

THE
MONUMENT
TO
THE
SOLDIERS
OF
THE
60TH
REGIMENT
OF
NEW
JERSEY
INFANTRY
WHO
DIED
IN
THE
WAR
OF
1812
AT
THE
BATTLE
OF
RED BANK
ON
DECEMBER
19TH
1812
BY
THE
STATE
OF
NEW
JERSEY
1875

WAYSIDE
HAWTHORNE
ESTABLISHED 1880

CLUB
HAWTHORNE
ESTABLISHED 1880

FOR HIS SERVICE
FROM 1865 TO 1866
FOR HIS SERVICE
IN THE ARMY
DURING THE
WAR OF 1861-1865
AND HIS SERVICE
IN THE ARMY
DURING THE
WAR OF 1861-1865
APRIL 15, 1877.

GEORGE EDWARD BEECHER
BY HIS WIFE PROVIDED
THIS MEMORIAL
ERECTED BY THE TOWN

ON THIS FIELD
THE MINUTE MEN AND MILITIA
FORMED BEFORE MARCHING
DOWN TO THE
FIGHT AT THE BRIDGE

GRAVE OF BRITISH SOLDIERS
THEY CAME THREE THOUSAND MILES, AND DIED,
TO KEEP THE PAST UPON ITS THRONE,
UNHEARD, BEYOND THE OCEAN TIDE,
THEIR ENGLISH MOTHER MADE HER MOAN.
APRIL 19, 1775.

CONCORD FIGHT

ON THE EVENING OF APRIL 19, 1775, THE BRITISH
LEFT THE BOSTON BARRACKS, AND ON THE MORNING OF
MAY 10, 1775, ARRIVED AT CONCORD. THE
MILITIA MET THEM AT THE BATTLE OF CONCORD,
AND THE BRITISH WERE FORCED TO RETIRE TO
CAMBRIDGE. THE BATTLE OF CONCORD WAS THE
LAST BATTLE OF THE REVOLUTIONARY WAR.

THE CONCORD BATTLE WAS FIGHTED ON
APRIL 19, 1775, BETWEEN THE BRITISH
AND THE MILITIA. THE BRITISH WERE
FORCED TO RETIRE TO CAMBRIDGE. THE
BATTLE OF CONCORD WAS THE LAST
BATTLE OF THE REVOLUTIONARY WAR.

AT THIS WELL
APRIL 19 1775
JAMES HAYWARD OF ACTON
MET A BRITISH SOLDIER
WHO RAISING HIS GUN SAID
YOU ARE A DEAD MAN
AND SO ARE YOU REPLIED HAYWARD
BOTH FIRED THE SOLDIER
WAS INSTANTLY KILLED
& HAYWARD MORTALLY WOUNDED

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Property name Minute Man National Historical Park

Section number 10

Page 4

Photographs

Minute Man National Historical Park
Concord, Lincoln, and Lexington, Middlesex County
Massachusetts

Photographer: Stephen Olausen and Mary Kate Harrington
PAL

Date: December 1998, January and August 1999
Negatives: National Park Service

1. Major John Buttrick House, 231 Liberty Street, Concord, view north showing southeast and southwest elevations
2. Buttrick Mansion, 174 Liberty Street, Concord, view east showing west elevation
3. The Minuteman, Liberty Street, Concord, view northwest showing south and east sides
4. View west showing 1836 Battle Monument in foreground, North Bridge, and The Minuteman in background
5. Wayside (Samuel Whitney House) and Barn, 455 Lexington Road, Concord, view northwest showing south and west elevations of house and barn
6. Meriam House, 34 Old Bedford Road, Concord, view north showing southwest elevation
7. Farwell Jones Dairy Barn and Silo, 955 Lexington Road, Concord, view northeast showing southwest elevation of barn and silo
8. Ephraim Hartwell Tavern, Virginia Road, Lincoln, view northeast showing northwest and southwest elevations
9. Sgt. Samuel Hartwell House Site, Virginia Road, Lincoln, view northeast showing southwest and northwest elevations
10. Captain William Smith House, Virginia Road, Lincoln, view northwest showing south and east elevations
11. View west showing Nelson Road and Battle Road
12. John Nelson House, 200 Massachusetts Avenue, Lexington, view north showing south elevation
13. Major John Buttrick Foundation, 231 Liberty Street, Concord, view northeast showing foundation with southwest elevation of Major John Buttrick House in background
14. Buttrick Carriage House and Caretaker's Cottage, 174 and 174 Liberty Street, Concord, view east showing southwest elevation of carriage house and northwest elevation of caretaker's cottage
15. Buttrick Designed Landscape, 174 Liberty Street, Concord, view looking west
16. Ephraim and Willard Buttrick House Site, 174 Liberty Street, Concord, view looking southeast

(continued)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Property name Minute Man National Historical Park

Section number 10

Page 5

-
17. John Buttrick Bas-Relief Monument, Liberty Street, Concord, view looking southeast
 18. Muster Field, Liberty Street, Concord, view looking west
 19. Muster Field Monument, Liberty Street, Concord, view looking northwest
 20. Captain David Brown House Foundation, 174 Liberty Street, Concord, view looking southeast
 21. Old North Bridge Path, Monument Street, Concord, view looking west
 22. North Bridge, Monument Street, Concord, view looking northwest
 23. Grave and Monument to British Soldiers, Monument Street, Concord, view looking south
 24. Concord Fight Marker, Monument Street, Concord, view looking north
 25. Old Manse, 269 Monument Street, Concord, view west showing east elevation
 26. Elisha Jones House, 242 Monument Street, Concord, view northeast showing west and south elevations
 27. Gowing-Clark House, 663 Lexington Road, Concord, view north showing south and east elevations
 28. Burke House, 55 Old Bedford Road, Concord, view north showing southeast and southwest elevations
 29. View northwest along Lexington Road showing Meriam's Corner Stone Walls, Concord
 30. View west along walkway through meadow on north side of Concord Road (Route 2A)
 31. (Second) East Quarter Schoolhouse, 737-739 Lexington Road, Concord, view north showing southwest and southeast elevations
 32. Palumbo Farm, 750 Lexington Road, Concord, view south
 33. Perry House, 831 Lexington Road, Concord, view northeast showing southwest elevation
 34. Albano House, 851 Lexington Road, Concord, view north showing southwest and southeast elevations
 35. View north behind Stow property, 965 Lexington Road, Concord, showing lane and stone wall to the east
 36. View northeast from Brick Kiln Field north of Farwell Jones property, 955 Lexington Road, Concord
 37. View north of cornfield at north end of park near Brick Kiln Field
 38. View northwest of Brick Kiln Field on north side of Lexington Road, Concord
 39. Farwell Jones House, 955 Lexington Road, Concord, view east showing southwest and northwest elevations
 40. View south showing rear of Farwell Jones Dairy Barn, 955 Lexington Road, Concord
 41. Olive Stow House, 965 Lexington Road, Concord, view east showing southwest and northwest elevations
 42. View north of path to east of Olive Stow House, 965 Lexington Road, Concord
 43. Ox Pasture Stone Walls, Lexington Road, Concord, view looking south
 44. D. Inferrara House, 1087 Lexington Road, Concord, view north showing southwest and southeast elevations

(continued)

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Property name Minute Man National Historical Park

Section number 10

Page 6

45. Samuel Brooks House, 1175 Lexington Road, Lexington, view north showing south and east elevations
46. Noah Brooks Tavern, 33 North Great Road, Lincoln, view southwest showing north and east elevations
47. Rogers Barn, 33 North Great Road, Lincoln, view south showing north elevation
48. Job Brooks House, North Great Road, Lincoln, view northeast showing south and west elevations
49. Joshua Brooks, Jr. House, 37 North Great Road, Lincoln, view south showing north elevation
50. Moodey House, 59 North Great Road, Lincoln, view south showing north elevation
51. View northeast along Concord Road (now Old Bedford Road)
52. View northwest showing stone wall on west side of Concord Road (now Old Bedford Road)
53. View northwest showing stone wall on west side of Concord Road (now Old Bedford Road)
54. View northeast of bike trail along Bedford Road, near its intersection with Concord Road
55. View east along Concord Road (now Virginia Road) at intersection with Bedford Road
56. View west along Virginia Road showing stone walls to either side
57. View south along Bedford Lane from Ephraim Hartwell Tavern, 55 Virginia Road, Lincoln
58. View west showing agricultural field and Ephraim Hartwell Tavern, 55 Virginia Road, Lincoln
59. View east along Concord Road (now Virginia Road) from Ephraim Hartwell Tavern (showing Sgt. Samuel Hartwell property to east)
60. Rego House, 101 North Great Road, Lincoln, view southeast showing north and west elevations
61. Jacob Whittemore House, 21 Marrett Street, Lexington, view northwest showing south and east elevations
62. Minute Man Visitor Center, Massachusetts Avenue, Lexington, view north showing south elevation
63. The Bluff, Massachusetts Avenue and Marrett Street, Lexington, view looking northwest
64. Hayward Well Monument, Old Massachusetts Avenue and Wood Street, Lexington, view looking north
65. Ebenezer Fiske House Foundation, Old Massachusetts Avenue and Wood Street, Lexington, view looking northwest

Historic Photographs

Major John Buttrick House, 231 Liberty Street, Concord, North Bridge Unit, view to the north, ca. 1903-06, located at Minute Man NHP

Minute Man Statue, Liberty Street, Concord, North Bridge Unit, view to the west, November 1884, located at Minute Man NHP

(continued)

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Property name Minute Man National Historical Park

Section number 10

Page 7

Old North Bridge, Monument Street, Concord, North Bridge Unit, view to the west, showing 1876 reconstruction, located at Minute Man NHP

Elisha Jones House, 242 Monument Street, Concord, North Bridge Unit, view to the east, ca. 1900, located at Minute Man NHP

Noah Brooks House and Tavern, 33 North Great Road, Lincoln, Battle Road Unit, view to the southwest, ca. 1883-1907, located at Minute Man NHP

Job Brooks House, North Great Road, Lincoln, Battle Road Unit, photo of house and barn (not extant) prior to 1995 NPS restoration, 1890s, located at Minute Man NHP

Ephraim Hartwell House, Virginia Road, Lincoln, Battle Road Unit, view of southeast elevation, ca. 1890, located at Minute Man NHP

Hartwell Tavern, Virginia Road, Lincoln, Battle Road Unit, view of southeast elevation, ca. 1900, located at Minute Man NHP

Sgt. Samuel Hartwell House, Virginia Road, Lincoln, Battle Road Unit, photos show building prior to fire of 1968, located at Minute Man NHP

(continued)