

FOXBOROUGH HISTORICAL COMMISSION

HISTORIC MARKERS

DATE & LOCATION	SIDE 1	SIDE 2
2020	FOXBOROUGH STATE HOSPITAL	
	MULTI-GRAVE LOTS	
On the hillside		
of Rock Hill	Some patients of the Massachusetts Hospital for	
Cemetery	Dipsomaniacs and Inebriates or its successor, the	
	Foxborough State Hospital, did not have known	
	family or family able to afford a burial upon their	
	death. Subsequently, between 1906 and 1915,	
	the Commonwealth of Massachusetts purchased	
	six multi-grave lots on this hillside of Rock Hill	
	Cemetery with the intent of providing a final	
	resting place for these patients. Although there	
	are no grave markers of any kind present, there	
	are 125 patients buried within this hillside.	
	Another 118 patients are buried throughout Rock	
	Hill Cemetery, predominantly within separate	
	family plots. In 1933, as needs increased during	
	the Great Depression, the Foxborough State	
	Hospital Cemetery on Cross Street was developed	
	to continue to fulfill this intention.	

DATE & LOCATION	SIDE 1	SIDE 2
2019	HAPPY HOLLOW	
On Granite	On a hot summer evening, the windows	
Street directly	were open to catch the breeze off the lake.	
opposite Granite Terrace	Musical selections by talented members of the Pettee family could be heard in these lower	
rerrace	elevations of Granite Street. It was said the	
	musically inclined family would gather at each	
	other's home for practice and the families had	
	such a good time playing instruments and	
	dancing that the intervale became known as	
	"Happy Hollow." Fact or legend, it should be	
	noted that the youngest drummer boy from New	
	England to serve in the Civil War was one Herbert	
	Pettee of Happy Hollow. The water stream	
	provided power for a stone cotton mill built by	
	Simon Pettee in 1834. His home was nearby as	
	were those of his sons. In 1869, a large wooden	
	addition was built behind the stone mill and used	
	as a steam laundry. The stone factory was then	
	converted to dwelling places for the owners and	
	laundry workers and the addition was later used	
	as a hall for neighborhood dances. One Edith	
	Lynwood Winn was a gifted violinist and her	
	father was a natural musician, a member of the	
	Foxborough band. She was born in the stone mill	
	and the family later occupied one of the homes	
	built for Simon Pettee's sons.	
2002	THE TOWN LOT	
In the far corner	Here in unmarked graves lie the poor, the	
of Rock Hill	destitute, the strangers known only to God.	
Cemetery -	Struck down by death in our midst, they were	
adjacent to	afforded the decency of a proper burial by a	
Cocasset Lake	caring community. Some were residents of the	
on the Granite	Town's Poor Farm. Others were from families	
Street side	simply too poor to afford a burial place of their	
	own while still others were strangers never	
	identified. When Rock Hill Cemetery was laid out	
	in 1853, the Foxborough Cemetery Corporation	
	set aside this section in which the Town could	
	fulfill its obligation to the needy among us. The	
	Town returned ownership to the cemetery in	
	1898. Burials in the town lot continued until	
	1968. A total of 137 commitments were made.	
	Six individuals were later claimed by their families	
	and removed to family plots. Thirteen were never	
	identified.	

DATE & LOCATION	SIDE 1	SIDE 2
2019	KERR-CARPENTER-HAIGIS HOUSE	
2019	KERR-CARPENTER-HAIGIS HOUSE	
On Liberty	Built in 1824 for William and Hannah Kerr, the	
Street between	beautiful house which stood on this site was	
Town Hall and	home to some of Foxborough's famous families	
CVS entrance	through the years. The most prominent was	
	Erastus Payson Carpenter, possibly Foxborough's	
	most influential resident. 'E.P.' founded the	
	Union Straw Works and also started the town's	
	first fire department, first printing plant, and	
	served on committees that built the Town House	
	and Memorial Hall. E.P. and his wife were	
	responsible for the Victorian enhancements to	
	the house in the 1870s. Doctor Peter Haigis	
	purchased the house from the Carpenter estate	
	in 1912. Dr. Haigis brought the home into the	
	modern era, installing a new heating system and	
	electricity, and along with his wife Ruth	
	witnessed the dramatic changes in town in the	
	early 20 th century. Dr. Haigis died in 1941 but his	
	wife Ruth remained in the house for another 40	
	years. After her death in 1989 the house was	
	transformed into commercial space. In 2006 the	
	house was in danger of demolition after it was	
	purchased as a site for a new CVS store. Local	
	banker Richard Stevens successfully led a drive to	
	move and restore it on the corner of Central and	
2001	Clark Streets where it still stands today.	CENTRE RUDIAL CROUND
2001	MEMORIAL HALL	CENTRE BURIAL GROUND
On the grounds	Proud of those who fought and died in the Civil	In 1783, Nehemiah Carpenter, Samuel Baker and
of Memorial Hall	War as well as those who assisted the war effort	Jeremiah Hartshorn conveyed to the selectmen
	in so many ways, the people of Foxborough	and their successors in office forever four acres of
	wanted "a more suitable monument" than just a	land on which the meeting house had been built
	tablet as a symbol of their appreciation. In 1868	for use as a Town Common. Mr. Carpenter also
	they erected Memorial Hall at a cost of \$10,000	gave one hundred and eleven rods of land near
	and dedicated it to "all those whose lives were	the meeting house for a Centre Burial Ground. As
	touched by the war." Tablets inside the building	the deed was signed, Nehemiah noted the piece
	honor the Patriots of 1776, veterans of the War	of land given by him "for a burying place is for
	of 1812 as well as the Civil War. The building was	that, and that only." Several graves would later
	home to Boyden library from 1871 to 1968.	be removed to Rock Hill Cemetery to provide
	Memorial Hall is now the town museum and	space for the town's Civil War memorial.
	archives, where the past is preserved with pride	
	to reaffirm our faith in the future.	

DATE & LOCATION	SIDE 1	SIDE 2
2009	THE LODGE AT FOXBOROUGH	
At The Lodge Apartment Complex on Foxborough Boulevard	Is built upon portions of the estate of Ebenezer Warren, who answered the Call in the battle Lexington April 19, 1775. He served in the American revolution with two brothers, General Joseph Warren, later killed at the battle of bunker hill, and Doctor John Warren. Ebenezer and his wife, Mary Tucker Warren, came to Foxborough in 1779 where he served as moderator, selectman, and on the school committee to establish school districts. He served many years in the state legislature and was a member of the state convention which adopted the federal constitution. He was appointed justice of the court of common pleas for Norfolk County serving until the abolition of the court in 1811. The Warren Mansion was destroyed by fire in 1905 and replaced by a stone cottage, later	
2003	removed. UNION STRAW WORKS	BIRTH OF THE STRAW HAT INDUSTRY
On Wall Street in front of the Post Office	Members of the Carpenter family became engaged in various straw manufacturing operations. In 1843 they built the Great Bonnet Shop at 18 - 22 Wall Street and in 1845 the Hamlet House at 12-16 Wall St. Erastus P. Carpenter then proposed that many small manufacturing operations in town should be combined into one large company that could dominate the industry. In 1853 the Union Straw works was erected on this site. It became the world's largest straw manufacturing operation offering employment to more than 6,000 men and women, including factory workers and those employed in a vast cottage industry, sewing and braiding straw at home. Ownership later passed to Wm. T. Cook & Co. and the Bemis Hat Co. The complex was destroyed by fire May 28, 1900 and never rebuilt.	The making of the first straw bonnet in America is traced to Betsey Metcalf of Providence, R. I. who in 1798 made herself a copy of an imported bonnet on display in a store window. While attending Day's Academy in Wrentham, Betsey shared her skills with her friends, including many from Foxborough. Mary Clark and Ann Leonard were the first in this town to learn braiding and in turn taught Eunice Everett, Sally Mann, Patty Carpenter and her cousin Polly. Eunice was the first person in Foxborough to make a straw bonnet. The success of the young ladies in making products of straw prompted many entrepreneurs to commence manufacturing and an industry was born, bringing unprecedented prosperity and a community identity as the straw hat capital of the world.

	ATE &	SIDE 1	SIDE 2
	006	FIRST SETTLER	ROADS AND BOUNDARIES
Sc	itersection of outh, Green	The first dwelling in what would become Foxborough was erected in 1669. It was located	The Road to Bristol closely followed an old Indian Trail coming southwest from Dedham to Bristol
	nd Cedar treets	west of nearby Wading River on a farm laid out for Captain William Hudson who was a Boston tavern keeper. Hudson never lived here, but leased the property, first to Richard George and then to John Daniell. Hudson sold his farm in 1676 to Thomas Platt who in turn leased it to Thomas Brintnall of Chelsea. In 1689, a grandson of Thomas, Samuel Brintnall, Jr., became the first white child born in the future Foxborough. The old Hudson Farm was leased to Jacob Shepard of	(now Rhode Island) along the general lines of the present Mechanic, South and Cedar Streets. At various times it was called the Road to Secunke, Road to Bristol, Old Country Road, and The Old Post Road. In 1645, John Winthrop, Jr. returned this way on foot from New London, resting near this very spot. In 1728, William Burnett, the newly appointed Governor of Massachusetts passed here with his colorful entourage. The boundary between the Massachusetts-Bay and
		Mystic (Medford) who bought the tract outright in 1704. Former tenant Thomas Brintnall purchased land nearby in 1691 to erect a home in what he believed to be the Taunton North Purchase (a portion of which is now Mansfield). A later survey revealed he was still on this side of the line, the first settler to actually build and occupy his own home in what would become Foxborough. Following his death, his son moved the home across the line where Thomas, our unintentional first settler, thought he had built in the first place. This settlement was in the area that was set off to Wrentham in 1753 and became part of the new town of Foxborough when it was incorporated in 1778.	the New-Plymouth Colonies was laid out in 1664. The section from the "Angel Tree" in Plainville to 'Accord Pond' in Hingham lies to the southeast. Roughly parallel to this part of Cedar Street. On July 13, 1670 Chief Squamaug of the Ponkapoags and Metacom (King Philip) of the Wampanoags met in the House owned by Captain William Hudson to discuss the limits of their own jurisdictions. All parties agreed upon a line that follows the present boundary between Norfolk and Bristol counties and the towns of Foxborough and Mansfield.
20	002	THE RESERVOIR ON POWDER HOUSE HILL	THE TOWN HOUSE
th be	t the edge of ne parking lot ehind Town all	The circular granite structure to the rear of the Town Hall lot is the Reservoir erected by the Union Straw Works in 1858. A windmill provided power to draw water up to the Reservoir which was then gravity fed to the factory on Wall Street. Plans by the Foxborough Historical Society to use the facility as a museum 1909 proved unworkable. Earlier, the Reservoir site was occupied by a Powder House. It was erected in 1804 when voters decided to stop storing the Town's supply of gun powder in the garret of the Meeting House on the Common.	Foxborough's first municipal building was erected on this site in 1857 to provide space for town offices and a police lockup. The Town's first fire station was located to the rear of the lot. The private English and Classical High School leased space in the Town House from 1858 to 1876. The Town then added a school wing to the building for the first public high school for local students. The Town House and school wing were destroyed by fire June 4, 1900 with a loss of life of three firefighters. The Center School was built on this site in 1901, serving high school students until 1928 and elementary students until 1963. The school was then demolished and the present Town Hall erected.

DATE & LOCATION	SIDE 1	SIDE 2
2000	DORCHESTER SCHOOL FARM	
On South Street opposite Paula Lane	To help support its public school, Dorchester set aside a 650-acre farm in this vicinity which it leased in 1710 to Robert Calef for a total of 308 years. Solomon Hews was operating a tavern here in 1728 when Governor William Burnet and the contingent escorting him from Bristol to Boston stopped for refreshments. Hews lost the farm by foreclosure and it was broken up in 1772. The old tavern was demolished long ago.	
2002	LAKEVIEW	
Near the mill site on Lakeview Road	Hervey Pettee built a thread mill at this site in 1813. A spring freshet in 1831 washed out the dam and ruined that factory. A stone structure soon replaced it. Charles Freeman & Son later operated a wool scouring mill. The flood of Feb. 2, 1886 tore out the dam and portions of the mill later operated by Alexander Ross. Lake View Park was opened by the Ross family July 4, 1906. The Norfolk & Bristol Electric Railroad spur line to the ballroom was discontinued in 1919. Lakeview was a popular swimming area for many years, maintained by the West Foxborough Mother's Club.	
2000	MORSEVILLE	
On North Street near the railroad crossing and outfall of Crack	Populated by members of the Morse family since the early 1700s, this section of Foxborough was known as Morseville. By 1737, Jedediah Morse had dammed the Neponset River forming Crack Rock Pond and built both a saw mill and a bloomer forge near this spot. Leonard Morse operated a hoe factory in the mid-1800s. B. F. Boyden and sons later had a grist mill at the same privilege. A sense of community that centered on the Plimpton School for elementary students was further enhanced by the arrival of the railroad in 1886 and the opening of a depot and post office which formally established the area as North Foxboro. Passenger rail service declined with the advent of the electric trolley line which ran from 1899 to 1919. The post office closed in 1906.	

DATE & LOCATION	SIDE 1	SIDE 2
2000	EAST FOXBOROUGH	
On the Common	Settled by members of the Atherton, Boyden,	
in East	Hodges, Morse, Pratt, Robbins and other families,	
Foxborough	This section was known as Robbins Corner for	
	many years. The identity changed with the arrival	
	of the railroad and the establishment of the East	
	Foxboro Depot and Post Office. A sense of	
	community focused on the Pratt School, the East	
	Foxboro Community Club and a chapel. Claiming	
	an unequal distribution of tax benefits by the	
	more heavily populated center of town, residents	
	waged an unsuccessful effort in 1902 to become	
	a separate town named Sumner. As a	
	compromise a new elementary school was built.	
	The chapel and community club eventually	
	closed, as did the passenger depot, mail service transferred to the central district in 1956.	
2000	PAINEBURGH - FOXVALE	
2000	PAINEBURGH - FOXVALE	
On Spring Street	Originally settled as Paineburgh, taking its name	
near the site of	from the many members of the Paine family who	
the original	settled here, this section of Foxborough had a	
Paine School	strong sense of community with its own	
	elementary school, chapel, railroad station and	
	post office. Railroad officials requested a change	
	of name for the depot in 1888 to avoid confusion	
	with similar names. Residents chose Foxvale to	
	perpetuate the name of Charles James Fox, for	
	whom the Town was named. The name of the	
	post office was also changed. Improvements in	
	local transportation brought about a decline in	
	passenger rail service and the depot was removed. Mail service transferred to the central	
	district in 1906.	
2003	ENTERING BAKER STREET HISTORIC DISTRICT	
2003	LITTERING DAKEN STREET HISTORIC DISTRICT	
At the corner of	The homes on Baker Street represent the people	
Baker and Bird	and diverse architecture from two significant	
Street and Baker	periods of Foxborough history, the 19th century	
and Garfield	straw hat era and the 20th century transition to	
Street	industrial manufacturing.	

Foxborough Historical Commission

40 South Street
Foxborough, Massachusetts 02035
508.543.1248
memorialhall@foxboroughma.gov