENTER RD			1958			Cape	46	274	0	
54	TRURO CENTER RD			1960			Ranch	46	264	0	
8	TRYWORKS RD			1968	Charlie Zehnder, Architect	Corey House	Modern	46	131	0	S
12	TRYWORKS RD			1962	Charlie Zehnder, Architect	Hopkins House #1/Rici Nenner	Modern	46	128	0	S
14	TRYWORKS RD			1965	Charlie Zehnder, Architect	Thron/ Ellen Epstien House	Modern	46	124	0	S
6	TWINE FIELD RD			1911			Cottage, 1 Story, altered	35	125	0	
8	TWINE FIELD RD			1900			Cottage, 1 Story, altered	35	123	0	
9	UNCLE IRVS WAY	*	277	1965	Holt House	CCNS (abandoned)	No Style, 2 1/2 Story	44	13	0	
15	UNCLE IRVS WAY			1950			Cape	41	4	0	
15	UNION FIELD RD			1932			Ranch	47	76	0	
2	VALENTINA WAY			1920			Bungalow, 1 Story	61	19	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/Form	Map	Par.	Ext	ACTION
4	VALENTINA WAY			1955			Cottage, 1 Story	60	22	0	
5	VALENTINA WAY			1953			Cottage, 1 Story	60	23	0	
3	WALSH WAY			1900			Bungalow, 1 Story hip roof	43	8	0	S (Area)
4	WALSH WAY			1900			No Style, 1 1/2 Story	43	6	0	S (Area)
5	WALSH WAY			1900			Cottage, 1 Story	43	134	0	S (Area)
6	WALSH WAY			1940			Cottage, 1 Story, hip roof	43	133	0	S (Area)
7	WALSH WAY			1919			Bungalow, 1 Story	43	135	0	S (Area)
7	WALSH WAY			1920			Bungalow, 1 Story	43	135	0	S (Area)
7	WALSH WAY			1928			Bungalow, 1 Story	43	135	0	S (Area)
10	WALSH WAY			1940			Cape	43	10	0	S (Area)
13	WALSH WAY			1940			Cape	43	13	0	S (Area)
5	WARREN PLACE			1974	Anne Ozbekhan, architect		Modern	46	56	0	S
8	WELL SWEEP LN			1957			Cottage, 1 Story	53	41	0	
10	WELL SWEEP LN			1952			Modern	53	40	0	S
3	WHITMANVILLE RD	109	252 K	1795-1820 (S), 1850	Small, Samuel House	MACRIS say Rt. 6A	Cape	43	132	0	Y
11	WHITMANVILLE RD			1933			Cottage, 1 Story	43	79	0	
13	WHITMANVILLE RD			1945			Cottage, 1 Story	43	59	0	
16	WHITMANVILLE RD			1900			Cottage, 1 Story	43	77	0	

ST#	STREET NAME	LOCAL #	MHC #	YEAR	HISTORIC NAME	COMMON NAME or DESCRIPTIVE NOTES	STYLE/FORM	Map	Par.	Ext	ACTION
20	WHITMANVILLE RD	*	253 K	1790-1820 (S), 1781	Knowles, Zacheus House	Gray, Joseph House	Cape, altered	43	76	0	Y
21	WHITMANVILLE RD	101, 57	147 K	1790-1800 (S), 1820	McKinnon House	Viara, Sebastian Farm	Cape, Barn	43	51	0	Y
25	WHITMANVILLE RD	56, 102	148 K	1900 (S), 1874	Pilgrim Spring House	Monahan House	No Style, 2 Story	43	50	0	U
29	WHITMANVILLE RD			1930			Bungalow, 1 Story	43	185	0	
29	WHITMANVILLE RD			1930			Cottage, 1 Story	43	185	0	
5	WINDIGO LN			1960			Colonial Revival, 2 Story	35	58	0	
3	YACHT CLUB RD			1920			Cottage, 1 Story, altered	50	20	0	
5	YACHT CLUB RD			1920			Cottage, 1 Story	50	21	0	
7	YACHT CLUB RD			1960		Truro Yacht Club	Clubhouse, Colonial Revival	50	37	0	

METHODOLOGY

The methodology for each column is provided below:

STREET #

The street number, part of the street address, has been derived in the field or from assessor's maps and records if not seen on the property.

STREET NAME

The street name is the name in Assessor's database, which does not always conform to street name on Assessor map or in the field.

There were no street addresses connected to the 395 Inventory Forms. As part of their work, the consultants identified the appropriate address for each Form.

INV #

The inventory number is the number that has or will be assigned by the MHC and will be the unique property number that is incorporated into the MHC data base after completion of the survey. The MHC inventory numbers for the 395 properties that have been documented to date are included as well as the inventory letters for the 16 Area Forms. In many towns, the MHC has overridden the town's Inventory numbering resulting in two numbers for each property. To provide clarity in Truro, the first column provides the Inventory number originally assigned by the town. "" indicates that there is no corresponding Local Form #. If a letter follows the Inventory # that refers to the Area within which the resource falls. The list of Areas is provided at the end of the Street Index.

MHC #

This column provides the Inventory number assigned by the MHC and officially used in the MHC database MACRIS (Massachusetts Cultural Resource Information System). This is the number that should be used moving forward. The MHC will provide survey numbers for future work. If a capitalized letter is found after a Local# or MHC#, it refers to an Area Form within which the property is located. A list of Areas is found at the beginning of the Street Index.

YEAR

The year indicates the time in which the resource was constructed. The date is generated from the Assessor database. For those resources which have been surveyed, the recorded date, or range of dates, is included with an "(S)", followed by the year provided in the Assessor database. The few dates followed by "(ED)" indicate buildings where there was no date in the Assessor data base and the consultant provided the estimate, those followed by "(MHT)" indicate that the date came from the Cape Cod Modern House Trust. In many cases, research conducted for a Survey will lead to a significant adjustment from the date found on the Assessor list.

HISTORIC NAME

The historic name refers to the first known person or use to be associated with a property, derived from map research or existing Survey forms.

COMMON NAME OR DESCRIPTIVE NOTES

This column contains any common name associated with the property. In a few cases, this column also includes observations, questions or clarifications pertaining to the resource and/or the existing Inventory Form. "CCNS" means the property falls within and is owned by the Cape Cod National Seashore or other federal entity. Finally, this column notes if a surveyed building has since been demolished.

STYLE/FORM

STYLE/FORM

Style/Form indicates an architectural style or building form that was recorded during the windshield survey or that was already recorded on an existing survey form. This column also includes descriptive information such as number of stories and roof shape. "Cottage" is used to denote the vernacular buildings. The information in this column may be refined as properties are examined more carefully.

This column also notes whether the resource appears to have been altered, meaning significant changes to both materials and form; whether there are additions which do not appear to be original to the building's construction; and whether the building has been rehabilitated, meaning retention of essential form but replacement of many original materials. Finally, this column notes whether there are any significant outbuildings, such as barns, garages, cottages or sheds.

MAP/PARCEL/EXT

The Truro Assessors number includes the Map, Parcel and Extension number. It is an important piece of information as it is the unique identifying feature of a property, and will be the key to including historic resource information in the town's GIS mapping program. Truro, with the assistance of the Cape Cod Commission, has adopted the Geographic Information System (GIS). The Street Index included in this Survey Plan can be mapped electronically using the Assessors Parcel numbers to produce a map that shows the locations of resources already documented on survey forms and those recommended for documentation.

ACTION

This final column provides an analysis of what actions should be taken moving forward.

"NR" means the resource is already being studied for listing on the National register.

"Y" indicates that an existing Form is adequate in architectural description and historical narrative but a new Form B should be prepared to current standards including new photo, map and other information.

"U" indicates that an existing Form is inadequate in terms of architectural description and/or historical narrative and further work is required to bring to current standards.

"S" means that a currently undocumented resource should be surveyed.

"(Area)" means that the resource should only be recorded as part of an Area Form.

FINAL NOTE

Following completion of this Street Index, MHC conducted a thorough examination of their records and GIS information and provided a revised list of MHC and Local Survey numbers. These are the final decision on numbering (which MHC has redone in part) and has, therefore, been used to revise this Street Index. However, the dates from this Street Index appear to be more accurate; the new MHC dates were not added, but are available on their separate database.