

Boston Fire Department

1.12.2013

Historic Fire Alarm Box Directory - 2300 Series

Number	Date of Number	Prior Numbers	Location and Prior Locations	Location Established
231	11.28.1916		Charlesgate West and Beacon St.	11.28.1916
2311p	3.16.1971	1587	Commonwealth Ave. and Kenmore St. (name change)	3.28.1980
			Commonwealth Ave. and Gram St.	6.04.1971
			Commonwealth Ave. and Charlesgate East	3.16.1971
2312	3.03.1914	812 91	Beacon St. at Kenmore Sq.	6.15.1983
			Beacon St. opp. No. 664	11.04.1977
			Commonwealth Ave. and Deerfield St.	1.01.1896
			Commonwealth Ave. and Brookline Ave.	3.01.1887
			Brighton (Commonwealth) and Brookline Aves.	4.30.1877
2313	3.03.1914	816	Commonwealth Ave. and Granby St.	12.07.1904
2317	6.27.1928		Commonwealth Ave. and St. Marys St.	3.07.1950
			Commonwealth Ave. and Ashby St.	6.27.1928
2318	1.29.1925		Bay State Rd. and John R. Silber Way (name change)	5.14.2008
			Bay State Rd. and Sherborn St.	1.29.1925
232	5.03.1966	2314 811	Beacon St. at Audubon Circle	4.05.1910
			Beacon St. near Mountfort St.	9.04.1891
2321	5.05.1966	2319	St. Mary's and Mountford Sts.	11.15.1922
2322	5.05.1966	2316	Buswell and Arundel Sts.	12.15.1964
2323p	5.05.1966	2315	Beacon and Arundel Sts.	11.24.1964
			Beacon and Mountford Sts.	10.15.1931
			Beacon and Maitland Sts.	12.16.1913
2324	6.28.1966		Beacon and Keswick Sts.	6.28.1966
2325p	6.28.1966		Medfield St. near Park Drive	6.15.1983
			Medfield St. opp. No. 14	6.28.1966
2326	5.05.1966	2345 2316	Brookline Ave. and Lansdowne St.	12.09.1913
2327	5.10.1966	2346 2317	Brookline Ave. and Fullerton St.	5.13.1921
233	3.25.1959	2327	St. Botolph and Gainsborough Sts.	6.18.1929
2331	6.18.1929		Huntington Ave. at the YMCA Building	6.18.1929
2332	5.09.1916	248	Huntington Ave. and Forsyth St. (name change)	3.01.1917
			Huntington Ave. and Bryant St.	9.26.1911
			Huntington and Rogers Aves.	5.10.1909
			Rogers Ave. opp. Bay View Place	5.04.1897
			Boston & Prov. RR. Repair Shops, Rogers Ave.	12.31.1870
2333	9.10.1965		Hemenway St. at Forsyth St.	9.10.1965
2335	5.13.1921		Ruggles St nr. Annunciation Rd.	1.30.2002
			Ruggles at Field Sts.	11.25.1952
			Ruggles and Halleck Sts.	5.13.1921
2336	5.09.1916	216	Engine House 37, 560 Huntington Ave.	10.29.1992
			Huntington Ave. and Ruggles Sts.	10.28.1931
			Huntington Ave. and Louis Prang Sts.	9.09.1921
			Ruggles and Parker Sts.	12.31.1868
2337	3.08.1933		Palace Rd. and Fenway	3.14.1962

2338p	11.29.1966			Worthington St. and Fenway Forsyth St. at 117	3.08.1933 11.29.1966
234	5.01.1923			Ipswich at Lansdowne Sts.	5.01.1923
2341	10.09.1917			Queensberry and Jersey Sts.	10.09.1917
2342	3.03.1914	806		Boylston St. and Yawkey Way Boylston and Jersey Sts.	3.04.1977 9.10.1912
2343	10.09.1917			Peterborough and Kilmarnock Sts.	10.09.1917
2344	10.10.1933			Park Dr. near Boylston and Ipswich Sts. Boylston, Ipswich St. and Audubon Rd.	10.10.1933 4.15.1929
2347	4.15.1925			Park Dr. and Kilmarnock St. Kilmarnock St. and Audubon Rd.	10.10.1933 4.15.1925
2348	6.27.1928			Park Dr. and Queensberry St. (westerly end) Audubon Rd. and Queensberry St., West End	10.10.1933 6.27.1928
235	10.31.1952			Brookline Ave., Pilgrim Rd. and Riverway	10.31.1952
2351	12.12.1952			Brookline Ave., and Deaconess Rd.	12.12.1952
2352p	10.18.1927	2349		Avenue Louis Pasteur at 77 High School of Commerce, Avenue Louis Pasteur	10.01.1963 12.29.1915
2353p	10.10.1927	2345		Brookline Ave. and Short St. Brookline Ave. near Pilgrim Rd.	10.31.1952 4.13.1915
2354	10.18.1927	2346		Pilgrim Rd. and Short St.	4.13.1915
2356	1.07.1914			Francis St. and Brookline Ave. Francis and Binney Sts.	3.31.1924 1.07.1914
2357p	3.08.1933			Longwood Ave. and Blackfan Circle (name change) Longwood Ave. and Blackfan St. Longwood Ave. and Vining St.	6.27.2001 4.06.1943 3.08.1933
2358	5.04.1916	246		Longwood and Brookline Aves. Engine 37, Longwood and Brookline Aves. Chemical 3, Longwood and Brookline Aves. Longwood	10.11.1933 9.16.1890 7.27.1874 1.06.1868
2359	8.07.1935			Longwood Ave. and Riverway	8.07.1935
236	5.10.1966	2355	247	Huntington Ave. at Fenwood Rd. Huntington Ave. and Francis St. (Name changed) Tremont and Francis St.	1.11.1904 1.05.1895 12.31.1868
2361	5.04.1916	249		Parker St. at McGreevey Way Parker St., opp. Longwood Ave. Parker and Prentiss Sts. Parker and Station Sts. Burkhardt's Brewery, Parker and Station Sts.	11.16.1941 10.28.1929 6.26.1917 8.24.1901 4.30.1874
2363	11.05.1952	2351	219	Longwood and Huntington Aves. Longwood Ave., Carpet Factory	12.29.1882 12.31.1870
2364	4.16.1930			Huntington Ave. and Smith St.	4.16.1930
2365	5.04.1916	229		Tremont St. and St. Alphonsus Sts. Tremont St., opp. Mission Church	6.08.1917 8.27.1887
2366	5.04.1916	2217	788	Tremont and Parker Sts. Tremont St., near Parker St. Comins School, Tremont and Terrace Sts.	6.08.1917 1.23.1912 1.30.1889
2367p	5.04.1916	267		Parker and Alleghany Sts.	4.30.1878
2369	7.14.1931			Calumet and Iroquois Sts.	7.14.1931

2371p	5.09.1916	285	Calumet and St. Alphonsus Sts. Calumet St. near Hillside St.	5.29.1912 2.04.1896
2372	5.09.1916	282	Wait and Hillside Sts.	6.25.1912
2373	5.09.1916	286 255	Parker Hill Ave. near Sunset St. Parker Hill Ave., opp. Cushing Sanitarium	2.02.1937 8.24.1897
2374	7.14.1931		Calumet, Pequot, and Darling Sts.	7.14.1931
2375	4.23.1919		Parker Hill Ave. at 150 Parker Hill Ave. nr. Robert B. Brigham Hospital	11.29.1983 10.29.1931
2376	5.09.1916	284	Parker Hill Ave. nr. Elks' U.S. Base Hospital No. 10 Huntington Ave. and Parker Hill Ave. Huntington Ave., nr. House of Good Shepard Tremont St. opp. No. 1752	4.23.1919 4.29.1922 1.05.1895 3.20.1890
2377	11.25.1977		Mission Park Dr. and New Whitney St.	11.25.1977
2378	3.28.1924		Fenwood Rd. and Vining St. Fenwood Rd. and Vila St.	1.18.1933 3.28.1924
238	3.30.1965		Riverway at 376	3.30.1965
2381	5.09.1916	289 258	Huntington and South Huntington Aves. (name change) Huntington Ave. and Heath St. (name change) Tremont and Heath Sts. (name change) Tremont and Downer (Riverway) Sts.	11.30.1906 1.05.1895 4.30.1890 11.01.1874
2382	5.09.1916	280 223	Heath St. and South Huntington Ave. Heath St., opp. No. 273 Heath St. near American Brewing Co.	1.27.1915 9.15.1906 2.26.1895
2383p	5.12.1921		South Huntington Ave. at 200	5.12.1921
2384	8.08.1924		Evergreen and Day Sts.	8.08.1924
2385	4.13.1915		Minden St. near Day St. Minden St. opp. No. 140 Minden and Day Sts.	6.15.1983 4.22.1969 4.13.1915
2386	8.16.1916	256	Heath St. at Walden St. Heath St. near Schoolhouse School House, Heath St. (170 Heath St. nr. Walden)	3.06.1901 4.10.1875 1.06.1868
2387	8.16.1916	288	Gay Head and Round Hill Sts.	4.02.1892
2388p	11.28.1916	2234 2783	Heath near Lawn Sts. Heath St., opp. No. 240 Heath St., near Day Jefferson School, Heath St. nr. Day St.	6.15.1983 2.11.1972 9.08.1923 7.27.1904
2389p	11.07.1947	2416	Sunnyside and Creighton Sts.	12.16.1913
239p	11.07.1947	2396	Hayden and Lawn Sts.	8.11.1924
2391	5.04.1916	281	Fisher Ave. near Bucknam St. Fisher Ave. near No. 102	5.04.1916 6.01.1907
2392	5.04.1916	2255	Parker St. and Parker Hill Ave. Parker St. near Fisher Ave.	9.12.1928 9.09.1911
2394	1.14.1915		Heath Sq.	1.14.1915

Discontinued Boxes;

2311	3.03.1914	817	Charlesgate West and Newbury St. Changed to Box 1589 on 4.26.1966	12.28.1905
232	5.21.1930		Newbury St. near Charlesgate East	5.21.1930

2321	3.03.1914	802	Changed to Box 1586 on 4.26.1966 Boylston St. and Massachusetts Ave.	4.06.1910
2322	3.03.1914	804	Changed to Box 159 on 4.28.1966 Hemenway and Norway Sts.	9.10.1912
2323	3.03.1914	805	Changed to Box 1593 on 4.28.1966 Hemenway St. opp. Gainsboro St.	3.09.1912
2324	5.03.1918		Changed to Box 1598 on 4.28.1966 Fenway Opp. No. 86	5.03.1918
2325	12.16.1913		Changed to Box 1599 on 4.28.1966 St. Stephen and Gainsboro Sts.	12.16.1913
2326	4.10.1914	91 223	Changed to Box 1597 on 5.03.1966 Huntington and Massachusetts Aves.	3.01.1894
			Huntington Ave. and West Chester Park	10.15.1888
			Huntington Ave. and Chester Park	4.22.1882
2327	4.10.1914	778	Changed to Box 1566 on 4.26.1966 Storage Warehouse, Mass. Ave. and Westland Ave.	3.01.1894
			Storage Warehouse, W. Chester Pk & Westland Ave.	11.24.1890
2327	6.18.1929		Changed to Box 12-2328 on 12.08.1928 St. Botolph and Gainsboro Sts.	6.18.1929
2327	4.02.1959		Changed to Box 233 on 3.25.1959 Burbank St. and Edgerly Rd.	4.02.1959
2328	10.06.1925		Changed to Box 1594 on 5.03.1966 Westland Ave. opp, opp. No. 41	10.06.1925
2329	8.07.1935		Changed to Box 1595 on 5.03,1966 Boylston St. and Fenway	8.07.1935
2334	12.15.1928	2338	Changed to Box 1591 on 5.03.1966 Greenleaf and Leon Sts.	12.15.1928
			United Drug Co., Greenleaf and Leon Sts.	10.09.1917
2362	5.04.1916	2215	Discontinued on 6.21.1972 Smith St. opp. Tobin Ct.	11.25.1941
			Phillips and Smith Sts.	10.19.1911
			Phillips St. School, Phillips and Smith Sts.	1.10.1907
2393	10.29.1990	2244 2271 254	Discontinued on 5.01.1970 Terrace St. at Cedar	10.29.1990
			Terrace and New Heath Sts.	11.07.1980
			Columbus Ave. and New Heath Sts.	1.04.1895
			Pynchon and New Heath Sts.	11.25.1891
			Pynchon and Heath Sts.	1.06.1868
2395	4.13.1915		Discontinued on 5.05.1995 Bickford St., opp. Horan Way	6.21.1950
			Bickford St. near Heath St.	4.17.1941
			Minden and Posen Sts.	4.13.1915
2396	11.14.1947	2412	Discontinued on 10.20.1967 Parker St. and Bromley Pk.	7.13.1931
			Discontinued on 7.14.1965	

Notes;

The City of Roxbury was annexed to Boston on January 6, 1868. Fire Alarm Boxes were assigned numbers in the 200 series.

On July 10, 1868, the 800 number series was established and assigned to boxes in Brighton. Some 800 numbers were assigned to boxes in that portion of the Back Bay west of Mass. Ave.

On January 10, 1907, four digit numbers were used for the first time when school buildings were numbered in the 2000 series. The numeral two was placed in front of the nearest three digit street box to number the school box.

In January of 1914, a new city wide four digit number system was started. The 2300 number series was assigned to the Back Bay and Roxbury in 1915 and 1916.

In April and May of 1966, some 2300 series boxes just west of Mass. Ave. were renumbered to the 1500 series. Other boxes were given different numbers in the same series.

The letter p next to Box number indicates Phantom Box.

