

MIDDLETON & COMPANY, INC.

Middleton & Company, Inc.

600 Atlantic Avenue
18th Floor
Boston, MA 02210-2211

Toll-free: 800-357-5101

Fax: 617-357-7199

info@middletonco.com

Parking Information

Please call ahead to arrange for parking in our building. Advance reservations are essential.

We also validate parking at the Garage At Post Office Square. Please present your ticket to our receptionist for validation.

Public Transportation

Our building is on Atlantic Avenue, next door to South Station, which is accessible via the Red Line, the Silver Line, Commuter Rail and Amtrak.

Coming from Logan International Airport:

1. Follow directions to Airport Exit towards I-90 West (Ted Williams Tunnel)
2. Continue through tolls and Ted Williams Tunnel
3. Take Exit 24-25 towards I-93 North/South Boston
4. Keep right at fork in ramp
5. Turn slight right onto Congress Street
6. Turn slight right onto D Street
7. Turn right onto Summer Street and go to 2nd set of lights
8. The building is located just after the lights across the bridge at the corner of Summer Street and Dorchester Avenue (across from South Station)

Coming from 93 South or Route 1 South over the Central Artery, southbound:

1. Take the I-93 South/US-1 South towards Boston/Cape Cod to Exit 23 "Purchase Street/South Station"
2. At top of ramp, continue straight on Purchase Street
3. At the 3rd set of lights, turn left onto Summer Street
4. The building is located at the corner of Summer Street and Atlantic Avenue, across from South Station

Coming from the Southeast Expressway, northbound:

1. Take Interstate 93 North (US-1N)
2. Take Exit 20 "Logan Airport/Worcester/S. Station"
3. Follow signs to "Downtown" to end of Frontage Road/ramp
4. At end of ramp, continue straight on Atlantic Avenue, and take right onto Summer Street at the 3rd set of lights
5. The building is located at the corner of Summer Street and Atlantic Avenue, across from South Station

Coming from the Massachusetts Turnpike, eastbound:

1. Take I-90 East (Massachusetts Turnpike)
2. Take Exit 24A "South Station"
3. At end of ramp, continue straight on Atlantic Avenue, and take right onto Summer Street at the 3rd set of lights
4. The building is located at the corner of Summer Street and Atlantic Avenue, across from South Station