

Massachusetts Cultural Resource Information System

Scanned Record Cover Page

Inventory No:	BOS.1658
Historic Name:	Dock Square Parking Garage
Common Name:	
Address:	20 Clinton St North St
City/Town:	Boston
Village/Neighborhood:	Central Business District; Custom House - Markets
Local No:	0303409000
Year Constructed:	1979
Architect(s):	Desmond and Lord; Peabody Construction Company
Architectural Style(s):	Not researched
Use(s):	Parking Garage; Restaurant
Significance:	Architecture; Commerce; Transportation
Area(s):	
Designation(s):	
Building Materials(s):	Roof: Tar, Built-up Wall: Brick; Cast Concrete; Metal, Undetermined

The Massachusetts Historical Commission (MHC) has converted this paper record to digital format as part of ongoing projects to scan records of the Inventory of Historic Assets of the Commonwealth and National Register of Historic Places nominations for Massachusetts. Efforts are ongoing and not all inventory or National Register records related to this resource may be available in digital format at this time.

The MACRIS database and scanned files are highly dynamic; new information is added daily and both database records and related scanned files may be updated as new information is incorporated into MHC files. Users should note that there may be a considerable lag time between the receipt of new or updated records by MHC and the appearance of related information in MACRIS. Users should also note that not all source materials for the MACRIS database are made available as scanned images. Users may consult the records, files and maps available in MHC's public research area at its offices at the State Archives Building, 220 Morrissey Boulevard, Boston, open M-F, 9-5.

Users of this digital material acknowledge that they have read and understood the MACRIS Information and Disclaimer (<http://mhc-macris.net/macrisdisclaimer.htm>)

Data available via the MACRIS web interface, and associated scanned files are for information purposes only. THE ACT OF CHECKING THIS DATABASE AND ASSOCIATED SCANNED FILES DOES NOT SUBSTITUTE FOR COMPLIANCE WITH APPLICABLE LOCAL, STATE OR FEDERAL LAWS AND REGULATIONS. IF YOU ARE REPRESENTING A DEVELOPER AND/OR A PROPOSED PROJECT THAT WILL REQUIRE A PERMIT, LICENSE OR FUNDING FROM ANY STATE OR FEDERAL AGENCY YOU MUST SUBMIT A PROJECT NOTIFICATION FORM TO MHC FOR MHC'S REVIEW AND COMMENT. You can obtain a copy of a PNF through the MHC web site (www.sec.state.ma.us/mhc) under the subject heading "MHC Forms."

Commonwealth of Massachusetts
Massachusetts Historical Commission
220 Morrissey Boulevard, Boston, Massachusetts 02125
www.sec.state.ma.us/mhc

This file was accessed on: Thursday, April 12, 2018 at 4:38: PM

ADDRESS 30 Clinton St. COR. North Street

NAME present original
Custom House/

MAP No. 26N/13E SUB AREA Markets

DATE 1979-80
source

ARCHITECT Desmond & Lord b.p.
source

BUILDER Peabody Construction CO,
source

OWNER Dock Square Parking Associates
original present

PHOTOGRAPHS 27/6-80

TYPE (residential) single double row 2-fam. 3-deck ten apt.
(non-residential) garage

NO. OF STORIES (1st to cornice) 6 plus

ROOF flat cupola dormers

MATERIALS (Frame) clapboards shingles stucco asphalt asbestos alum/vinyl
(Other) brick red stone concrete iron/steel/alum.

BRIEF DESCRIPTION Modern multi-level parking garage, under construction
Facade is concrete with brick facing.

EXTERIOR ALTERATION minor moderate drastic

CONDITION good fair poor LOT AREA 31117 sq. feet

NOTEWORTHY SITE CHARACTERISTICS

SIGNIFICANCE (cont'd on reverse)

(Map)

PF (June, 1980)

Moved; date if known _____

Themes (check as many as applicable)

- | | | | | | |
|---------------------------|-------|----------------------------|-------|-------------------------|-------|
| Aboriginal | _____ | Conservation | _____ | Recreation | _____ |
| Agricultural | _____ | Education | _____ | Religion | _____ |
| Architectural | _____ | Exploration/
settlement | _____ | Science/
invention | _____ |
| The Arts | _____ | Industry | _____ | Social/
humanitarian | _____ |
| Commerce | _____ | Military | _____ | Transportation | _____ |
| Communication | _____ | Political | _____ | | |
| Community/
development | _____ | | | | |

Significance (include explanation of themes checked above)

1990 Survey Update: This garage was completed in 1980 and is a six-story brick and concrete structure. The building is a bland box, which except for its red brick, has little in common with the structures around it. At the intersection of North and Clinton Streets is a small "vest-pocket park" which is set below the street level. It is landscaped with potted plants and benches. In the first floor of the garage is a restuarant which has an outdoor seating area which spills out into the small park.

Preservation Consideration (accessibility, re-use possibilities, capacity for public use and enjoyment, protection, utilities, context)

Bibliography and/or references (such as local histories, deeds, assessor's records, early maps, etc.)

(199)

PF (199)

**INVENTORY FORM B CONTINUATION SHEET
BOSTON CBD SURVEY UPDATE**

ADDRESS ON BLC BUILDING INVENTORY FORM:
30 Clinton Street

Massachusetts Historical Commission
220 Morrissey Boulevard, Boston, Massachusetts 02125

Area Form No.
CBD BOS.1658

EXISTING STATE REGISTER DESIGNATIONS

DESIG CODE	DATE	NAME
none		

MAJOR CHANGES OR CORRECTIONS TO PAGE 1 BASE INFORMATION

Assessors Parcel ID: 0303409000
Assessors Address: 20 Clinton Street
Name: Dock Square Parking Garage
Type: Garage with commercial use on west end of ground floor.

ADDITIONAL ARCHITECTURAL DESCRIPTION

The Dock Square Parking Garage is a large trapezoidal structure set on a roughly triangular site; the ground floor of the west side of the building is occupied by a commercial tenant, with open parking levels above. Façades are composed of running bond brick with a pre-cast concrete fascia band at the top; piers and lintels occupy a continuous plane. Garage bays have narrow horizontal openings and are trimmed with concrete lintels and slanted apron sills; the building corners are typically framed by solid brick wall sections of varying widths. Commercial uses occupy most of the western part of the building at ground level, with storefront infill.

The Clinton Street (S) façade contains ten 2-story bays at its base, with the vehicular entrance to the parking garage at its east end. A recessed pedestrian entrance is located in the center bay, with metal storefront doors and windows infilling the first 2 stories; its otherwise solid brick wall rises 1 story above the rest of the building. The structure comes to an acute angle at the SE corner, and piers on the S façade are angled to resolve the complex site geometry. Infill for commercial use in the western end on the ground level includes folding wood French doors, a wide metal fascia band, and cornice molding. The short W elevation of the structure has a 1-story, polygonal-shaped projection at the base containing a simple 3-bay wood storefront with folding and double-leaf doors and a glazed transom, and a standing seam metal roof. A logo of the commercial tenant, Hard Rock Café, is mounted on the wide, north pier of this elevation, featuring a prominent guitar motif in solid and perforated metal.

The N elevation, with 5 typical bay openings and three shorter bays, curves back gently at the eastern end; its lowest 2 floors are recessed behind brick piers, with metal storefront windows filling the western end of the ground floor. The E elevation has 14 bays, which slope up to the N to follow an interior ramp. The ground level has metal window sash infilling the 4 middle bays; three 2-story bays at the S end are open to the drive-in entrance beyond. The parcel slopes slightly down to the west; a triangular sunken courtyard area is located at the W end of the site, with brick paving in the center, concrete steps and raised planters for ornamental trees at the perimeter.

ADDITIONAL HISTORICAL NARRATIVE

Desmond & Lord was formed in the early 1920s by G. Henri Desmond (b. 1876) and Israel P. Lord. The firm merged with John Carl Warnecke & Associates in 1979, after a prolific career that encompassed the Parker House Hotel (BOS.1973) and many civic buildings and structures. Examples of the latter projects include the Congress Street Bascule Bridge (BOS.9002) and BU Bridge (CAM.922) in Boston, Fore River Bridge in Weymouth (WEY.914), buildings at three state hospitals (Foxborough, Grafton, and Northampton), schools in and around Boston, the Suffolk County Courthouse Addition (BOS.1573), the Eastern Airlines Terminal at Logan Airport (with Minoru Yamasaki), the state's HWE Service Center (BOS.1618, in association with Paul Rudolph), and consulting architect and designer of many campus buildings at U. Mass. Dartmouth (also in association with Paul Rudolph).

30 Clinton Street is an unusually late example of a free-standing garage structure in downtown Boston, likely constructed to encourage visitors to the newly renovated Faneuil Hall Marketplace. Boston's first large-scale, stand-alone parking garages were constructed in the 1910s and 20s and continued to proliferate into the 2nd half of the 20th century. By the 1960s, parking garages were most commonly integrated within new construction, usually underground.

Recorded by: W. Frontiero and L. Smiledge

Organization: BLC

Date: June 2009

Continuation sheet 1

RECEIVED

NOV 27 2009

MASS. HIST. COMM.

**INVENTORY FORM B CONTINUATION SHEET
BOSTON CBD SURVEY UPDATE**

**ADDRESS ON BLC BUILDING INVENTORY FORM:
30 Clinton Street**

Massachusetts Historical Commission
220 Morrissey Boulevard, Boston, Massachusetts 02125

Area Form No.
CBD BOS.1658

Located across the street from the North Building of Quincy Market, the property was previously occupied by a variety of food purveyors (produce, beef, and poultry). Although well-adapted to its irregular site, 30 Clinton Street is a modest example of its building type and architectural period.

BIBLIOGRAPHY and/or REFERENCES

- Bacon, Edwin Monroe. *The Book of Boston*. Book of Boston Co., 1916.
Boston city directories. 1940, 1950, 1960, 1970.
Farrell, David. "Who Is the Man Behind Gov. King?" and "Thissen's Jump to the Top", in *The Boston Globe*, May 4 and 5, 1980.
Hail, Christopher. *Cambridge Buildings and Architects*. Harvard/Radcliffe Online Historical Reference Shelf: Cambridge Buildings.
Jenkins, Candace. "Bedford Street Mechanical Garage, 71-85 Bedford Street, Boston; MHC Historic Recordation," 2000.
Mass. Historical Commission. MACRIS search, 5/31/2009.
www.emporis.com. Accessed 5/31/2009.
www.umassd.edu/masterplan. Accessed 5/31/2009.
<http://lcweb2.loc.gov>. (HABS/HAER index) Accessed 5/31/2009.
www.nationalregisterofhistoricplaces.com/MA/Worcester. Accessed 5/31/2009

**INVENTORY FORM B CONTINUATION SHEET
BOSTON CBD SURVEY UPDATE**

**ADDRESS ON BLC BUILDING INVENTORY FORM:
30 Clinton Street**

Massachusetts Historical Commission
220 Morrissey Boulevard, Boston, Massachusetts 02125

Area Form No.
CBD BOS.1658

SUPPLEMENTARY IMAGES and LOCATIONAL INFORMATION

Assessors Map

North, west, and south facades (North and Clinton streets)

Ground floor detail – West facade