

Address	Description	Notes	Community
30 Arch Street, Riv.	Alfred B. Betts House, c. 1885	Demolished 2004	Old Greenwich
75 Arch Street, Greenwich	John Lockhart House, 1867	Plaqued in 2013	
37 Ballwood Road, O.G.	White Rock, 1896		
14 Banksville Road	Lorenzo Mead House, 1858		
200 Bedford Road	Field-Griffen House, c. 1798		
212 Bedford Road	John Sands House, c. 1840		
241 Bedford Road	Levi Ireland House, c. 1835		
101 Brookside Drive	Rocklawn, 1905		
104 Brookside Drive	Howley-Mulford House, 1905		
111 Brookside Drive	Charles B. Rowland House, 1905		
121 Brookside Drive	Charles D. Burnes House, 1906		
18 Brookside Park	John Elbert White House, 1910		
5 Brynwood Lane	John Knapp House, c. 1760	Alternate address is 272 Round Hill Road. Demolished in 2015	
22 Buckfield Lane	Major Brown Jr. House, 1822		Round Hill
55 Buckfield Lane	Odle Knapp Tenant House, 1862		Round Hill
19 Bush Avenue	William H. McCord House, 1894		
31 Bush Avenue	Ridgecrest, 1892		
40 Bush Avenue	Kent Cottage #2, 1889		
45 Bush Avenue	Bruce Cottage #2, c. 1885		
46 Byram Drive	Charles Sinclair Wills House, 1907	Plaqued in 2014	
37 Byram Shore Road	James Lyon House, c. 1750	Plaqued in 2014	
45 Byram Shore Road	Windermere, 1896		
75 Byram Shore Road	Rockmere, 1892		
111 Byram Shore Road	William J. Tingué Bath House, c1885		
115 Byram Shore Road	William J. Tingué Gate House, c1895		
123 Byram Shore Road	Joseph Milbank Gatehouse, 1901		
157 Byram Shore Road	Charles Henry Mallory House, 1884 (Clifton)		
170 Byram Road	Phebe Seaman House, 1794		

Address	Description	Notes	Community
21 Calhoun Drive	Park Hill, 1923		
3 Cat Rock Road	David Knapp House, 1794		
40 Cat Rock Road	Solomon Ferris House, 1794		
73 Cat Rock Road	Johnson-Jarmon House, 1797		
105 Cat Rock Road	Betsy Palmer House, 1815		
175 Cat Rock Road	Palmer-Worden House, 1857, c. 1875	Demolished 2000	
24 Cherry Tree Lane	Walhall Superintendent's House, 1912		Riverside
77 Cherry Valley Road	Silas Husted House, 1870		Round Hill
1 Clapboard Ridge Road	Elbert M. Reynolds House, 1896		
56 Clapboard Ridge Road	Benjamin Reynolds House, c. 1840		
185 Clapboard Ridge Road	Gordon Grand, 1926	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
6 Cliffdale Road	Daniel Ogden House, c. 1766	Burned 1999	
11 Club Road	Henry H. Tyson House, 1893	Plaqued in 2016	Riverside
107 Cognewaugh Road	Miller-Marshall House, c. 1850		
481 Cognewaugh Road	Charles Studwell Tenant House, c. 1860		
15 Concord Street	RBW & Co. Tenant House, c. 1845		Glenville
69 Deerfield Drive	Frederick H. Walken House, 1902		
16 Deer Park Meadow Road	Oscar D. Tuthill House, 1929		
117 Dingtletown Road	Gershom Lockwood III House, c. 1750		
15 Division Street	Patrick O'Connor House, 1888		
12 Doubling Road	Mary C. Morrison House, 1912	Plaqued in 2013	
42 Doubling Road	Dublin Rise, 1916		
68 Doubling Road	Jefferson-Ebert House, 1843/1905		
107 Doubling Road	Albert W. Johnston Carriage House, 1910		
3 Fairfield Road	The Crossroads, 1894		
130 Field Point Circle	The Pryory, 1916		
90 Field Point Circle	Easterly, 1902		
163 Field Point Road	Warren P. White House, 1893		

Address	Description	Notes	Community
332 Field Point Road	Alfred Bell House, 1869	Plaqued in 2013	
420 Field Point Road	Isaac Mead House, 1799		
432 Field Point Road	The Boulders, 1892		
10 Flagler Drive	James P. Cahill House, 1929		
20 Forest Avenue (OG)	Smith-Barr House, 1878	Remodeled 1899	Old Greenwich
8 Fox Run Lane	Allan D. Converse House, 1927	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
35 Fox Run Lane	White Oaks, 1929	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
40 Fox Run Lane	Frederick O. Perkins, 1927	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
50 Fox Run Lane	Lucina Strong Park House, 1928	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
29 Glen Avon Drive	Yasukata Murai House, c. 1896		
66 Glenwood Drive	William W. Richards House, 1889		
114 Glenwood Drive	Stanley B. Tyler House, 1889		
2 Glenville Road	Walter B. Todd House, 1903		
67 Glenville Road	August S. Houghton House, 1908	Plaqued in 2013	
28 Grigg Street	Stephen a. Stoothoff House, 1856		Downtown
310 Greenwich Avenue	Greenwich Main Post Office, 1916	Plaqued in 2015	
100 Harbor Drive	Belle Haven Club	Plaqued in 2013, No deed research or report created	
14 Hendrie Avenue	George K. Loudon House, 1908		Riverside
19 Hendrie Avenue	John Cavanaugh House, 1892		Riverside
64 Hillcrest Park Road	Stonehenge, 1901		
72 Hillcrest Park Road	Elizabeth Gowdy Baker House, 1904		
84 Hillcrest Park Road	Croftleigh House, c. 1902		
9 Hillside Drive	Hannah J. Power House, 1911		
10 Hillside Drive	August Schierenberg House, 1906		
3 Hillside Road	J. Edward Sidway House, 1908		
78 Indian Field Road	Milbank Lodge, 1901		
511 Indian Field Road	Charles Mead House, 1838	Demolition 2004	
600 Indian Field Road	Arthur DuBois House, 1908		

Address	Description	Notes	Community
77 Indian Head Road	Tyson-Geis House, 1916		
85 Indian Head Road	Irving Bacheller Gatehouse, 1905	Demolished 2014	
151 Indian Head Road	Edward Slosson House, 1913		
30 John Street	Château Paterno, 1939	Plaqued in 2015	Round Hill
117 John Street	Mead-Lounsbury House, c. 1825		Quaker Ridge/Round Hill
165 John Street	Silas Mead House, 1837		
216 John Street	Henry Franklin House, 1735		
25 Jones Park Drive	Jones-Thompson House, c. 1906		
21 Kenilworth Terrace	Kenilworth, 1893		
23 Khakum Wood Road	Archibald F. MacNichol House, 1927	Plaqued in 2016	Greenwich
44 Khakum Wood Road	James C. Rogerson House, 1929	Plaqued in 2014	
51 Khakum Wood Road	Alfred Gilbert Smith House, 1927		
76 Khakum Wood Road	The Country Life House, 1928		
1007 King Street	Purdy Anderson House, 1812		
1375 King Street	John Clapp House, 1772		
1414 King Street	Smith-Stivers House, 1799		
1415 King Street	William H. Field House, 1872		
47 Lafayette Place	Greenwich Lodge, 1925		Downtown Greenwich
44 Lake Avenue	Bethel A.M.E. (African Methodist Episcopal) Church		
161 Lake Avenue	Cassidy-Lanier House, c. 1884		
305 Lake Avenue	John Henderson House, 1834		
349 Lake Avenue	Sanford Mead House, 1845		
516 Lake Avenue	French Farm, 1912	Plaqued in 2015	
546 Lake Avenue	Chadeline, 1903		
731 Lake Avenue	Daniel Reynolds House, 1743		
951 Lake Avenue	Samuel Rundle House, c. 1720		
1005 Lake Avenue	Leonard Mead House, c. 1850		
11 Ledge Road	Dr. Jules Emile Serre House, 1905		

Address	Description	Notes	Community
8 Lockwood Road	J. Albert Lockwood House, 1872		
86 Lockwood Road	Richard M. Lockwood House, c. 1840		Riverside
92 Lockwood Road	Franklin S. Lockwood House, 1887	(demolished ?)	Riverside
15 Locust Road	William C. Field House, 1845		
35 Locust Road	Thomas Carpenter House, 1802		
10 Loughlin Avenue	Ballentine-Ardell House, 1849		Cos Cob
8 Maher Avenue	Ellen G. Gallaway House, 1905		
9 Mansion Place	Stonehedge, 1918		
57 Maple Avenue	Elizabeth P. Hoyt House, c. 1852		
76 Maple Avenue	Seaman-Brush House, 1843		
107 Maple Avenue	John Sparks House, 1885		
136 Maple Avenue	Herbert L. Nichols House, 1906		
18 Mayfair Lane	Sara Stokes Baxter House, 1931	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
65 Mayfair Lane	Jabez Sherwood House, c. 1745		
36 Mayo Avenue	James McCutcheon House, 1886	Demolition 2008	
44 Mayo Avenue	Nathaniel Witherell House, 1891		
78 Mayo Avenue	Hudson L. Ritch House, 1886		
33 Mead Avenue, C.C.	Cummings-Wilson House, 1835		Cos Cob
53 Mead Avenue	Henry W. Klaus House, 1894		
79 Meadow Wood Drive	Cozy Corner, 1900		
83 Meadow Wood Drive	Bonny Breeze Carriage House, 1894		
100 Meadow Wood Drive	Annie R. Whitney House, 1896		
359 Merriebrook Lane, Stamford	Treetops		
17 Meadowcroft Lane	Albert J. Bragg House, 1939		
41 Midwood Road	George G. Bass House, 1929		Mid-country
191 Milbank Avenue	Bain-Lally House, c. 1910	Demolition 2006	
223 Milbank Avenue	Henry C. Boswell House, 1885	Demolition 2002	
523 North Maple Avenue	William Husted House, c. 1820		

Address	Description	Notes	Community
16 North Porchuck Road	Briggs-Louden House, 1845		
51 North Street	Hezekiah Kelley House, 1855		
63 North Street	Isaac Redfield House, 1864		
73 North Street	Stephen Sherwood House, 1855		
121 North Street	Silleck-West House, 1870		
190 North Street	North Tor, 1929		
327 North Street	Bezaleel Brown House, c. 1770		
341 North Street	Albert C. Hencken House, 1903		
346 North Street	Nichols-Edwards House, 1893		
364 North Street	William B. Tubby House, 1904		
447 North Street	Old North Street Schoolhouse, 1803		
448 North Street	Abraham Reynolds House, 1870, c. 1900		
460 North Street	North Court, 1906, 1923		
510 North Street	Boas-Selden House, 1904 (altered 1928)	Altered 1928. aka Bonniecrest or Bonnie crest	
515 North Street	Lyon-Howe House, c. 1865, 1926		
587 North Street	Amos Mead House, c. 1840		
602 North Street	Mead-Fitch House, 1850		
625 North Street	Charles Smith House, c. 1795		
752 North Street	Stanwich Seminary, 1835	Demolition 2001	
1044 North Street	Alexander McDougall House, 1834		
42 Old Church Road	Mills-Fitch House, c. 1710		
93 Old Church Road	Blanke, Everett N. House, 1909		
151 Old Church Road	Elisha Belcher Mead House, 1903		
200 Old Church Road	Laurence McGuire House, 1925		
296 Old Church Road	William H. Danard House, 1878		
312 Old Church Road	Hannah Howard House, 1846		
15 Old Mill Road	Joshua Reynolds House, c. 1715		Round Hill
54 Old Mill Road/NP	Mead-Close House, c. 1810		Round Hill

Address	Description	Notes	Community
124 Old Mill Road	Sylvanus Selleck Mill, 1796		Round Hill
185 Old Mill Road	Daniel A. Sniffen House, 1840		Round Hill
195 Old Mill Road	Alvah Briggs House, 1842		Round Hill
19 Oneida Court	Chimney Corner, 1926		
33 Orchard Street	Benjamin Mead House, 1697		
15 Otter Rock Drive	Otter Cottage, c. 1892		Belle Haven
16 Otter Rock Drive	William E. Conover House, 1888		Belle Haven
27 Otter Rock Drive	Mary B. Waterbury House, 1889		Belle Haven
55 Otter Rock Drive	William A. Parke House, 1890		Belle Haven
276 Otter Rock Drive	Thomas R. Harris House, 1890		Belle Haven
290 Palmer Hill Road	Abel Palmer House, 1832		
123 Park Avenue	Anna Maria Breck House, 1871		Old Greenwich
135 Park Avenue	Elizabeth & Amelia Holly House, 1867		Old Greenwich
143 Park Avenue	Howard-Rundle House, 1871		Old Greenwich
159 Park Avenue	Henry W. Howard House, 1867		Old Greenwich
28 Patterson Avenue	Howard S. Fisher House, 1908		Mid-country
45 Patterson Avenue	Justus Sackett House, 1779		Mid-country
9 Pear Lane	Oliver Mead Farm, 1825, 1860, 1890		Belle Haven
15 Pear Lane	Zophar Mead House, c. 1792		Belle Haven
54 Pecksland Road	Quentin G. Twachtman House, 1919	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
78 Pecksland Road	H. Elbert Foster, 1925	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
109 Pecksland Road	Rathbun-Green House, 1755		
116 Pecksland Road	Rathbun-Coe House, c. 1762		
131 Pecksland Road	Helen C. Douglas, 1930	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	
47 Pemberwick Road	Henry S. Townsend, Jr. House, 1885		
340 Pemberwick Road	New Mill (1881) and Depot Building (1879)	Plaqued in 2016	Glenville
22 Porchuck Road	Isaac O. Close House, c. 1850		
1009 Post Road, Riv.	Samuel Ferris House, c. 1760	demolished ?	

Address	Description	Notes	Community
1 Quintard Avenue	Titus Knapp House, c. 1790		Old Greenwich
60 River Road, Cos Cob	Richard E. Brush House, 1885	Plaqued in 2015. Referred to as Charles Elbert Smith House in National Register of Historic Places Nomination Form	Cos Cob
Riverside Avenue	Riverside Avenue Bridge, erected 1871	Portion moved to Riverside in 1894 Plaqued in 2015	
42 Riverside Avenue	Loder-Graves House, 1908		
90 Riverside Avenue	Jessup-Redman House, c.1838, 1889		
93 Riverside Avenue	Sarah Ann Bunker House, 1872		
98 Riverside Avenue	Redman-Fitzgerald House, 1894		
128 Riverside Avenue	John E. Warner House, 1929	Plaqued in 2016	Riverside
144 Riverside Avenue	Arthur E. Skelding House, 1860		
150 Riverside Avenue	Arthur E. Skelding House, 1873		
299 Riverside Avenue	Charles Hendrie House, c. 1840		
153 Riversville Road	Mary Green House, c. 1840		
293 Riversville Road	Green-Peck House, 1774		
317 Riversville Road	Livingston R. Burns House, 1871		
319 Riversville Road	Leander Burns House, 1849		
354 Riversville Road	Josiah Wilcox House, 1838		
374 Riversville Road	Thomas C. Brundage House, c. 1850		
591 Riversville Road	Denbigh Farm, 1904		
600 Riversville Road	North Greenwich Parsonage, 1829		
614 Riversville Road	Sarah Savage Tenant House, 1855		
8 Rock Ridge Avenue	Zaccheus Mead House, c. 1785		
31 Rock Ridge Avenue	Frank Thorp House, 1903		
33 Round Hill Club Road	Round Hill Club, 1924	Plaqued in 2014, No deed research or report created	
30 Round Hill Road	Green-Twachtman House, 1845		
175 Round Hill Road	Howe_Willson House, ca. 1818	Plaqued in 2013	
205 Round Hill Road	Israel Peck House, 1820		
207 Round Hill Road	Eliza Wilson Tenant House, 1885		
221 Round Hill Road	William H. Fain House, 1926	demolished	

Address	Description	Notes	Community
256 Round Hill Road	Merritt-Finch House, c. 1860, 1920		
272 Round Hill Road	John Knapp House, c. 1760	Alternate address is 5 Brynwood Lane. Demolished in 2015	
275 Round Hill Road	Reynolds-Baldwin House, c. 1726, 1913		
331 Round Hill Road	John Abrahamson House, c. 1758		
350 Round Hill Road	The Orchards, 1909	Plaqued in 2016, one of the Great Estates	Greenwich
375 Round Hill Road	Abraham Mills House, 1846		
384 Round Hill Road	Ezekiel Lockwood House, c. 1745		
441 Round Hill Road	Close-Peck House, 1811		
549 Round Hill Road	Jonah Smith House, c. 1775	(demolished ?)	
577 Round Hill Road	Belton Farms Carriage House, 1910		
640 Round Hill Road	Charles Green House, c. 1742		
Round Island	Zophar Mead Storehouse, 1827		
Round Island	Round Island, 1908, 1924-34		
26 Sachem Road	Lyman Mead House, c. 1855		Cos Cob
17 Sherwood Avenue	Seaman-Sherwood House, 1787		
53 Sherwood Place	Harry Peck Tenant House, c. 1870		
57 Shore Road, O.G.	Philip Lockwood House, c. 1790		Old Greenwich
71 Shore Road, O.G.	Quayle Hawks House, 1899		Old Greenwich
93 Shore Road, O.G.	Keeler & Ferris House, 1890		Old Greenwich
112 Shore Road, O.G.	Captain John Ferris House, 1843		Old Greenwich
164 Shore Road, O.G.	Jennie Dale Cottage, c. 1900		Old Greenwich
179 Shore Road, O.G.	Nathaniel Ferris House, c. 1795		Old Greenwich
187 Shore Road, O.G.	John W. Alfonse Cottage, 1898		Old Greenwich
225 Shore Road	Edwin A. Knapp House, 1895		
11 Sinawoy Road	Davis-Spader House, 1827		Mianus
45 Sinawoy Road	Bernard E. Schubert House, 1908		Mianus
44 Sound Beach Avenue	Nathaniel Peck Jr. House, c. 1750		Old Greenwich
401 Sound Beach Avenue	Henry Gratacap House, c. 1864		Old Greenwich

Address	Description	Notes	Community
80 Stanwich Road	William F. Dominick House, 1928		
167 Stanwich Road	Edward Dimon Bird House, 1909		
286 Stanwich Road	James Lowden House, 1881		
333 Stanwich Road	Baldwin-Houston House, 1913		
336 Stanwich Road	Palmer-Ferris House, c1788, c1855		
376 Stanwich Road	Dingletown Community Church, 1838		
411 Stanwich Road	Elkanah Mead House, 1846		
487 Stanwich Road	Nathaniel Reynolds House, c. 1785		
519 Stanwich Road	Thaddeus Lockwood House, c. 1760		
528 Stanwich Road	John G. Reynolds House, 1842		
603 Steamboat Road	Capt. William Morrell House, c. 1872		
603 Steamboat Road	William Wallace Tenant House, c. 1875		
619 Steamboat Road	Capt. Abraham Brinkerhoff Tenant House, 1876		
643 Steamboat Road	Benjamin C. Mead House, c. 1840, c. 1850		
25 Strickland Road	Willys R. Monroe House, 1887		Cos Cob
31 Strickland Road	Amos Mead Brush House, 1873		Cos Cob
34 Strickland Road	Ephraim Lane House, 1820		Cos Cob
81 Strickland Road	Capt. Henry S. Lockwood House, 1863		Cos Cob
29 Taconic Road	Jeremiah Mead House, 1751 (aka Stoneybrooke)		
234 Taconic Road	Jonathan Finch House, c. 1775		Stanwich
264 Taconic Road	Stanwich Parsonage, 1848		Stanwich
265 Taconic Road	Nathaniel Ferris House, c. 1734		Stanwich
287 Taconic Road	Mackay-Ingersoll House, c. 1795		Stanwich
290 Taconic Road	Stanwich Inn, c. 1802		Stanwich
295 Taconic Road	Brush-Lockwood House, c. 1792/remodeled 1867	House plaqued but owner requested the removal of his house from the plaquing ceremony and invitation list	Stanwich
318 Taconic Road	Hobby-Peck House, c. 1785		Stanwich
18 Tomac Avenue	Cornelius Ford House, c. 1840		Old Greenwich
28 Tomac Avenue	A. Lincoln Ford House, 1891		Old Greenwich

Address	Description	Notes	Community
7 Upland Drive	Anne Pierson Warner House, 1930		
169 Valley Road	Henry Ritch House, 1850		North Mianus
510 Valley Road	William Bowen House, 1848 (demolished ?)		North Mianus
62 Vineyard Lane	Florence Rockefeller Sloan House, 1928	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	Mid-country
69 Vineyard Lane	Raymond Sprague House, 1927	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	Mid-country
74 Vineyard Lane	Edward Sachs House, 1929	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	Mid-country
66 Vista Drive	E.C. Benedict House		
128 Weaver Street	Julia & Elijah Lyon Jr. House, 1848		Glenville
137 Weaver Street	Solomon Merritt House, c. 1772		Glenville
149 Weaver Street	Sylvester Merritt House, 1859		Glenville
150 Weaver Street	Joseph Lyon House, c. 1734		Glenville
165 Weaver Street	Stephen Davis House, c. 1810		Glenville
23 West Brother Drive	Rocky Ledge, 1924	Plaqued in 2014	Milbrook
16 West End Avenue	Ammi Ferris House, 1832		
West Putnam – Greenwich Ave.	Police Booth, 1941		
211 West Putnam Avenue	Bullis-Addington House, 1723		
15 Willowmere Circle	Amasa Marks House, c. 1885		Riverside
1 Zaccheus Mead Lane	Rosemary Cottage, 1900		Mid-country
24 Zaccheus Mead Lane	Lillie Hoeninghause House, 1905		Mid-country
25 Zaccheus Mead Lane	Lillie Hoeninghaus House, 1905		Mid-country
115 Zaccheus Mead Lane	Julian T. Bishop House, 1926	Designed by J. Alden and Quentin Twachtman. Plaqued in 2008	Mid-country