UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

NATIONAL REGISTER	OF HISTORIC PLACES
INVENTORY NO	MINATION FORM

.

SEE	INSTRUCTIONS IN HOW TYPE ALL ENTRIES	TO COMPLETE NATIO COMPLETE APPLICA	ONAL REGISTER FORMS	
NAME	3	,		
HISTORIC	A.F. Cappelli Bloc	c k		
AND/OR COMMON				
LOCATIO	N		. <u> </u>	
STREET & NUMBER				•
	263-265 Atwells Av	venue	NOT FOR PUBLICATION	
CITY, TOWN	Providonce		CONGRESSIONAL DISTRI Edward P. Beard	
STATE	Providence	<u>VICINITY OF II Z</u> CODE	COUNTY	CODE
U	Rhode Island	.4.4	Providence	007
CLASSIFI				
CATEGORY	OWNERSHIP	STATUS	PRES	ENTUSE
DISTRICT		OCCUPIED	AGRICULTURE	MUSEUM
XBUILDING(S)			$\chi_{commercial}$	PARK
STRUCTURE	вотн	XWORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENC
SITE	PUBLIC ACQUISITION		ENTERTAINMENT	RELIGIOUS
OBJECT	_IN PROCESS	YES. RESTRICTED	GOVERNMENT	SCIENTIFIC
	BEING CONSIDERED	YES_UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
		NO	MILITARY	OTHER:
NAME STREET & NUMBER	Forum Associates 1239 Hartford Ave		Tallo	
CITY, TOWN	Tabuatan	VICINITY OF		02910
	Johnston. – –		<u>Rhode Island</u>	0/2919
5 LUCATIC	ON OF LEGAL DESC	KIPTION		
COURTHOUSE, REGISTRY OF DEE!	DS,ETC. City Hall			
STREET & NUMBER	R		· · · · · · · · · · · · · · · · · · ·	•
	2-5Dor-raneeS-	t-reet	STATE	
CITY, TOWN	Providence		Rhode Isla	nd 02007 .
5-0		PINO OL DAVIN		<u>na nzgus</u>
REPRESE	NTATION IN EXIS	TING SURVEYS)	
TITLE				
Т	<u>The West Side, Provide</u>	ovidence :		
	lay, 1976	FEDERAL	X_STATECOUNTYLOCAL	_
SURVEY RECORDS	Rhode_Island_His	torical Preser	vation Commissio	n
CITY, TOWN				
P	<u>rovidence,</u>		Rhode_Islan	d

DESCRIPTION

. co	NDITION	CHECK ONE	CHECK C	DNE
X_EXCELLENT	DETERIORATED	UNALTERED	X_ORIGINAL	SITE
GOOD	RUINS	X ALTERED	MOVED	DATE
FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Located at the corner of Atwells Avenue and DePasquale Square in Providence's Federal Hill section, the A. F. Cappelli Block is a four-story unit of load-bearing masonry construction with heavy timber framing. Forty feet wide by one-hundred feet long, its bays are arranged in an eight to three ratio. The south and west facades of the building face the street, and are faced with red brick laid in common bond. Tan brick is used for quoining at the corners.

The ground floor houses the commercial enterprises of the building. The floor is divided into two stores, the larger of which opens onto Atwells Avenue. Cast-iron store fronts are still in place. Knee walls have been restored to their original height of three feet. The upper three stories, designed for residential use, are identical in appearance. There are seven apartments in the building, six of which are duplexes. Fenestration is organized in uniform vertical rows; however, the projecting rows of bay windows are positioned asymmetrically on the west elevation. The south elevation has one projecting bay group located in the center, flanked by a single, vertical row of windows to the right and double row to the left. In contrast to the projecting metal-sheathed bays which feature geometric diamond motifs, ornamental striation, and a strong horizontal subdivision, the windows flush with the wall are given a more severe treatment, emphasizing the flat wall plane. The openings are cut crisply into the wall. Flat, brick arches punctuated by slender keystones substitute for lintels. On the west elevation narrow mullions separate double groups of windows. A diamond motif continues on the frieze above the fourth floor, the geometric design of which serves to accentuate the pattern of Bracketed, ornamental cornice in excellent condition fenestration. and a low parapet wall cap the entire composition. Block-like elements which rest on top of the parapet at the corners add solidity to the building and further help to enframe the facade. The name of the building's proprietor and the date of completion appear prominently in cast stone on the topmost sections of the south and west sides, respectively.

Since the Cappelli Block is adjacent on two sides to other commercial structures, the north and east walls cannot be seen from the street, and never were intended to be. Thus, these elevations are devoid of ornamentation and receive only perfunctory fenestration for ventilation purposes.

The seventy-year-old building is presently undergoing extensive renovation work and the interior has been gutted. Original supporting members and firewalls remain, but the walls have been stripped to their brick foundation, to remain as finished walls. UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

FHR-8-300A (11/78)

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY RECEIVED DATE ENTERED

CONTINUATION SHEET 1 ITEM NUMBER 7 PAGE 2

The ground floor ceiling has been lowered to accommodate a new ventilation system. The original tin ceiling is in an advanced state of deterioration. The street floor of small hexagonal tile remains. Old paint has been sandblasted from the cornice and baywindows, and they have been repainted a dark brown. The original window frames are extant, and have been reglazed.

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW PERIOD _ARCHEOLOGY-PREHISTORICCOMMUNITY PLANNING _ LANDSCAPE ARCHITECTURE ___RELIGION ... PREHISTORICCONSERVATION _LAW __SCIENCE __ARCHEOLOGY-HISTORIC 1400-1499 ___LITERATURE _ECONOMICS __SCULPTURE __AGRICULTURE X__ARCHITECTURE __EDUCATION ___MILITARY -SOCIAL/HUMANITARIAN ._ 1600-1699 X_COMMERCE _1700-1799 ___ENGINEERING __MUSIC __THEATER ---- EXPLORATION/SETTLEMENT PHILOSOPHY _TRANSPORTATION __1900-__COMMUNICATIONS - POLITICS/GOVERNMENT ___OTHER (SPECIFY)INVENTION 1 BUILDER/ARCHITECT SPECIFIC DATES Antonio F. Cappelli 1909

STATEMENT OF SIGNIFICANCE

SIGNIFICANCE

The A. F. Cappelli Block is important for its contribution to the commercial and architectural heritage of the Federal Hill community. The building is a significant example of the mixed-use building type associated with the development of the neighborhood's commercial district.

The Cappelli family came to America from Italy during the wave of immigration of the 1890's. Antonio and his brother, Niccolo, settled in Providence's Federal Hill section, a growing community of Italian immigrants and first-generation Italian Americans. The two brothers opened a wholesale wine and liquor business on Atwells Avenue, then and now 'the principal commercial thoroughfare on Federal Hill. After a few years the brothers opened their own separate stores. Antonio moved down the street to the northeast corner of Atwells and Arthur Avenues and constructed his own building to house his expanding business. The "Importer and Jobber" of "Wines, Liquors, and Olive Oil" (1911 advertisement) later diversified into the real estate business and became one of the principal builders in the Federal Hill area. After Prohibition put an end to the legitimate liquor business, the Cappelli Block housed other enterprises integral to the community, including successive grocery stores, pharmacies, and meat markets. After 1933 Cappelli remained in the real estate business.

The Cappelli Building is a good example of the mixed-use commercial block built at the turn of the century. Commercial activities were situated on the ground floor; offices and apartments were located above. The simplicity and logic of this type of building design is only beginning to be appreciated fully today. In its renovated state the Cappelli Block will retain its mixeduse character.

In an area of primarily clapboarded, balloon-framed, two and three-story structures, the masonry built Cappelli Block distinguishes itself among its neighbors. By today's standards a four-story structure is not particularly tall, but in the Federal Hill of 1909 it was, and is today, one of the tallest buildings in the area.

See continuation sheet 2

(11/78) UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

FHR-8-300A

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR HCRS USE ONLY

DATE ENTERED.

CONTINUATION SHEET	2	ITEM NUMBER g	2 PAGE 2
CONTROLION ONCE	2)

In late nineteenth century fashion the building's height is expressed by the use of the base-shaft-capital system of proportions. From the ground floor store fronts of ornamental metal work rises a shaft of three identical stories. The strong horizontal subdividion of the bay windows, in turn, divides the shaft into "layers." The projecting cornice then serves as the capital of a column and finishes the composition.

The Cappelli Block demonstrates a modest, yet skillful and richly detailed solution to the problem of the small-scale commercial building. In its newly renovated state the Cappelli Building recalls the day of the thriving downtown commercial district and reflects the recent revival of the Federal Hill neighborhood.

MAJOR BIBLIOGRAPHICAL REFERENCES

· Providence City Directories, 1900-1970

•			
ACREAGE OF NOMINATED PRI UTM REFERENCES	LDATA OPERTY Less than one	2	
A 1 9 2 98 41	10 416312 8010 NORTHING	BLL L	
C	SCRIPTION		
Plat	28, Lot 363		
		• •	
LIST ALL STATES A	ND COUNTIES FOR PROPERT	IES OVERLAPPING ST	TATE OR COUNTY BOUNDARIES
STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE
150 Benefit	- - istorical_Prese	ervation-Com	Date <u>December 1979</u> <u>HO1-277-2670</u> STATE
Providence,	CPRESERVATION	OFFICER C	Rhode Island 02903
	ALUATED SIGNIFICANCE OF		
NATIONAL	. STATI	<u> </u>	LOCAL X
As the designated State Histor hereby nominate this property criteria and procedures set fort FEDERAL REPRESENTATIVE SIG	for inclusion in the National R h by the National Park Service	egister and certify tha	vation Act of 1966 (Public Law 89-665). I t it has been evaluated according to the
TITLE	- WSC SQC: WS	ME). US OW	DATE
State Hist(FOR NPS USE ONLY, HEREBY CERTIFY THAT T)	oric Preservation		January 4, 1980
¥	- CHEOLOGY AND HISTORIC PR	ESERVATION	DATE
KEEPER OF THE NATIONAL	REGISTER	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	

A. F. CAPPELLI BLOCK PROVIDENCE, RHODE ISLAND

Photographer: Howard Maurer

Date: October 1979

Negative: Rhode Island Historical Preservation Commission

Photo No. 1

West elevation, view to southeast

A. F. CAPPELLI BLOCK PROVIDENCE, RHODE ISLAND Photlgrapher: Howard Maurer Date: October 1979 Rhode Island Historical Preservation Negative: Commission West elevation, view to northeast

Photo No. 2

A. F. CAPPELLI BLOCK PROVIDENCE, RHODE ISLAND

2

Photographer: Howard Maurer

Date: October 1979

Negative: Rhode Island Historical Preservation Commission

South elevation, view to northeast

Photo No. 3

4.

