

Massachusetts Cultural Resource Information System

Scanned Record Cover Page

Inventory No:	SBR.921
Historic Name:	Sudbury Reservoir
Common Name:	
Address:	Sudbury Reservoir
City/Town:	Southborough
Village/Neighborhood:	
Local No:	6-1
Year Constructed:	c 1893
Architect(s):	
Architectural Style(s):	
Use(s):	Other Engineering; Other Recreational; Other Water Related
Significance:	Community Planning; Engineering; Politics Government; Recreation
Area(s):	
Designation(s):	
Building Materials(s):	


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:

Saturday, July 09, 2016 at 5:20: PM

FORM A = AREA

MASSACHUSETTS HISTORICAL COMMISSION
 294 Washington Street, Boston, MA. 02108

Form numbers in this area	Area letter
6-2 6-6	6-1
6-3 6-7	
6-4 6-8	
6-5 6-9	

Town Marlborough, Southborough

Name of area (if any) Sudbury Reservoir

General date or period 1893-1898

Sketch map. Draw a general map of the area indicating properties within it. Number each property for which individual inventory forms have been completed. Label streets (including route numbers, if any) and indicate north. (Attach a separate sheet if space here is not sufficient)

SEE U.S.G.S. MAPS

Recorded by M.H.Bowers

Organization Louis Berger & Associates

Date February 1984

ARCHITECTURAL SIGNIFICANCE of area. (Describe physical setting, general character, and architecturally significant structures).

Sudbury Reservoir is the largest of eight in the Sudbury system. Its 7.2 billion capacity is contained in a surface area of 2 square miles, with an average depth of 19 feet. Most of the reservoir lies within Southborough, with the land around it ranging from heavily developed to rural. The shores, lined with gravel, are edged in most areas by conifers to present a parklike landscape. Local roads are carried across the reservoir on earthen embankments, with small concrete and granite culverts or bridges to permit flow of water from one side of each embankment to the other. At the southeast edge is Sudbury Dam, with an associated complex of structures. The Wachusett Aqueduct open channel flows into the reservoir from the west, punctuated at intervals by regulating dams and small concrete and granite arch bridges. Due to its size, Sudbury Reservoir is not easily comprehended as a single entity. Certain features can be so comprehended, in particular, the Marlboro Filter Beds, Wachusett Aqueduct Open Channel, and the complex of structures at Sudbury Dam.

HISTORICAL SIGNIFICANCE of area. (Explain development of area, what caused it, and how it affected community; be specific).

Sudbury Reservoir was begun in 1894 under the Boston Water Board as the largest of eight reservoirs in the Sudbury Watershed. It was originally intended as a collection and storage reservoir, but, with construction of Wachusett Aqueduct (1898), it also became a receiving reservoir for water from the Nashua River in Clinton. Construction of Sudbury Reservoir was taken over by the Metropolitan Water Board in 1896 and carried to completion two years later. Associated construction included the Marlboro Filter Beds, to purify water from Marlboro and Walker Brooks before it entered the reservoir; and the relocation of several roads and a Central Mass. Railroad Line. The greatest local impact appears to have been on the properties of Joseph Burnett's Deerfoot Farm, one of the largest in the area, which specialized in cattle breeding.

BIBLIOGRAPHY and/or REFERENCES

Metropolitan Water Board, 3rd Annual Report (1898): 63-72.
 Boston Water Supply Dept., 18th Annual Report (1893): 7-8.
 Boston Water Commissioner, 1st Annual Report (1896): 38.

2M-6/80