

Hollis, Maine - Listing of Historic Public Buildings

No.	Name on Register	Image	Date of building	Address	Description
1	Bar Mills Elementary Schoo - also known as School House No. 13 / American Legion Hall / Grange Hall		pre 1901	401 Bar Mills Rd.	One room school house. Primary use is social. One story, Vernacular style with gable front, one bay facade facing east. a rear ell and front ell. Plan has a central hall. Structure is frame construction with interior chimney, asphalt roof and concrete foundation. Original site.
2	Bear Hill Church		1840 Jewett. Major addition - 1903.	32 Bear Hill Rd.	The building was a Methodist Church 1840 - 1896; 1897-1903. One story Gothic Revival, with, 3 bays. Building is vacant. It has an interior chimney, gable front, asphalt roof, and clapboard exterior walls. Site includes a cemetery on left. Has original site integrity and a rural, built up setting. Floor plan is double isle and has a granite foundation. In 2008 - condition was good from exterior.
3	Charles W. McKenney House		before 1870	408 Bar Mills Rd.	Formerly McKenney House, Woodman House, then Wiley House before becoming the Buxton Hollis Hospital, then Day One. Current owner is Friends of Day One. Two story Italianate style. Three bay front facade with rear L and hip asphalt roof. Plan has a central hall with interior chimney. Structure is frame construction, clapboards, granite foundation and an altered connected barn.
4	Clarks Mills Methodist Episcopal Church		1886	361 Little Falls Rd.	Originally privately funded church. Mid 1960's converted to a residence. Owners - Sawyer since 2005. Queen Anne style 1 1/2 story building with tower. It has a open sanctuary plan with balloon framing. Has pressed tin on all interior surfaces and original memorial names on oriinal windows.

No.	Name on Register	Image	Date of building	Address	Description
5	Clarks Mills School		1911	328 Little Falls Rd	Vernacular, 1 1/2 story, 3 bay building with rear and side ells. Irregular floor plan with interior end chimney and metal roof. Present owners - Ramsdell. Non contributing with major alterations in 1950's.
6	Farmer's Union / Your Country Store built by Molton Brothers		pre 1924	28 Main St.	Currently being operated as a country store. Condition is Fair. The structure is one story with rear ell and attached, full width porch. There are more than 9 bays on front facade that faces south. Frame construction with gable side metal roof. It is on original site.
7	First Baptist Church / Palmer Hall - Owners - Hollis Lions Club		1917	10 Main St.	Originally was the First Baptist Church, then became the Palmer Hall. One story, two bay façade with tower. Front faces south. Frame construction, interior chimney placement, gable front, asphalt roof, aluminum/vinyl siding and concrete foundation. It is on the original site - setting is small town.
8	Fish Hatchery			161 Shy Beaver Rd.	
9	Fiske's Auto Supply / New Leaf Salon & Spa		pre 1920	36 Main St.	This structure is now a spa/ yoga business.

No.	Name on Register	Image	Date of building	Address	Description
10	Hollis Center Library		1910's	14 Little Falls Rd.	Presently used as a Library. One story, four square building. Timber frame building structure with interior chimney. Asphalt roof, clapboard siding.
11	Hollis Grange #132 -Patrons of Husbandry / Bullochite Church/Sunshine Club building		pre 1865	325 Deerwander Rd.	Primary use is social, and condition is good. Vernacular style with gable front, 3 bay facade and side ell with front facade facing east. It has 1 1/2 stories. Structure is framed construction, exterior chimney, clapboard exterior walls and granite foundation. On original site.
12	Hollis Rod & Gun Club			81 Plains Rd.	
13	International Order of Odd Fellows Hall in Moderation (IOOF)		1894 - Jewet	10 Moderation Street, Owner - Alice L. Dunn	Used for storage and is currently for sale. Tin walls and ceilings. Condition is fair. A two story Renaissance Revival with three bays. Frame construction with interior chimney and hip metal roof. Clapboard exterior with brick / post foundation. Front facade faces south. Small lot.

No.	Name on Register	Image	Date of building	Address	Description
14	LL Bradberry Lumber / Hollis Center Fire Barn			375 Hollis Rd.	
15	Memorial Bridge		1938	Bar Mills Rd.	Built to commemorate WWI Veterans. 5000 people attended its dedication! It also has a unique structure, one of only three examples of continuous truss bridge construction in Maine. Important bridge historically and in its design. It is soon to be lost as it is scheduled for replacement by (MDOT) in 2015. Because the bridge design is rare both in Maine and nationally, its preservation should be given a high priority.
16	The Old Brick Tavern (Sweat Tavern) built by Moses Sweat		1820	1253 Cape Rd.	Originally a tavern and an inn. Federal style brick building with gable roof. Building is in good condition. 2 1/2 story, 5 bay with rear ell. Central hall with interior end chimney. Foundation is granite and brick. It is on the original site.
17	Old Hollis High School		1941	536 River Rd.	Primary use - currently pending reuse. Two story 19th/20th century revival. Façade has 11 bays with Front porch and faces east.. Plan is Central Hall. Structure is brick with interior chimney, asphalt roof, and concrete foundation. On the original site and approved by the Maine Historic Preservation Commission to apply for nomination to the National Register of Historic Places.
18	Pleasant Hill Baptist Church		1949	80 Pleasant Hill Rd.	The original Pleasant Hill Baptist Church burned during the '47 fire, and has since been rebuilt and extensively expanded..

No.	Name on Register	Image	Date of building	Address	Description
19	Quillcote		started in 1770's	20 Salmon Falls Rd.	It was, for a time, Carl's Boarding House and Kate Douglas Wiggin stayed there between 1890-1897. She then purchased it in 1897. It was a boy's summer school started by Ralph William Turner 1940-1969. Vernacular 2 1/2 stories with gable front.
20	Quonset Hut		1950's	Behind Hollis High School	One story, 2 bay, steel structure with arched roof. On original site. MSAD #6 is the owner of Quonset Hut and land it is on. Building is currently being used by the Hollis Elementary School students and Rec department.
21	Salmon Falls Library		1820	12 Hollis Rd., corner of Old Alfred Rd.	Was once a kindergarten started by Kate Douglas Wiggin with a library on the second store. Owned by the town. Primary use - recreational and currently used as one of two libraries in town. Vernacular style with an irregular floor plan, 3 bay facade with 2 1/2 stories, a gable side roof, porch on the front and secondary porch with front facade facing east. Structure is frame construction, clapboard exterior, and granite foundation. Site integrity is original.
22	Salmon Falls Tea House			315 Old Alfred Rd.	
23	Town Farm Barn		1851	557 River Rd.	This was one of the buildings on the Town Farm. Was originally a town farm for the poor. This structure is owned by the town and is now being used for equipment storage. Vernacular style. 1 1/2 stories, clapboard siding, gable front asphalt roof, fieldstone and concrete foundation.

No.	Name on Register	Image	Date of building	Address	Description
24	West Buxton Fire Barn			Moderation Rd.	