12 300 (Rev. 10-74)

NITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM


17 16 1

#### SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

# **1** NAME

HISTORIC College Hill Historic District

AND/OR COMMON

#### **2** LOCATION

STREET & NUMBER	See continuation	sheet 1		
CITY, TOWN			CONGRESSIONAL DISTR	
	idence		(Fernand St.	Germain)
STATE Rhode	Island	CODE 44	COUNTY Provide	CODE
<b>3</b> CLASSIFICA	ATION			<u>nce 007</u>
CATEGORY XDISTRICT -BUILDING(S) STRUCTURE SITE OBJECT	OWNERSHIP PUBLIC PRIVATE XBOTH PUBLIC ACQUISITION IN PROCESS BEING CONSIDERED	STATUS XOCCUPIED UNOCCUPIED XWORK IN PROGRESS ACCESSIBLE YES: RESTRICTED XYES: UNRESTRICTED	PRES AGRICULTURE .XCOMMERCIAL .XEDUCATIONAL .XENTERTAINMENT .XGOVERNMENT .XINDUSTRIAL	X.SCIENTIFIC
		_NO	MILITARY	-TRANSPORTATION -OTHER:
	idence OF LEGAL DESCR		state Rhc	ode Island
COURTHOUSE. REGISTRY OF DEEDS, ETC				
STREET & NUMBER	Oorrance and Wash	ington Streets		
CITY, TOWN	idence	ington Streets	STATE	<u></u> _
			Rho	de Island
	ATION IN EXISTI	NG SURVEYS		
TITLE College	Hill Demonstrati	on Grant Study.	Project R.I.,	0-1
1959			ATE COUNTY XLOCAL	
DEPOSITORY FOR SURVEY RECORDS P	rovidence Redeve			
CITY, TOWN	idence		STATE	de Island

CONE	DITION	CHECK ONE	CHECK ONE
XEXCELLENT	DETERIORATED	UNALTERED	XORIGINAL SITE
<u>X</u> GOOD	RUINS	XALTERED	MOVED DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The College Hill area has developed as distinct neighborhoods distinguished by affluence, land use, and architectural styles. This revised nomination is comprised of the 381 acres included in the College Hill study of 1956-60 -- the area first settled by Roger Williams -and additional acreage outside the 1956-60 study area on the west, south and east. The College Hill area is adjacent to the Providence harbor on the south, the Providence River and central business district on the west, and residential districts on the north and east (including the Stimson Avenue, Power-Cooke, and Hope Street Historic Districts). The topography of a steep west-facing hillside has served as a barrier to commercial expansion from the center city. The area contains such a vast quantity of locally and nationally significant buildings that it will be necessary to identify not only visual characteristics and outstanding buildings but also the typical structures that help make up its fabric.

The western section along Main and Benefit Streets represents the oldest part of the city. Main Street, at the foot of College Hill, is primarily commercial, with the buildings close to each other and the street. Benefit Street, halfway up the hill, is a tree-lined residential area with the strongest concentration of fine domestic architecture from the level of the artisan to that of the merchant prince.

The section known as Fox Point lies at the southern end of the College Hill district, having Wickenden Street as its east-west commercial artery. The houses on narrow streets that parallel Wickenden, north as far as Arnold, are small or medium-sized dwellings that have sheltered several waves of immigrants to Providence. Further to the north, between Arnold and Williams Streets, wealthier residents built handsome houses during the first half of the nineteenth century. Tree lined streets and small lots characterize this section.

Through the center of College Hill runs an east-west corridor of institutional buildings from the Rhode Island School of Design, along Main and Benefit Streets, to Brown University at the crest of the hill. The historic and picturesque campus of Brown University is the nucleus of this corridor. Outside of Brown's original fenced, four-block-square yard are modern academic buildings and houses that have been acquired by the university.

North of the Brown campus, between Angell and Olney Streets, is a post 1850 residential neighborhood with middle and upper class houses set back on tree-lined streets. In the description section of the nomination, these areas will be discussed in terms of their visual character. The historical implications will be discussed in the significance section.

UNITED STATES DEPARTMENT OF THE INTERIOP NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

Ferm No. 10 300a (Pz v. 10-74)

ĩ

DATE	ENTERED	

PAGE

2

CONTINUATION SHEET 3 ITEM NUMBER 7

The original town was laid out along the eastern shore of the Providence and Moshassuck rivers. Following an Indian path, the Town Street (now North and South Main Streets) served as the main community axis. Fifty-two long, narrow house lots, fronting on the mile-long Town Street, extended east over the hill to Ferry Road, known as Hope Street since 1807. Commercial and residential structures were mixed along the Town Street, with the lands to the east used for agriculture and the waterfront used for commerce. Built upon for the longest period of time, this area is now characterized by a mix of structures dating from the early eighteenth century to the present.

In general, the carliest remaining structures on College Hill are a few dwellings from the 1730's located on the narrow lanes that climb the hill from Town Street. The Benjamin Cushing house of 1737 at 38 North Court Street is a good example. It is two stories high with a central chimney and a gable roof which overhangs at one gable end, a type of construction found on houses of this period. The central doorway is pedimented and is finished with Doric pilasters set on high pedestals; a carved shell decorates the frieze above the pilaster cap. On the interior, the parlor is distinguished by a paneled and pilastered chimney breast with recessed shell-carved cupboard over the fireplace. Characteristic of Rhode Island, a similar decorative mantel treatment also appears in the 1742-43 section of the Stephen Hopkins house, 15 Hopkins Street. This twostory gable-roofed dwelling is built on a two-room center-hall plan with the original one-room gabled house, (possibly 1707), now the ell, extending to the rear. Moved twice to avoid demolition, the building has been designated a National Historic Landmark.

A new neighborhood was created in 1756 when Benefit Street was laid out midway up the hill paralleling the Town Street. It was the first highway to disrupt the pattern of the original proprietors' lots. Known at first as the Back Street, this area has the best remaining concentration of historic residential architecture in the city. Containing primarily houses from the end of the eighteenth through the end of the nineteenth centuries, the street boasts several structures of national significance.

UNITED STATES DEPARTMENT OF THE INTERIOUS NATIONAL PARK SERVICE

- Furm No. 10 300a (BCv- 10-74);

OR	NPS	USE	ONLY	

RECEIVED

NATIONAL REGISTER OF INSTORIC PLACES INVENTORY --- NOMINATION FORM

1	
DATE ENTERED	

CONTINUATION SHEET 4 ITEM NUMBER 7 PAGE 3

The mid-eighteenth century focus of the city was the old Providence County Court House, a building which served as one of Rhode Island's two State Houses from 1788 to 1900. Erected in 1760-62 on a parade between Town and Benefit streets, it is a five-bay, twostory brick structure set on a stone basement, with quoining and rusticated window surrounds of brown sandstone. The west (main) facade was altered in 1850-51 by the addition of an Italianate stair tower and clock cupola, designed by Thomas A. Tefft, and in 1867 James C. Bucklin extended the building to Benefit Street on the east. A second major colonial landmark is the "College Edifice" of Rhode Island College (now Brown University). Sited on the crest of College Hill, the building was designed in 1770 by Robert Smith, a Philadelphia architect and designer of the very similar but earlier Nassau Hall at Princeton. The structure is a four-story brick building; rectangular, with a central pedimented projection on each of its long sides. It has a balustraded hipped roof and a central bell tower. The interior was redesigned by Perry, Shaw and Hepburn in the 1940's. The building is now a National Historic Landmark.

Providence's first architect of note was the gentleman-amateur, Joseph Brown (1733-1785), a member of the nationally prominent Brown family, a merchant, philosopher, and amateur astronomer. Brown designed his own house (1774) on South Main Street; the Providence Market House (1773), seat of city government until the third quarter of the nineteenth century; and the first Baptist Meeting House (1774-75). He relied heavily on English design books, owning James Gibbs' Book of Architecture and Abraham Swan's Designs (1745). From the former he selected a rejected design for the spire of St. Martin's-in-the-Fields, London, as a model for the tower of the First Baptist Meeting House. Conservative in flavor, his buildings represent the apex of Colonial architecture in Providence.

College Hill residential expansion during the Federal and Early Republican periods continued along Main and Benefit streets, but was most concentrated in the newly-developing neighborhood east of Benefit Street at the southern end of the College Hill district. This development corresponds to the commercial activity centered along the wharves of India Point and South Main Street; the area of intensive Federal-era construction stretches north from Wickenden Street, an

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

' Grm.No, 10-300a' (Rev. 10-74)

I OR NES OSE UNLI		
RECEIVED		
DATE ENTERED		

FOR MIRS HIGE ONLY

|--|

old thoroughfare, to John Street. Impressive mansions on extensive lots were erected on Power and Williams Streets near Benefit.

The period immediately following the Revolution, which marked the emergence of Providence as the principal city of the state, produced some of the city's most notable buildings. In 1786, Joseph Brown designed for his brother, John, a three-story brick residence with central pedimented pavillion and a balustraded one-story Doric portico.\* The interior followed a four-room plan with central stair hall, and featured carved woodwork and elaborate double-level pilastered mantels. This mansion established a standard of size and elegance that was emulated by four nearby houses, three of which still stand: the Joseph Nightingale house (359 Benefit Street) of 1792; the Thomas Poynton Ives house (66 Power Street) of 1807; and the Edward Carrington house (66 Williams Street), built in 1811 and enlarged the following The house Caleb Ormsbee built for Joseph Nightingale repeated year. in wood the general scheme of the John Brown house, but the exterior is somewhat heavier, with large quoins and rusticated window caps. The Ives house is built of smooth brick walls with a semi-circular entrance portico and a fanlight ornamenting the central second-story It is strikingly similar to contemporary houses in Salem, window. Massachusetts. Showing generally lighter proportions characteristic of the early 19th century this mansion maintains the palatial scale of the adjacent John Brown house. In 1811, John Corliss, Jr., built a two-story brick house at 66 Williams Street which was purchased the following year by Edward Carrington who added a third story and a double-level Corinthian entrance porch. This house completes the quartet of turn-of-the-nineteenth century merchant mansions for which College Hill is well known.

At the beginning of the nineteenth century, the practice of architecture turned from the domain of the amateur to that of men who made their living designing and erecting buildings. John Holden. Greene, active from 1809 to c. 1835, was trained essentially as a carpenter-builder, relying heavily upon design and pattern books. Greene's earliest known commission is the house he designed for Sullivan Dorr at the corner of Benefit and Bowen streets in 1809. Using colonial elements -- Palladian window, gothic detailed door and portico, handled in a Federal manner -- he broke from the colonial block, to compose a house with a raised, three-bay, threestory central section flanked by single-bay, two-story wings.

\*At 52 Power Street

(BEV. 10-74). UNITED STATES DEPARIMENT OF THE INTERIOU NATIONAL PARK SERVICE

- Form No. 10-300a

FOR NPS USE ONLY	
RECEIVED	, <b>)</b> ,
DATE ENTERED	

#### NATIONAL REGISTER OF INSTORIC PLACES INVENTORY -- NOMINATION FORM

CONFINUATION SHEET 6 ITEM NUMBER 7 PAGE 5

Here and in several later houses, Greene solved the problem of College Hill's steep topography and narrow house lots by facing the house onto a side street and placing the service wing at right angles to form a forecourt. The houses that Greene built during the second and third decades of the century exerted a strong influence on domestic design in Providence. Characterized by a reduced scale, monitor roof and carved window caps, these houses were constructed in both wood and brick. Three prominent examples in brick are the houses for Candace Allen (12 Benevolent Street) of 1819, Truman Beckwith (42 College Street) of 1826, and Benoni Cooke (112 South Main Street) of 1828. In public buildings, Greene left his stamp on College Hill with the Cathedral of St. John (1810, North Main Street), a structure of Colonial form with gothic details, modeled on Charles Bullfinch's Federal Street Church in Boston; and the First Congregational Church (1816, corner of Benefit and Benevolent Streets), again inspired by a Bullfinch building, New South Church in Boston.

Construction in Providence during the second quarter of the nineteenth century began to pull the College Hill district to the east. Greek Revival houses were erected at the north end of Benefit Street, along Halsey and Pratt streets climbing the hill, and on Congdon Street near its crest. In the center of College Hill, a number of institutional structures reflect the national interest in antiquity and the Greek Wars of Independence. The John-Arnold-Wickenden Street area at the southern end of the district continued to develop with Greek Revival structures constructed between earlier Colonial (along Wickenden) and Federal houses, while the area between Brook and Governor, from John to Wickenden, filled up during this period with simple carpenter-Greek-Revival houses.

While widely used for domestic architecture, the Greek Revival was better represented in Providence by several public buildings. Following plans of Russell Warren, Manning Hall, Brown University's third building, was erected in 1833 to serve as a chapel and library. Fronted by a tetra-style Doric portico, the building was constructed of brick and stuccoed and scored to resemble stone, a solution also used for Rhode Island Hall (by Bucklin and Tallman, 1840, front campus, Brown University) and the Rhode Island Historical Society Cabinet (by James Bucklin, 1844, 68 Waterman Street). Sited between University Hall and the similar Hope College (1822), Manning Hall dramatically displays the new scale and institutional

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

Form No. 10 300a (ftěv. 10, 74)

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR MRC UCT ON

					•	
CONTINUATION SHEET 7		7	<b>B 1 0 7</b>	6		
CONTINUATION SHEET	ITEM NUMBER	'	PAGE	U.		

character of the Greek Revival style. Another important monument from this period is the Providence Athenaeum (corner of Benefit and College Streets), a granite Doric temple <u>in antis</u> designed by William Strickland in 1838.

For domestic architecture, College Hill houses of the Greek Revival period generally did not include a full temple portico. Most are gable-roofed structures, set end to the street, with the line of the eaves and cornice carried across the gable end to suggest a portico treatment. The typical carpenter-Greek-Revival house is three bays wide with the doorway to one side; the doorway is commonly framed by an unpedimented columned portico, or recessed with pilasters and entablature surround. Square hip-roofed houses with Greek-Revival detailing are also common.

The picturesque esthetic, which dominated so much of nineteenthcentury architecture, appeared on College Hill in the 1840's with the erection of several Gothic Revival structures. In 1840 the Providence Marine Corps of Artillery constructed an armory designed by Russell Warren (now located at the corner of Benefit and Meeting Streets) which, although still symmetrical, has square castellated corner towers and a monumental pointed-arch entrance portal. In ecclesiastical architecture, St. Joseph's Church (corner of Arnold and Hope Streets) of 1853 by P. C. Keeley was the first archeological Pugin-inspired Gothic structure in the district, followed by Richard Upjohn's St. Stephen's Church of 1860 (George Street). The Gothic Revival cottage, more popular for suburban or country residences, can be seen in only a few College Hill houses, 336 Benefit Street being the finest example.

It was during the second half of the nineteenth century, especially after the Civil War, that the largest number of buildings within the College Hill district was erected. The northern section (from the Brown University area to Olney Street) was developed in this period and shows almost intact Civil War and post-Civil War neighborhoods built by Providence's middle and upper classes. This period also shows the marked change from scattered construction to large-scale development.

See continuation sheet 8

GPO 892 455

SALE UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

8

FOR NPS USE ONLY	
RECEIVED	

DATE ENTERED

#### CONTINUATION SHEET

Form No. 10-300a (Rev. 10-74)

ITEM NUMBER 7 PAGE 7

The Italianate style, preferred for city dwellings by A. J. Downing, America's leading arbiter of taste at mid-century, was quickly accepted in Providence. Two prominent examples from 1853 -- the Thomas Hoppin house, by Alpheus C. Morse (383 Benefit Street), and the Tully Bowen house, by Thomas A. Tefft (389 Benefit Street) -- illustrate well this style. Derived from the Italian Renaissance palazzo, these houses are generally block-like in massing, constructed of dark brick or smooth ashlar brownstone, and with quoining and aedicular window surrounds. A notable group of large Italianate mansions lines Prospect Street, including the William Binney house (1860, 72 Prospect) and the Smith Owen house (1861, 79 Prospect) -- both by Alpheus C. Morse -- and the Woods-Gerry house (1860-63, 62 Prospect), designed by Richard Upjohn. The most monumental house of the group is the George Corliss residence (1875, 45 Prospect), designed by its owner on an asymmetrical scheme, with a four-story corner tower. Many smaller wooden structures were modeled on the Italian-villa prototype. use of low hipped roofs with wide overhangs supported on brackets, The windows and doors with entablatures or pediments, and occasionally, an asymmetrically-placed tower or arcaded porch, characterize this style.

Paralleling Italianate forms from the 1850's to the 1870's is the architecture inspired by France's Second Empire. Among the few high-style domestic examples on College Hill is the George R. Drowne house of 1864-66 at 119 Benefit Street. Set on a high platform, the two-and-a-half story house rises from a tall rusticated basement with a double flight of steps to the main floor. The house has projecting end pavillions, flat boarded walls, elaborate quoining, pedimented windows, and a slate mansard roof. General Ambrose Burnside built an asymmetrical mansarded structure (314 Benefit Street) in 1866 following designs of Stone and Carpenter. The curved corner projection and shingle second-story bay window show the less academic nature of Second Empire design after the Civil War. Among smaller examples, the mansard roof, appealing because it provided another story without raising the cornice line (and the taxes on the house), was commonly combined with symmetrical forms characteristic of the Italianate Three good examples are number 208, 214, and 238 Bowen Street.

There are few domestic examples of the Victorian Gothic and Romanesque styles in the College Hill area. The influence of the writings of John Ruskin and of the architecture of H. H. Richardson

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

No. 10-300a

ECEIVED	
· .	
DATE ENTERED	.'

				•		
CONTINUATION SHEET	9	ITEM NUMBER	7	PAGE	8	

appears mainly in buildings constructed by Brown University from the 1870's through the 1890's. Robinson Hall (corner of Waterman and Prospect streets), built as a library by Walker and Gould in 1878, is a good example of the Venetian-inspired Victorian Gothic, characterized by constructional polychroming, pointed arches, and cast-iron crestings. Cruciform in plan, the building is surmounted by an octagonal lantern dome.

The Richardson Romanesque is also well illustrated by several Brown University buildings. Sayles Hall, erected in 1881 following designs by Alpheus C. Morse, has a symmetrical T-shaped plan which inhibits the picturesque roughness of its rockface granite walls with brownstone trim. The building contains three floors of classrooms facing the College Green and a gable-roofed auditorium extending to the rear. Adjacent to Sayles Hall is Wilson Hall, designed as a laboratory for the study of natural science by Gould and Angell in Behind Sayles Hall, Lyman Gymnasium (Stone, Carpenter and 1891. Willson, 1896), completes the inventory of major Brown University structures inspired generally by the work of H. H. Richardson. Pembroke College, founded in 1892 and eventually incorporated by Brown University, opened in 1897 its first building (172 Meeting Street), a sixteenth-century English Gothic style structure by Stone, Carpenter and Willson. Similarly, the Waterman Building (Hoppin, Reid and Hoppin, 1892), the Rhode Island School of Design's first College Hill building, was constructed in a Renaissance-derived style.

In domestic architecture, the influence of the English architect, Richard Norman Shaw, can be seen in several Providence Queen Anne houses. Although the largest number of excellent examples is located in the Stimson Avenue and Hope Street districts, a representative house is at 134 Brown Street, possibly by Stone Carpenter and Willson. The two-and-a-half-story, cross-gabled house has a brick first story, a red tiled second story, and carved wooden decorative panels. A second, even more picturesque, example of this style is the Dr. George W. Carr house (29 Waterman Street), designed by Edward I. Nickerson about 1885. This wood-framed double house rises from a basement of coursed ashlar to a second story of scalloped and plain shingles, and is capped by half-timbered and paneled gables. The nearby Fleur-de-Lys building (7 Thomas Street) was planned in 1885 by the painter, Sydney Burleigh, as his studio. More overtly romantic and deliberately medieval in appearance, the structure features half

(See continuation sheet 10)

INITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

10

**CONTINUATION SHEET** 

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	- -
· · ·	

timbering with inset stucco decoration, overhangs in the second and third floor fronts, and the use of diamond-paned sash.

ITEM NUMBER

7

PAGE

9

Having always retained a feeling for the past, Providence architects and clients readily accepted the new interest in Colonial architecture which emerged in the 1880's. The lingering Victorian penchant for vertical massing influenced the adoption or re-use of early Colonial styles with high-pitched gable and gambrel roof forms. More truly Colonial were the forms used to ornament these buildings -- Palladian windows, cork-screw balusters, scroll pediments -- which were mixed with later, even Federal and Early Republican, forms like fanlights, swags, urns and sun bursts. The Metcalf house at 132 Bowen Street, built about 1890 by Andrews, Jacques and Rantoul of Boston, is a good example of Colonial Revival design. It has a gambrel roof and a central entrance portico which is finished with a balustrade of twisted balusters, ramped railings and posts topped by flame finials. Another interesting Colonial Revival example is the Nancy Bishop residence (141 George Street) of 1894, loosely modeled on the late-eighteenth-century Jumel Mansion in New York City.

Although a certain number of twentieth-century houses dots almost every section of the College Hill district, the primary building thrust in this century has been institutional. Brown University, the Rhode Island School of Design, two secondary schools, the Providence County Courthouse, and two insurance companies head the list, the buildings being generally located in an east-west corridor through the center of the district. Substantial residential architecture has been localized along Charles Field Street on Iand held by the Brown family until this century. Triple deckers, a common Rhode Island form in developing industrial towns, have filled in vacant lots or replaced older buildings throughout the district.

Beaux-Arts classicism, introduced to the United States by the Chicago World's Columbian Exposition of 1893, was quickly accepted in Providence. The John Carter Brown Library of 1904 and the John Hay Library of 1910, both designed for Brown University by Shepley, Rutan and Coolidge of Boston, are representative examples of this formalistic approach to design using various classical sources. During the first three decades of this

See continuation sheet 11

GPO 892 455

JNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

CONTINUATION SHEET 11 ITEM NUMBER 7 PAGE 10

century. Beaux-Arts trained architects provided College Hill clients with handsome residences in a variety of styles. The Colonial revival remained a constant force but incorporated elements of Federal and Early Republican architecture, especially the forms of John Holden Greene. Although consciously archeological because it was planned as a museum for American decorative arts, Pendleton House, part of the Rhode Island School of Design Museum, was designed in 1904 by Stone, Carpenter and Willson as an imitation of a typical Greene house, such as the nearby residence for Truman Beckwith. Of red brick with light stone trim, this "early Republican" house form includes flat incised window lintels, a fan light at the doorway, fan and bat wings over the central second-story window, and a parapet of alternating panels and turned balusters. This loosely interpreted colonialfederal-republican revival continued into the 1930's with the houses at 155, 159, and 163 George Street representing an intact block of good late examples.

Despite the romantic associations of the Colonial past, other styles also appeared. The pair of houses on Prospect Street designed by Parker, Thomas and Rice for the Sharpe family are notable examples. The Ellen D. Sharpe house. (No. 87) of 1912 is Elizabethan in flavor with vertical cross-gable massing and pilastered chimney piles. Across the street at No. 84, Henry D. Sharpe built a two-and-a-half story brick residence of French eighteenth-century design in 1928. The entrance door is flanked by two pink marble columns and the walled garden behind is landscaped in a formal French manner.

Among the public buildings of note from the early twentieth century, the Colonial/Republican revival predominates. Rockefeller Hall (enlarged and renamed Faunce House in 1931), designed by McKim, Mead and White of New York in 1904, is one of Brown's earliest buildings in the Colonial revival idiom that was used by the school through mid century. The Philadelphia firm of Day and Klauder designed a group of buildings in Middle States Colonial style to fill out the remaining space on the west end of Brown's original four-block campus: Metcalf Laboratory (1923), Hegeman Hall (1926), and Littlefield Hall (1930). Pembroke College was further developed by the erection of two buildings of Colonial design on Cushing Street: Metcalf Hall (Andrews, Rantoul and Jones, 1919) and Alumnae Hall (Andrews, Jones, Briscoe and Whitmore, 1926). A new Court House was erected in 1928-33 on the site bounded by College, Benefit, Hopkins and South Main Streets.

TED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

DATE ENTERED

#### **MONAL REGISTER OF HISTORIC PLACES** INVENTORY -- NOMINATION FORM

CONTINUATION SHEET 12 ITEM NUMBER 7 PAGE 11

Designed by Jackson, Robertson and Adams, the brick structure with stone trim climbs the hill in a series of gabled units with Adaminspired decoration. The building directly across College Street, built by the Rhode Island School of Design in 1940, demonstrates a similar statement by the same firm trying to duplicate the massing of smaller individual connected buildings. Even through the 1940's and into the 1950's, a diluted Georgian style was used commonly. Perry, Shaw and Hepburn of Williamsburg fame designed two complexes for Brown -- Wriston Quadrangle (1949-1950) and West Quadrangle (1956-1957) -- and the headquarters of the Providence Washington Insurance Company (1949).

Except for a handful of houses and a few commercial structures, all construction on College Hill since mid century has been institutional. Restoration and adaptive re-use have been the essence of domestic architecture. Most recently, townhouse apartments have been erected in the urban-renewal areas along South Main Street. The Medical Arts Building (Thayer and Waterman Streets) designed by B. S. D. Martin in 1938, is almost unique as an early example of modern design, showing an all-glass first story and continuous steel casements set in the limstone second story. The dormitory complex designed for the Rhode Island School of Design (between Waterman and Angell east of Benefit) by Robinson, Green and Beretta (Warten Peterson, consultant) in 1958 is still in red brick but without specific Colonial detail. Two buildings by Philip Johnson for Brown University -the Computing Laboratory (corner of Brook and George), 1959-60, and the List Art Building (College Street), 1967-71 -- are among the modern structures built in the last two decades. The five-story height and poured concrete exterior of the List Building represent a new scale and image for academic buildings on College Hill, its most extreme statement being the Sciences' Library, a fourteenstory concrete and glass tower, designed by Warner, Burns, Toan and Lund, 1967-71. The same firm designed the John D. Rockefeller, Jr., Library in 1962-64; sited on the crest of College Hill, it is a prominent landmark of the district.

In 1959, <u>College Hill -- a demonstration study of historic area</u> renewal saw two basic goals or problems for the College Hill district: 1) urban renewal and 2) compatible development of the two major institutions within an otherwise residential community. During the

See continuation sheet13

••••

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

Form No. 10-300a (Rev. 10-74)

C	А	T	E	Ε	N	Ŧ	E	R	E	D	

CONTINUATION SHEET	13	ITEM NUMBER 7	PAGE	12	

past decade and a half, great advances have been made in urban renewal and restoration throughout the College Hill district. A continuing concern will be the growth of Brown University and the Rhode Island School of Design. To maintain the vitality and integrity of this area, it will be essential to sustain the excellence of these institutions while not sacrificing the quality of the larger residential environment.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1i

This inventory is a comprehensive list of all properties in the College Hill National Historic Landmark District. Contributing properties are defined as those which reflect the district's establishment and evolution as a residential area and institutional, governmental, and cultural center for the town and city of Providence and colony and state of Rhode Island from the seventeenth through the twentieth century, including properties associated with broad patterns, events, and/or people significant in local, state, or national history; properties which embody the distinctive characteristics of a broad range of building types and architectural styles, many of which possess high artistic value and/or represent the work of master builders, architects, landscape architects, or other designers; and properties which may lack individual distinction but which add to College Hill's status as a significant and distinguishable sociocultural entity. The period of significance extends from 1636 to the present, but properties less than fifty years old, except for those documented as having exceptional value, have been identified as noncontributing, in accordance with the regulation that excludes buildings less than fifty years old from listing on the National Register.

Properties are listed by address, in alphabetical order by street name and numerical order by street number. Some properties or building complexes (e.g., Brown University, Pembroke Campus, Wriston Quadrangle, etc.) are listed by name among the street headings in the proper alphabetical sequence. Properties without address numbers are located under the proper street heading in the same sequence in which they appear on the street.

Brown University properties:

Properties in the university's main campus (bounded by Prospect, Waterman, Thayer, and George Streets) are listed under the heading Brown University, with subheadings for the College Green and Lincoln Field. Properties in Pembroke Campus (off Meeting Street) are listed under the heading Pembroke Campus. Buildings under the campus headings are listed in chronological order by construction date. Brown University buildings not in either campus are listed by their street address.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.21

Properties not constructed for Brown University but subsequently acquired by the university are identified first by historic name or use, then by the current name or use assigned by the university.

Rhode Island School of Design properties:

All properties are listed by street address.

Properties not constructed for RISD but subsequently acquired by the college are identified first by historic name or use, then by the current name or use assigned by the college.

ALL PROPERTIES ARE CONTRIBUTING except those marked with the code (NC) at the end of the entry. For entries that end with the notation "Garage...(NC)" or "Outbuilding...(NC)," the garage or outbuilding ONLY is non-contributing; the associated dwelling or building is to be considered contributing unless the entry for the primary structure is also coded (NC).

ANGELL STREET

2

Thomas A. Jenckes House, c. 1857. Italianate; 3 stories with high basement above grade on west end; hip roof; brick with wood and brownstone trim; set on steeply sloping corner lot; cubical mass; symmetrical 5-bay facade; central arcaded entrance portico reached by double curved flights of steps; arcaded porch fronting basement on west; modillion cornice.

15-59 Rhode Island School of Design Dormitory and Refectory odd Complex. See 30-62 Waterman Street.

16 William W. Dunnell House, 1884. Stone, Carpenter & Willson, architect. Modern Colonial/Queen Anne; 2-1/2 stories; complex gable and hip roofs with gable-end overhangs; plain and sawtooth shingle; asymmetrical mass with off-center 2-story front bay flanked by porch; glassed-in front porch with Colonial Revival detail including fluted colonettes and turned-up

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.31

Angell Street (continued)

backband; varied window treatments with some stained glass; large stair hall window on east; unusual plain Palladian-motif window without moldings or architrave in front gable. A very sophisticated design incorporating elements adapted from Medieval and American Colonial sources.

20-2 Jonathan Congdon House, 1818. Federal; 2-1/2 stories; flank gable with monitor; clapboard; 5-bay facade; central fanlight entrance and double entrance stairs; later Tuscan porch on west; large ell to rear along Congdon Street with recedded Colonial Revival entranceway; other additions to west.

- 40-2 Joseph H. Atwater House, 1852-6. Italianate; 3 stories; hip; stucco; greatly altered cubical mass double house now converted to apartments; main entrance now at basement level under bracketed hood; original entrances removed and picture windows inserted in door openings; molded window caps; deep bracketed eaves.
- 48 Pardon Miller House, 1822. Federal; 2-1/2 stories; end gable; clapboard; 3-bay facade; raised above street level with terraced yard and flight of entrance steps; side-hall entrance with sidelights, banded colonette trim, and ogee shelf cap with incised ornament; entrance under later Doric portico; 2-story ell at rear; basement entrance under portico; convex molding under eaves with drill hole pattern.
- 52 Judson Blake House, 1822. Federal; 2-1/2 stories; end gable; clapboard; 3-bay facade; side-hall entrance with banded colonette trim; later porch on west.
- Eben Wade? House, c. 1849 with later alterations. Greek Revival; 2-1/2 stories; pedimented end-gable roof; clapboard; 3-bay facade; side-hall entrance; corner pilasters; later hip-roof entrance porch and 2story bow window on east.
- 64 Capt. George Benson House, 1794. Federal; 2-1/2 stories; hip roof with deck and roof balustrades;

71

89

94

97

United States Department of the Interior National Park Service

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.4 i

Angell Street (continued)

clapboard; 5-bay facade; central entrance under Doric portico with segmental pedimented roof; splayed lintel window caps with carved keystones; pedimented dormers; set above street on lot fronted by stone retaining wall topped with Federal Revival fence. Originally owned by partner in the important Providence merchant firm Brown, Benson & Ives.

Collins House, 1845. Greek Revival; 2-1/2 stories; pedimented end-gable roof; clapboard; original portion has 3-bay facade and side-hall entrance under Doric portico; wide entablature trim; extensive later additions on east include an additional facade bay with front bay window and a large, 3-story, hip-roof square tower.

83 Rear of 45 Prospect Street.

Benjamin Bliven House, 1849, extensively altered early 20th century. Regency Revival [as altered]; 3 stories; hip roof; stucco; 3-bay main block with recessed sidehall entrance framed by sidelights and fanlight trimmed with colonettes and large-scale ball molding; floor-toceling parlor windows; modillion cornice with parapet above; recessed attic story with balustrade; small wing to east; original iron fence.

First Baptist Church Parsonage, now private residence, 1884. J. R. Thomas, architect. Queen Anne; 3-1/2 stories; complex hip and gable roofs; clapboard and shingle; complex asymmetrical massing; 3-story turnedpost front porch with successively smaller stages; 3story front corner tower with cater-corner 2-story square base topped by circular 3rd stage covered with tall ogee-profile "candle-snuffer" roof; various window shapes.

Robert Watson House, 1854. Italianate; 3 stories; mansard roof; brick with brownstone and wood trim; cubical mass with symmetrical 3-bay facade; projecting central entrance pavilion; double-leaf doorway with segmental transom under massive cantilevered hood with

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.51

112

Angell Street (continued)

turned drops and bracketed cornice; triple, paired, and single windows 1st and 2nd stories with heavy molded caps on brackets; smaller segmental-arch windows with drip molds on 3rd story; bracketed cornice. Original 2-story, hip-roof, brick, bracketed trim stable, now a residence, at rear facing Fones Alley.

100 Samuel Eddy House, 1797-8. Federal; 2-1/2 stories raised one full story above high brick basement; hip roof; brick; symmetrical 5-bay facade; central pedimented fanlight doorway; high stoop with double flights of steps; gabled front dormer; rear ell.

106 William Holroyd House, 1798. Federal; 2-1/2 stories raised above high brick basement; flank gable roof; clapboard and brick end walls; symmetrical 5-bay facade; central pedimented fanlight doorway; high stoop with double flights of steps; splayed lintel window caps; pair of gabled front dormers linked by connector.

107 Samuel B. Wheaton House, 1850. Italianate; 2-1/2 stories; hip roof; brick; asymmetrical villa-type plan with projecting corner block flanked by slightly projecting wood entrance vestibule topped with a balustrade; varied fenestration including rectangular bay windows, triple windows, and segmental-arch windows; deep bracketed eaves; gabled dormers. A 2story hip-roof brick stable with corbeled cornice (and later additions) stands at the rear on Fones Alley.

Froebel Hall, now Hillel House, Brown University, 1878. Stone & Carpenter, architects. Modern Gothic; 1 story raised above Angell Street with terraced front yard, full 1-story brick basement along Brown Street frontage; cross gable roof; clapboard; set on corner lot; long ell at rear fronted by glassed-in porch facing Brown Street. Built for Mrs. Caroline Alden as a school for training kindergarten teachers in the Froebel method, the second such school in the United States.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.61

Angell Street (continued)

- 127 Leonard M. Blodgett House, 1853. Italianate; 2-1/2 stories; end gable; clapboard; 3-bay facade; side-hall entrance under bracketed portico; molded and bracketed window caps; bracket cornice.
- 129 Edward J. Cushing House, c. 1849. Transitional Greek Revival-Italianate; 2-1/2 stories; pedimented end-gable roof; clapboard; 3-bay facade; side-hall entrance with sidelights and transom in recess framed by paneled pilasters and wide entablature; paneled corner pilasters; bracket cornice. Built by John B. Earle and sold to Edward J. Cushing.
- 130-2 Lucien Sharpe House, 1874. Alpheus Morse, architect. Second Empire; 2-1/2 stories; mansard with dormers; clapboard; double house with projecting end pavilions and paired central segmental-arch entries under a double portico; granite steps; bays and porches on sides.: See 135 Angell for stable.
- Lucien Sharpe Carriage House, 1885. Alpheus Morse, architecxt. Modern Gothic; 2-1/2 stories; complex cross gable, hip, and jerkin-head roof; clapboard and shingle, and flush board with mock half-timber; irregular "J" plan.
- 142 Lippitt-Guild House, now Brown University History Department, 1868. Second Empire; 2-1/2 stories; mansard; clapboard; cubical mass with symmetrical 3-bay facade; central arcaded entrance porch supports a polygonal bay window topped by a mansard projection containing a triple arched window; window caps on brackets; paired-bracket cornice trim; rectangular and polygonal bay windows on west side; arcaded porch on east side supports 2nd-story projecting bay and connects to a 1-story rear library pavilion covered by an elaborate ogee-profile roof with scalloped vergeboard trim and massive cap detailed as a classical cornice. Built by Francis P. Lippitt and first leased then sold to Nathaniel G. Guild, a cotton broker and manufacturer.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.7 i

Angell	Street	(continued)
--------	--------	-------------

155

Churchill House, 1907. Thornton & Thornton. Georgian Revival; 2 stories; flat roof; brick with stone trim; 3-bay facade with projecting end pavilions; center entrance under Doric porch with Palladian window above; paired windows with keystones; wide entablature. Originally the R.I. Women's Club.

- 160 East Side Service Station, mid-20th century. Modern neo-Colonial; 1 story; cross gable; brick veneer and glass; asymmetrical facade with 3 automobile service bays flanked by office with picture windows; cupola with seagull weather vane; later large metal canopy over service area. Possibly an extensive remodeling of an Art Moderne service station which stood on this site in the 1950s. (NC)
- 165 House, 1857-75. Second Empire; 2-1/2 stories; mansard; shingle; greatly altered for commercial use; original 1st floor porch now enclosed with bow windows and aluminum-frame glass entranceway (later remodeling of an earlier storefront conversion); bracketed cornice; gabled dormers with pilaster trim and incised ornamental panels.
- 167 McDonald's, c. 1975. Modern; 1; flat; brick; standard McDonald's fast-food restaurant, now abandoned. (NC)
- E. P. Anthony Building, now commercial block, 1895.
  Franklin J. Sawtelle, architect. Tudor Revival; 2-1/2 stories; gable roof; brick and stucco and half-timber; rectangular block mass set on corner lot, with gable end to Angell Street and slight projection on Thayer Street side; 1st-story store entrance on corner of Angell and Thayer Streets; entrance to upper floors (originally residential) under columned porch on east side; varied fenestration including bay window for display on Angell Street front; gabled dormers. From completion until 1986 housed E. P. Anthony's drugstore on ground floor, with original elaborately detailed mahogany and glass display cases and stock shelves intact.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.81

Angell Street (continued)

- Dr. Augustus W. Calder House, 1897. Franklin J. Sawtelle, architect. Colonial Revival; 2-1/2 stories; flank gable; clapboard; altered for commercial use; glass-enclosed porch across front replaces original gabled entrance portico; original fanlighted entrance with bracketed hood at #184; dentil molding under cornice.
- House, 1857-75. Italianate; 2-1/2 stories; cross gable roof; clapboards; shallow L plan with porch in west corner; original front door; large bay on front; molded window caps; stained glass window in stairhall on east; bracketed cornice; large addition to rear. Now in commercial use.
- James R. Budlong House, 1844-7. Greek Revival and Colonial Revival; 2-1/2 stories; pedimented end-gable roof; clapboard; L plan; porch removed in corner of L on west side; side-hall entrance with sidelights and transom under later Tuscan portico with bracketed cornice; panelled corner pilasters; molded window caps; off-center 2-story front bay window with Colonial Revival pilaster, stringcourse, and segmental pediment trim on 1st floor.
- House?/Commercial Block?, c. 1910? Tudor Revival; 2-1/2 stories; flank gable roof; brick with some stucco and half-timbering; entrance on east under later awning; ell to rear in original condition with halftimbered dormer; later plate glass windows on front probably replace leaded casements. Now in commercial use.
- House, ?. 1-1/2 story; end gable roof; aluminum siding; back-lot dwelling on Fones Alley; much altered. (NC)
- 190 House, 1875-95. Colonial Revival; 2-1/2 stories; hip roof; clapboard; asymmetrical facade; off-center Tuscan entrance porch covering double-leaf doorway; 2-story conical-roof front bay window with copper finial flanks

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.9i

Angell	Street	(continued)	

porch; oriel above porch on opposite corner; elliptical center window above porch; broad faceted dormer.

- 192-4 House, after 1895. Colonial Revival; 3-1/2 stories; massive end-gambrel roof; brick and clapboard; asymmetrical facade; multi-unit dwelling; paired sidehall entrances covered by porch with paired Tuscan colonettes and pediment with relief ornament in tympanum; entrance unit flanked by 2-story bow window recessed under deep overhang of gambrel end; recessed window band with paneled trim in front gambrel.
- 195 Providence Telephone Company Building, 1902. Beaux Arts; 2 stories; flat roof; brick with stone trim; rusticated first story and quoin trim on second; central entrance under hood supported by consoles; second story has single large central window with architrave trim accented by keystone; modillion cornice.
- 198 House, after 1895. Late Victorian; 2-1/2 stories; hip roof; shingle; asymmetrical facade; off-center enclosed porch with later convex metal hood flanked by round bay with conical roof on southeast corner; curving stairs with original iron railings; varied bays on sides; deep eaves; hipped dormers.
- 199-203 Double House, now Apartment Building, before 1857, altered early 20th century. Italianate/neo-Colonial; 3 stories; flat roof; brick veneer; cross plan block with 1-story front corner infill (original porches now enclosed) and symmetrical facade; end-bay entrances and central entrance topped by broken scroll pediments; triple windows on 1st and 2nd stories; paired windows on 3rd; quoin trim; no cornice. Originally constructed as Italianate double house with twin entrance porches on each side.

209 House, 1857-75. Second Empire; 2-1/2 stories; mansard roof; siding; shallow L plan; side-hall entrance under Doric portico; bay window flanking entrance; gabled dormers retain detail; other detail stripped.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.10i

Angell Street (continued)

- 210 Bullock-Harris House, c. 1850. Italianate; 2-1/2 stories; hip roof; clapboard; asymmetrical villa-type plan with projecting front wing flanking entrance porch with paired columns; quoin trim; single. paired, and triple windows with molded caps; deep bracketed eaves; prominent gabled dormers. One of the earliest and best designed villa type houses in Providence. Built for William P. Bullock, later owned by Sarah P. Harris and for many years by her descendants.
- House, after 1895. Colonial Revival; 2-1/2 stories; hip roof; siding; entrance in enclosed porch on east; bay window above entrance; large front dormer with pedimented gable; detail stripped.
- 217 House, 1892. Colonial Revival; 2-1/2 stories; massive end-gambrel roof; clapboard; fine large-scale, compact dwelling; off-center entrance covered by central porch with paired Tuscan columns; bay window over porch contains stucco relief panel with foliate ornament and date; entablature trim between floors and 1st-story corner pilasters; bracketed side overhangs over 1st story and end overhangs over 2nd; side bays and dormers; chimney projects through dormer on west.
- House, 1895-1908. Late Victorian; 2-1/2 stories; cross gable; siding; irregular cross plan with porch in one front corner, later enclosed; originally with Eastlake/Modern Gothic detailing stripped when siding was installed after 1975.
- House, now Chapel of the Vedanta Society, 1857-75, altered early 20th century. 3 stories; flat roof; stucco; projecting side-hall entrance pavilion with fanlight doorway; blind arch detail over windows; cornice between 2nd and 3rd stories. Greatly altered for present use.
- 227 House, 1860-75. Late Victorian; 3 stories; flat roof; clapboard; symmetrical cubical block mass with 3rd floor treated as attic story above heavy classical

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7\_11 i

Angell Street (continued)

cornice (probably replacing an original mansard roof); rusticated wood on basement; 3-bay facade; central fanlight entrance under Ionic portico topped with wrought-iron balustrade; quoin trim; heavy stringcourse between 1st and 2nd floors; windows with architrave trim and panels beneath; 3rd floor trimmed with narrow paneled pilasters and covered with fish scale shingles. Now in commercial use.

- House, now Wheeler Gallery, 1859. Italianate; 2-1/2 stories; cross gable roof with pedimented gables; clapboard; L-plan main block with additional wings to west side and rear; 2-bay facade; side-hall entrance with sidelights and transom under ogee hood supported by massive brackets; bay window flanking entrance; panelled corner pilasters; modillion cornice; paired round headed windows in front gable.
- 238-44 Wheeler School addition, mid-20th century. Modern; 3 stories, flat roof; brick; rectangular block massing with projecting and receding elements; windows with deep concrete-framed reveals. Also 208 Hope Street. (NC) Original building 216 Hope Street (q.v.).

ANN STREET

- 28 George Dods House, 1794-7 with later alterations. Federal; 2-1/2 stories; steep flank gambrel roof with nearly vertical lower slopes; clapboard with brick ends; 4-bay facade; splayed lintel window caps; corner boards; prominent molded cornice; gabled dormers; roof and brick ends added late 19th century; present entranceway with transom, fluted pilasters, and pediment is a contemporary reconstruction.
- House, before 1857. Greek Revival; 1-1/2 story; end gable roof with returns; clapboard; 3-bay facade; sidehall entrance with sidelights, transom, and trabeated trim; paneled corner pilasters, entablature trim at eaves; gabled dormer.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.12i

Ann Street (continued)

House, before 1857. Mid-19th Century-Vernacular; 2-1/2 stories; flank gable roof with end returns; clapboard; 4-bay facade; main entrance with transom and deep molded cornice with small brackets; side entrance on south under bracketed shed-roof hood; narrow plain board corner and fascia trim; 1-story shed-roof modern addition to rear; some modern fenestration.

#### ARMSTRONG STREET

- 12 Tenement, before 1860. Late Victorian; 2-1/2 stories; flank gable roof with end returns; shingle; 5-bay facade; central entrance with transom under hip-roof hood supported by massive brackets; tiny 3rd floor windows under cornice.
- 14 House, 1857-75. Mid-19th Century; 2-1/2 stories; end gable roof; shingle; untrimmed side-hall entrance; fascia board trim.
- 15 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; shingle; 2-bay facade; side-hall entrance with transom under hip-roof hood carried by massive brackets; 2-story polygonal bay window flanking entrance; bracket trim on bay; corner brackets at eaves cornice; gabled dormer.
- 18 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; shingle; 2-bay facade; side-hall entrance with hip-roof hood carried by massive brackets; 2-story polygonal bay flanking entrance; gabled dormer.
- 19 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof with returns; clapboard; 2-bay facade; side-hall entrance under hip-roof hood carried by brackets; 2-story polygonal bay flanking entrance; narrow corner boards; modillion trim on door hood, bay, and eaves cornice; modern picture window in front gable.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.13 i

Armstrong Street (continued)

- 21-3 Three-decker, 1875-95. Late Victorian; 3 stories; flat roof; shingle; atypical format; asymmetrical 2-bay facade; paired side-hall entrances with transoms under double hip-roof hood carried by massive brackets; 2-story polygonal bay flanking entrances.
- 22 Tenement, 1860-75. Mid-19th Century; 2-1/2 stories; flank gable roof with end returns; aluminum siding; set end to street; 3-bay facade; untrimmed central entrance. Concrete block garage. (NC)
- 26-8 Tenement, 1875-95. Mid-19th Century; 2-1/2 stories; flank gable roof with end returns; clapboard and shingle; large rectangular block mass; 7-bay facade; paired central entrances under moldings arranged in gable pattern; paneled corner pilasters on 1st story; entablature trim at eaves; paired gabled front dormers. Concrete block garage. (NC)
- 27-9 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof with returns; shingle; 2-bay facade; paired side-hall entrances with transoms under double hip-roof hood carried by massive brackets; 2-story polygonal bay flanking entrance; wide fascia board trim; modillion cornice trim on door hood, bay, and eaves cornice.
- 32 Two-decker, 1875-95. Mid-19th Century; 2-1/2 stories; end gable roof; shingle; 2-bay facade; untrimmed sidehall entrance; plain board stringcourse and fascia trim.
- 33 House, 1855-7. Greek Revival; 2-1/2 stories; pedimented end gable roof; asbestos shingle; 3-bay facade; side-hall entrance with sidelights, transom, and plain trabeated trim with gable-profile cornice; gabled side dormer.
- 36 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; aluminum siding; 2-bay

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.14 i

Armstrong	Street (	(continued)

facade; side-hall entrance under hip-roof hood carried by massive brackets; modern picture windows installed in facade.

- Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; wood and asbestos shingle; 2-bay facade; side-hall entrance with transom under hip-roof hood carried by massive brackets; 2-story polygonal bay flanking entrance; corner brackets at eaves cornice.
- 39 Three-decker, 1875-95. Late Victorian-Colonial Revival; 3 stories; flat roof; vinyl siding; atypical format; asymmetrical facade; large-scale side-hall entrance with sidelights and transom framed by Corinthian pilasters, entablature, and pediment; triple window flanking entrance; 2-story polygonal bay over triple window; stringcourse molding between 1st and 2nd floors; deep eaves; other original trim elements, including cornice modillions, removed.
- 40 House, c. 1854. Greek Revival; 2-1/2 stories; end gable roof with returns; shingle; 3-bay facade; sidehall entrance with sidelights, transom, and plain trabeated trim; fascia board trim.
- 44 House, c.1854. Mid-19th Century-Vernacular; 2-1/2 stories; end gable roof with returns; shingle; 3-bay facade; side-hall entrance with 20th-century Georgian trim including a segmental pediment; fascia board trim.
- 46 Tenement, 1875-95. Late Victorian; 3-1/2 stories; end gable roof with returns; clapboard and shingle; large rectangular block mass; asymmetrical 3-bay facade; central entrance under hip-roof hood carried by massive brackets; 3-story polygonal bay flanking entrance; plain board corner and fascia trim; bracketed eaves cornice; modern casement picture window in front gable.
- 50 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; clapboard; 2-bay facade; side-hall entrance with transom under hip-roof hood

#### National Register of Historic Places Continuation Sheet

7 7.15i Section number \_\_\_\_ Page \_\_\_\_

Armstrong Street (continued) carried by massive brackets; 2-story polygonal bay flanking entrance; plain board corner and fascia trim; bracket trim on door hood, bay, and eaves cornice. Two-decker, 1875-95. Late Victorian; 2-1/2 stories; 51 - 3cross gable roof with returns; clapboard and shingle; 2-bay facade; side-hall entrance with transom (sidelights infilled) under hip-roof hood supported by massive brackets; 2-story polygonal bay flanking entrance; modillion trim on door hood, bays, and eaves cornice. House, 1875-95. Late Victorian; 2-1/2 stories; flank 52 gable roof with end returns; aluminum siding; symmetrical 5-bay facade; central entrance with transom under hip-roof hood supported by massive brackets. Two-decker, 1875-95. Late Victorian; 2-1/2 stories; 56 end gable roof with returns; shingle; 2-bay facade; side-hall entrance with infilled sidelights and transom under hip-roof hood; 2-story polygonal bay flanking entrance; paired round-head windows in front gable; bracket trim on door hood, bay, and eaves cornice; modern concrete stoop and wrought iron supports for door hood. 57 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; 2-bay facade; side-hall entrance with sidelights and transom under hip-roof hood supported by massive brackets; 2-story polygonal bay flanking entrance; wide fascia trim; bracket trim on door hood, bay, and eaves cornice. 66 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof; shingle; 2-bay facade; side-hall entrance with transom under hip-roof hood supported by massive brackets; 2-story polygonal bay flanking entrance; 2-1/2-story projecting rectangular bay with gable roof on west side; projecting rafter trim at eaves; corner eaves brackets. Concrete block garage. (NC)

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.16 i

Armstrong Street (continued)

73

House, before 1857. Greek Revival with later alterations; 2-1/2 stories; pedimented end gable roof; asphalt shingle; 3-bay facade; side-hall entrance with sidelights and transom under hip-roof hood supported by massive brackets (a later addition); entablature trim at eaves; corner pilasters covered or removed but their caps remain.

- 74 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof; shingle; 2-bay facade; side-hall entrance with sidelights and transom under hip-roof hood supported by massive brackets; 2-story polygonal bay flanking entrance; projecting rafter trim at eaves; corner eaves brackets.
- House, before 1857. Greek Revival/Italianate; 2-1/2 stories; pedimented end gable roof; clapboard and shingle; 3-bay facade; side-hall entrance with transom and paneled pilaster trim under hip-roof hood supported by massive brackets; paneled corner pilasters; fascia board trim; double round-head window in front gable.
- 80 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with returns; shingle; 3-bay facade; side-hall entrance with transom under hip-roof hood supported by massive brackets; plain board fascia trim.

ARNOLD STREET

5

7

Tully Bowen Carriage House, 1853. Thomas A. Tefft, architect. 2 stories; flat roof; brick with brownstone facade; 3 wide carriage door openings 1st story; 2 bays 2nd story; corbel cornice; carriage door openings now infilled with multi-pane windows over chevron-pattern panels. Originally outbuilding of 389 Benefit Street [g.v.], now converted to apartments.

Christopher Arnold House, 1795. Federal; 2-1/2 stories; gable roof; clapboard; symmetrical 5-bay facade; central fanlight doorway with rusticated surround; later Greek Revival Doric portico.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.17

Arnold Street (continued)

- 8-10 William and George Bucklin Houses, 1816-25. John Holden Greene, architect. Federal; 2-1/2 stories; gable roof; clapboard; double house with symmetrical 6-bay facade and twin side-hall doorways topped by Gothic-tracery transoms and bracketed caps.
- 9-11 Three-decker, before 1908. Colonial Revival; 2-1/2 stories plus garret; massive flaring end gambrel roof; clapboard; side-hall entrances; 2-level porch and flanking 2-story polygonal bay window recessed under roof overhang in front; 2-story polygonal bay on side; entablature trim; lunette window in garret. Concrete block garage (NC).
- 12 Menzies Sweet House, 1850. Thomas A. Tefft, architect. Italianate; 3 stories; hip roof; flush board scored to look like stone; 3-bay facade; row house in palazzo mode with pedimented doorway at right and pedimented first story windows; wide modillion and dentil cornice; segmental headed third story windows breaking into architrave. Connected to numbers 8-10 [q.v.].
- 13 John Howland House, before 1840. Federal? and Late Victorian; 3-1/2 stories; flank gable roof with pedimented ends; clapboard; 5-bay facade; central entrance under hip-roof hood supported by massive brackets; 2-story polygonal bay windows flanking entrance; bracketed cornice. The bay windows, bracketed trim, 3rd story, and roof appear to be Victorian additions to a Federal house.
- 14 James Eatsforth House, c. 1798. Federal; 2-1/2 stories; gable roof; clapboard; 5-bay facade; central fanlight doorway with pediment on consoles.
- 15 Nathan Seamans House, c. 1792. Federal; 2-1/2 stories; gable roof; clapboard; 5-bay facade; central pedimented fanlight doorway flanked by Ionic pilasters.

16-16a Joseph Baker House, c. 1792-8. Federal; 2-1/2 stories;

# National Register of Historic Places Continuation Sheet

 7
 7.18i

 Section number \_\_\_\_\_
 Page \_\_\_\_\_

Arnold St	reet (continued)
	gable roof; shingle (not original); double house with 5-bay facade; Victorian central doorway.
date?17-9	Three-decker, c. 1895. 3 stories; flat roof; clapboard; side-hall entrances; off-center 3-tier Tuscan porch; 3-story polygonal bay windows on front and side. [ca 1924?]
18	Joseph Baker House, c. 1798. Federal; 2-1/2 stories; gable roof; clapboard; 5-bay facade; elaborate central pedimented fanlight doorway with Ionic pilasters, floral bosses on impost blocks, and fret pattern soffit.
20	Zachariah Carpenter House, c. 1796. Federal; 2-1/2 stories; gable roof; clapboard; 4-bay facade with pedimented fanlight doorway flanked by Ionic pilasters.
22	William Church House, c. 1810. Federal; 2-1/2 stories; gambrel roof with dormers; brick with belt courses above 1st and 2nd stories; 5-bay facade; central entry under Victorian bracketed hood; modillion and dentil cornice.
23	Josiah Baker House, c. 1800. Federal; 2-1/2 stories; gable roof; brick covered with stucco; 5-bay facade; central pedimented fanlight doorway flanked by Ionic pilasters; 1st story window pediments.
24	Capt. John Gibbs House, c. 1845. Greek Revival; 2-1/2 stories; end-gable roof; clapboard; 3-bay facade; side-hall entrance with sidelights and transom set in recess trimmed with paneled pilasters and entablature; paneled corner pilasters.
25	Nathan Mason House, 1832. Federal; 2-1/2 stories; end-gable roof; clapboard; 4-bay facade; off-center entrance with sidelights and elliptical fanlight; quoin trim.
26-8	Samuel Pearsons House, 1806. Federal; 2-1/2 stories; flank gable roof; brick; double house with 5-bay

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_ 19i

Arnold St	treet (continued)
	facade; paired central entrances surmounted by blind elliptical fan and pediment.
27-9	William Church House, c. 1832. Federal; 2-1/2 stories; flank gable roof; clapboard; double house with symmetrical 6-bay facade; paired central entrances with sidelights framed by pilasters supporting a broad entablature punctuated with fluted consoles.
32	Nathan Mason House, 1838. Greek Revival; 2-1/2 stories; end gable roof with returns; asbestos shingle; 3-bay facade; side-hall entrance with sidelights, entablature trim, and heavy cornice; early 20th century door.
33	Nathan Mason House, c. 1845. Greek Revival; 2-1/2 stories; pedimented flank-gable roof; clapboard; 7-bay facade; off-center sidelight entrance set in classical enframement; paneled corner pilasters; deep cornices with mutule block detail; set on sloping corner lot with terrace fronted by stone retaining wall.
34	Nathan Mason House, 1842. Greek Revival; 2-1/2 stories; pedimented flank-gable roof; clapboard; 5-bay facade; central doorway with sidelights and transom set in classical enframement; paneled corner pilasters.
36	Nathan Mason House, 1841. Greek Revival; 2-1/2 stories; pedimented end gable roof; asphalt shingle; side-hall entrance with sidelights, leaded transom, and trabeated trim.
37	House, before 1857. 1-1/2 stories; flank gable roof; asbestos shingle; set end to street on a sloping lot with basement nearly a full story above grade on east; entrance now at basement level probably moved from 1st story.
40	House, mid-20th century. 1-1/2 stories; flank gambrel roof; clapboard; 5-bay facade; central entrance. Modern suburban tract house type in Colonial style.

· . ·

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.20i

Arnold St	creet (continued)
	Built as low-income housing with aid of the Providence Redevelopment Authority. (NC)
44	House, mid-20th century. 1-1/2 stories; flank gambrel roof; clapboard; 5-bay facade; central entrance. MOdern suburban tract house type in Colonial style. Built as low-income housing with aid of the Providence Redevelopment Authority. (NC)
48	House, c. 1840. Greek Revival; 2-1/2 stories; pedimented end-gable roof; clapboard; 3-bay facade; side-hall entrance in recess trimmed with paneled pilasters and an entablature; panelled corner pilasters.
52-4	William Martin House, 1844. Greek Revival; 1-1/2 stories; flank gable roof; clapboard; gable roof; 5-bay facade with central recessed entry in classical enframement.
53 .	House, before 1857. Greek Revival; 2-1/2 stories; pedimented end gable roof; aluminum siding; 3-bay facade; side-hall entrance with sidelights, transom, and Late Victorian gabled door hood [now altered] supported by massive brackets. Original trim obscured by siding. Concrete block garage. (NC)
55	House, before 1857. Greek Revival; 2-1/2 stories; end gable roof with returns; clapboard; 3-bay facade; side- hall entrance with sidelights and pilasters; early 20th century door; paneled corner pilasters; entablature trim. Original door entablature and entablature and cornice trim across front gable end removed; aluminum hood over entrance.
56	House, before 1857. Mid-19th Century-Vernacular; 1-1/2 stories; flank gable roof; shingle; 5-bay facade; central entrance with sidelights and a later gabled hood. 1-story flat roof addition with balustraded roof deck on east. Concrete garage. (NC)
	·

63

64

United States Department of the Interior National Park Service

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_7.21 i

Arnold Street (continued)

- 57 House, before 1857. Greek Revival; 2-1/2 stories; eng gable roof with returns; shingle; 3-bay facade; sidehall entrance with sidelights and transom; mid-20th century Colonial door; flat board fascia trim. Trim altered when house was shingled; trabeated door trim, corner pilasters, part of entablature and cornice apparently removed.
- 59-61 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof with boxed returns; asphalt shingle; paired side-hall entrances with transoms and engaged turned-post trim set under a double hip-roof hood supported by massive brackets; unroofed front entrance porch with stickwork balustrade; entrances flanked by a 2-story polygonal bay window; plain vergeboard trim on gable ends (original Eastlake detailing removed).
- 60 House, c. 1840. Greek Revival; 2-1/2 stories; asphalt shingles (probably covering original clapboarding); gable roof; 5-bay facade with central doorway in classical enframement.
- 62 House, c. 1845. Greek Revival; 1-1/2 stories; asphaltshingles (probably originally clapboard); pedimented gable roof set end-to-street; 4-bay facade with panelled corner pilasters and doorway set in classical enframement.
  - Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof with returns on front; vinly siding; paired side-hall entrances sheltered by turned post entrance veranda with balustraded roof deck; 2-story polygonal side bay surmounted by large gabled dormer. Siding covers original detail including clapboard and patterned shingle wall cover. 1-story shed roof carport. (NC)

House, before 1857. Greek Revival; 2-1/2 stories; pedimented end gable roof; asbestos shingle; 3-bay facade; side-hall entrance with sidelights and transom in recess with trabeated trim; other original trim covered or removed.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.22 i

Arnold Street (continued)

- 65 House, before 1857. Greek Revival and mid- to late 19th century; 2-1/2 stories; pedimented end gable roof; asbestos shingle; 3-bay facade; 2-story, flat roof, 1-bay addition on the east side contains a recessed entrance porch sheltering plain entrances into the main block and addition.
- 66 House, before 1857. Greek Revival; 1-1/2 stories; end gable roof with returns; shingle; off-center entrance with sidelights and trabeated trim and mid-20th century modern door; other original detail covered or removed.
- 68 Edward W. Sherman House, 1850-3. Greek Revival; 1-1/2 stories; pedimented end gable roof; clapboard; 4-bay facade; entrance in deep recess with plain trabeated trim; plain corner pilasters; entablature trim.
- 68-1/2 House, c. 1895. Late Victorian; 1-1/2 stories; cross gable roof; clapboard; 2-bay facade; side-hall entrance under shed-roof hood on brackets; molded window caps.
- 69 House, before 1857. Greek Revival; 2-1/2 stories on high basement; pedimented end gable roof; shingle; 3-bay facade; side-hall entrance with sidelights and transom set in recess with trabeated trim; high wooden stoop; narrow paneled corner pilasters; narrow fascia trim; triple window in front gable.
- 70-2 Two-decker, 1875-95. Late Victorian-Queen Anne; 2-1/2 stories; cross gable roof with returns; clapboard and patterned shingle; paired side-hall entrances with transoms set under a hip-roof, turned-post portico; off-center 2-story polygonal front bay window; eaves brackets at corners; shingle panels in gable peaks.
- 71-3 Jacob/James Silloway House, 1844-6. Greek Revival;
 2-1/2 stories; pedimented end gable roof; shingle;
 3-bay facade; side-hall entrance with sidelights and transom under a Doric portico; stickwork side porch.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.231

Arnold Street (continued)

74

Christopher Rhodes House, 1854. Mid-19th Century-Bracketed; 2-1/2 stories; end gable roof; aluminum siding; side-hall entrance with sidelights and transom set under a Tuscan front veranda with bracketed cornice and balustraded roof deck; molded window caps; bracketed cornice. Frame and concrete garage. (NC)

- 76 House, before 1857. 1-1/2 stories; end gable roof with returns; asbestos shingle; set side to street; central entrance under hip-roof hood supported by massive brackets; (a later addition). Concrete garage. (NC)
- House, before 1857. Greek Revival; 2-1/2 stories; end gable roof with returns; shingle; 3-bay facade; sidehall entrance with sidelights and transom set in recess with plain trabeated trim; narrow paneled corner pilasters; entablature trim; double window in front gable.
- 80 House, c. 1895. Late Victorian; 2-1/2 stories; end gable roof; aluminum siding; side-hall entrance under hood supported by massive brackets; off-center 2-story rectangular front bay with shed roof; shed side dormer.
- 82 William Peckham House, c. 1854. 1-1/2 story; flank gable roof with end returns; shingle; set end to street; later entrance vestibule with recesed stickwork entrance porch on west side.
- B5 Daniel Hale House, 1831-5. Federal; 2-1/2 stories; end gable roof; shingle; 3-bay facade; side-hall entrance with plain trabeated trim and early 20th century door. Current entranceway not original; installed between 1959 and 1975 to replace mid-19th century hip-roof hood on brackets.
- 91 House, before 1857. Low 2 stories; end gable roof with returns; aluminum siding; side-hall entrance with sidelights. Greatly altered.

.

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

 7
 7.24 i

 Section number \_\_\_\_\_
 Page \_\_\_\_\_

Arnold St	reet (continued)
93	House, before 1857. 1-1/2 story; end gable roof with returns; shingle; side-hall entrance; roof partly raised to 2 full stories at rear. Greatly altered.
94	House, mid-19th century. 2-1/2 stories; end gable roof; vinly siding; 3-bay facade; side-hall entrance set in recess. Greatly altered. Concrete block garage. (NC)
95	House, before 1857. 1-1/2 story; end gable roof with returns; shingle; 3-bay facade; side-hall entrance under aluminum hood; windows reduced in size and replaced; shed-roof rear addition; no trim. Greatly altered.
96	House, before 1857. 1-1/2 story; flank gable roof with end returns; shingle; set end to street; 5-bay entrance facade; central entrance; real ell; no trim. Greatly altered.
97	Uriah Baker House, 1847. Mid-19th Century; 1-1/2 story; flank gable roof; vinyl siding; gabled central front projection flanked by porches; entrance with sidelights in east side of front projection; gabled dormers; paired chimneys. Concrete block garage. (NC)
98	House, before 1857 with later alterations. 2-1/2 stories; end gable roof with returns; shingle; 3-bay facade; side-hall entrance with sidelights and transom; Tuscan front veranda with balustraded roof deck; narrow fascia board trim. Appears to be a typical Greek Revival house altered to present form in early 20th century.
99	House, c. 1895. 1-1/2 story; end gable roof with returns; shingle; 2-bay facade; side-hall entrance; off-center front porch. Shed at rear. (NC)
100	House, mid-19th century? with later alterations. 2-1/2 stories; end gable roof with returns; shingle and vinyl

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.251

Arnold Street (continued)

siding; 2-story, shed-roof side-hall projection with entrance under hip-roof hood supported by massive brackets; off-center, 2-story polygonal front bay window; hip-roof side projection. Greatly altered; possibly a standard Greek Revival house type with later alterations that give it its present two-decker appearance.

- 101 House, before 1857. 1-1/2 story; flank gable roof with end returns; shingle; set end to street; asymmetrical entrance facade; off-center entrance under gabled Tuscan column portico (added early 20th century); long shed-roof dormers breaking eaves. Greatly altered. Frame garage. (NC)
- 107-9 Three-decker, c. 1895. 3-1/2 stories; end gable roof with returns; shingle; paired side-hall entrances under gabled square-post portico; off-center 2-story polygonal front bay; 3-story, hip-roof polygonal side bay; lozenge window in garret. 2-story, concrete block garage. (NC)
- 113-5 Three-decker, c. 1895. 3-1/2 stories; cross gable roof with boxed returns; shingle; paired side-hall entrances under modern shed-roof porch; off-center 2story polygonal front bay; 2-story polygonal side bay; small cornice brackets on bays. Concrete and frame garage. (NC)

#### BARNES STREET

1 rear 125 Prospect Street.

2-4 House, after 1895. 2-1/2 stories; end gable roof with hip extensions across ends; shingle; multi-unit dwelling; symmetrical facade; central pedimented gable entrance portico; narrow polygonal bay over portico; triple windows in facade; gabled side entrance porch; deep eaves; large gabled dormers on sides.

#### National Register of Historic Places Continuation Sheet

 7
 7.26i

 Section number \_\_\_\_\_
 Page \_\_\_\_\_

Barnes Street (continued)

6

7

8

10 - 2

House, after 1895. Late Victorian-Modern Colonial; 2-1/2 stories; cross gable roof; shingle; very narrow asymmetrical L-plan house; gabled front wing with 2-story polygonal bay set under end gable overhang; entrance porch in corner covered by extended slope of the side gable.

George T. Mitchell House, 1869. Charles P. Hartshorn, architect. Mansard; 1-1/2 stories; clapboard; oriented end to street; symmetrical entrance facade on west with projecting central entrance pavilion; entranceway under hip-roof bracket-trimmed hood carried on massive brackets; off-center rectangular bay on street facade; truncated gable dormer with scalloped vergeboard trim over bay; window caps with scalloped vergeboard and bracketed trim; bracketed cornice.

House, c. 1895. Late Victorian; 2-1/2 stories; complex hip robf; clapboard; asymmetrical massing; off-center hip-roof front projection; Tuscan column entrance porch with modillion cornice on west side, surmounted by polygonal tower; 1-story polygonal bay on front projection; stringcourse detail between floors; deep eaves; gabled side dormer [original] and shed front dormer [probably later addition]; large porches to rear. A stylish house incorporating Medieval and Colonial design sources.

Double House, 1857-75. Late Victorian-Modern Gothic/Queen Anne; 2-1/2 stories; original complex roof now obscured by later large dormer additions; clapboard and shingle; symmetrical massing with central jerkinhead-roof front projection and shallow gable-roof projections at rear of each side; shed-roof, turnedpost entrance porches set in corners on each side; varied window treatments; truncated corners on 1st floor of front projection; truncated front corners on 2nd floor of main block with cater-corner balconies and large brackets carrying roof overhangs; shallow bay window carried on small brackets set in jerkin-head.

#### National Register of Historic Places Continuation Sheet

House, before 1857.

Section number 7 Page 7.27 i

Barnes Street (continued)

- 11
- roof; stucco; set on sloping lot with high basement; atypical L plan; main block with 3-bay facade; sidehall entranceway with sidelights and transom under bracket-trimmed hood supported by massive brackets; high stoop; tall windows on 1st floor with iron railings; long ell at rear of east side with square 2-story bay set cater-corner on front corner; porch fronting ell now enclosed with windows; bracketed cornice; gabled front dormer; later garage under ell and enclosed porch.

Italianate; 2-1/2 stories; hip

- 14 House, 1857-75. Italianate; 2-1/2 stories; pedimented end gable roof; clapboard; 3-bay facade; side-hall entrance with segmental transom under bracket-trimmed hood supported by massive brackets; 1-story polygonal bay flanking entrance; narrow plain board corner and fascia trim; bracketed cornices; paired arched windows in front gable, one now replaced with door; later iron fire escape on front.
- 15 House, c. 1950-60. Modern; 2 stories; flat; vertical board sheathing; asymmetrical massing; main block extends to rear; 2nd floor side overhang across street front forms carport and shelters entrance; casement windows; spare lines. (NC)
- 16 Garage. Modern; flat roof; 4 bays. (NC)
- 18-20

gable.

19

House, 1857-75. Italianate; 2-1/2 stories; end gable roof; clapboard; asymmetrical L plan; 3-bay facade; side-hall entrance under bracket-trimmed hood carried on massive brackets; narrow plain board corner and

bracketed cornice; paired round-headed windows in front

window caps; plain board corner and fascia trim;

House, 1857-75. Italianate; 2-1/2 stories; end gable roof with returns; clapboard; asymmetrical L plan with shallow projection at rear of west side; entrance porch with bracketed trim in corner; secondary entrance in 1-story vestibule addition to side projection; molded

22

United States Department of the Interlor National Park Service

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.281

Barnes Street (continued)

fascia trim; molded window caps; 2-story square-post porch with bracketed cornices in corner on east side.

House, 1857-75. Greek Revival; 2-1/2 stories; pedimented end gable roof; clapboard; asymmetrical massing; main block with 3-bay facade; side-hall entrance with sidelights and elliptical fanlight under square-post classical portico (later Colonial Revival alterations); narrow corner boards; entablature trim at eaves; triple window in front gable (later alteration); gabled dormers; large 2-story, flat-roof addition on east side with its facade aligned with main block.

House, 1857-75. Mid-19th Century; 2-1/2 stories; end gable roof with returns; clapboard; 3-bay facade; paired side-hall entrances; off-center, brackettrimmed, Tuscan column entrance porch supports an enclosed 2nd level (porch and superstructure probably a later addition); molded window caps; narrow corner boards; entablature trim at eaves. Possibly built following a standard Greek Revival house type and later altered to its present two-decker appearance.

24 House, 1872. Late Victorian-Modern Gothic; 2-1/2 stories; complex hip and cross gable; clapboard; asummetrical massing comprising L plan block with infilled corner; recessed corner entrance porch with stickwork and bracketed trim; 1-story polygonal bay window on front; paired windows above bay with molded lintel; front gable trimmed with brackets and vergeboards; side gable and gable side dormer trimmed with stickwork struts in peaks.

28-30 Apartment House, early 20th century. 2-1/2 stories; flank gable roof; brick and shingle; unusual dwelling with flats, designed as a pair of row houses; twin side-hall entrances under 2-story entrance porches covered by extensions of the front roof slope; porches have brick piers supporting upper levels with shingled piers and parapet walls; with projecting porch enclosures with 2nd story porch above; triple windows flanking porches; shed dormers.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.29i

Barnes Street (continued)

29

34

37

Benjamin H. Gladding House, 1868. George H. Brown, architect. Italianate; 2-1/2 stories; flaring lowpitch mansard roof; clapboard; symmetrical 3-bay facade; central fanlight entrance under square-pillar portico; 1-story polygonal bay windows flanking entrance; arched window with gothic-arch mullion pattern in center of 2nd story, set in rectangular surround with spandrel panels and molded cap.; molded window caps; bracketed cornice; prominent segmental arch dormer windows set under deep truncated gables with massive corner brackets.

Edward S. Aldrich House, c. 1884. Edward I. Nickerson, architect. Modern Gothic/High Victorian Gothic; 2-1/2 stories; hip with gables; clapboard, slate, and flush board with mock half-timber; very large double house set on corner lot; asymmetrical staggered rectangularblock massing; entrances on south and west under 1-story turned-post porches (reconstructed c. 1980 to replicate originals); entrances flanked by 2-story polygonal bays under overhanging gables supported by massive brackets; hip canopies over 1st story windows; slate 2nd floor framed by bands with flush boarding and mock half-timber; bracketed cornice; mock half-timber in gables; jerkin-head dormers with single and paired segmental arch windows. Now divided into condominiums. Also 199 Brown Street.

House, 1875-95. Modern Colonial/Colonial Revival; 2-1/2 stories; cross gable roof; shingle; oriented end to street; complex asymmetrical mass; off-center square-post entrance porch on west facade; porch flanked by deep 2-story, flat-roof polygonal bay with roof balustrade; pedimented gable dormer containing door over bay; bay unit offset by prominent front gable projecting slightly over narrow polygonal bay over porch; 2-story polygonal bay on north flanked by exterior chimney; street-front gable contains shallow projection with brackets below and paired windows flanking central paneled section, set under a shallow projecting gable peak; later deck added to south end of

#### National Register of Historic Places Continuation Sheet

7 7.30i
Section number \_\_\_\_ Page \_\_\_\_

Barnes Street (continued)

entrance porch; unusually large yard. A sophisticated house exhibiting an unusual and creative synthesis of elements derived from American Colonial domestic architecture.

38 House, 1857-75. 2-1/2 stories; end gable roof; clapboard; 2-bay facade; side-hall entrance under porch; 2-story bracket-trimmed polygonal bay on west side; large, later ell at rear of west side; molded window caps; bracketed cornice; later shed dormer.

House, 1875-95. Modern Colonial; 1-1/2 story plus garret; broad, massive end gambrel roof; shingle; oriented flank to street; off-center entrance on west end, set under overscaled shingled ogee hood supported by massive shingled brackets; asymmetrical fenestration; paired 1st story triangular bays on street facade set under deep roof overhang; pair of prominent gabled front dormers; some patterned shingle; prominent chimney; later skylight.

House, 1857-75. Late Victorian; 2-1/2 stories; hip on mansard; clapboard and shingle; 3-bay facade; side-hall entrance under bracket-trimmed turned-post portico; molded window caps; paneled corner pilasters; 2-story polygonal bay at rear of east side; original gabled dormers 2nd story and later hip dormers on top of roof; a heavily altered Mansard cottage with its original cornice between the 1st story and mansard roof removed and hip roof and hipped dormers added later.

House, 1875-95. Modern Colonial; 2-1/2 stories; massive end gambrel roof; clapboard and shingle; 2-bay facade; side-hall entrance sheltered by off-center Tuscan porch; ground-level side entrance on west surmounted by projecting, rectangular, hip-roof bay containing staircases; some bracket trim under overhangs; flared wall surface forms hoods over windows; shed-roof side dormers; later greenhouse addition on rear.

47

43

46

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.31i

Barnes Street (continued)

48

- George W. Whitford House, 1882. Edward I. Nickerson, architect. Modern Gothic; 2-1/2 stories; cross gable roof; clapboard and patterned shingle; cross plan; double-door entrance with transom in east flank of front wing sheltered by turned-post entrance porch in east corner; small extension over entrance porch covered by extended slope of gable roof; porch in west corner added 1987; 1-story rectangular bays on ends of side wings; mock half-timber wall articulation; vergeboard trim and boxed peaks with mock half-timber in gables; shaped shingles in gable ends. Concrete block garage. (NC)
- 50-2 Double House, 1875-95. Mansard; 2-1/2 stories; mansard; shingle (#50) and clapboard (#52); double house with paired central entrances under a double portico with square piers, bracketed cornice, and elaborate iron cresting; entrances flanked by 1-story rectangular bays with hip roofs topped with iron cresting; bracketed cornice; central jerkin-head dormer and additional gabled dormers on front and sides.
- 51 House, 1875-95. Colonial Revival; 2-1/2 stories; end gable; clapboard and patterned shingle; entrance under recessed porch; 1 story bow on east.
- 54 George W. Whitford House, 1886. Edward I. Nickerson, architect. Modern Gothic/Colonial Revival; 2-1/2 stories; complex hip and gable; clapboard and shingle; asymmetrical facade; central entrance with double-leaf door, sidelights, and transom; semicircular Ionic entrance portico with modillion cornice and classical roof balustrade; 2nd story facade has central double window topped by a pediment, flanked on one side by a triple window with "Eastlake" trim and on the other side by a triangular oriel supported by brackets; offcenter front gable and gabled front dormer breaking through eaves, with vergeboard and peak trim.
- 57 Benjamin Adams House, 1912. Colonial Revival; 2-1/2 stories; flank gable roof; shingle; symmetrical 5-bay facade; central entrance under an elliptical trellis;

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_7.32i

Barnes Street (continued)

58

large stair landing window above entrance; low shed front dormer.

- Two-decker, 1875-95. Late Victorian; 2-1/2 stories; end gable roof; shingle; 2-bay facade; side-hall entrance with sidelights under a later square-post, gabled portico; 2-story, shed-roof rectangular bay flanking entrance; 2-story, gable-roof side projection on west; vergeboard trim and ornamental shingle panels and roundels in gable peaks.
- 60 Charlotte F. and Maude Dailey House, 1882. Late Victorian; 2-1/2 stories; steep end gable roof; clapboard and shingle; rectangular block mass; symmetrical facade; 1-story, shed-roof turned-post entrance porch on west side; narrow, plain board water table, corner, and stringcourse trim; thin cornice with small brackets across gable end; triple window in front gable; projecting purlin trim; later greenhouse window on front.
- 61-3 Two-decker, 1875-95. Late Victorian; 2-1/2 stories; cross gable roof with returns; clapboard and shingle; asymmetrical facade; paired side-hall entrances under Tuscan column mansard-roof portico with bracketed cornice; entrance flanked by 2-story, hip-roof polygonal bay with pent-roof detailing between floors; molded window caps; bracketed cornice.
- 64 House, after 1895. Colonial Revival; 2-1/2 stories; hip roof; clapboard; contained rectangular block mass; asymmetrical facade; central entrance with single sidelight under off-center Tuscan column porch with bracketed cornice; porch roof balustrade removed; offcenter polygonal oriel on 2nd floor facade; 2nd floor oriel on west side; deep eaves with rafter bracket trim; central hipped dormer.
- 67-9 Double House, 1875-95. Colonial Revival; 2-1/2 stories; flank gable roof; clapboard and shingle; paired entrances under central Tuscan column porch; porch flanked by 2-story, flat-roof polygonal bays

#### National Register of Historic Places Continuation Sheet

Street (q.v.)

Section number \_\_\_\_7 Page \_\_\_7.331

Barnes Street (continued)

topped with wide entablature trim; bays surmounted by large pedimented-gable dormers; cornice trim across gable ends; triangular bay on west side.

- 68-70 Double House, after 1895. Late Victorian-Free Colonial; 2-1/2 stories; hip roof with off-center front gable; clapboard; asymmetrical facade; paired end-bay entrances with Tuscan column portico at #68 and slightly larger paired Tuscan column porch at #70; twin 1-story polybonal bay windows between entrance porches; larger porch (#70) surmounted by projecting rectangular bay under overhanging front gable; central hipped dormer on front and hipped side dormers.
- 71-3 Two-decker, after 1895. Late Victorian; 2-1/2 stories; steep cross gable roof; clapboard; paired side-hall entrances under Tuscan column porch; porch flanked by 2-story, hip-roof polygonal bay; 2-story polygonal bay on east side under overhanging gable; cornide across front gable; hipped side dormer.
  - House, 1915. 2-1/2 stories; flank and end gable roofs; stucco; asymmetrical massing and facade; shallow L plan with projecting, end gabled side-hall entrance pavilion; entrance in segmental arch recess trimmed with pilasters and segmental cornice with returns; window band across 1st floor facade; deep eaves overhang; shallow shed-roof front dormer. Picturesque English Cottage/American Colonial dwelling with Arts & Crafts flavor.

Two-decker, 1898. Queen Anne; 2-1/2 stories; cross gable with shallow returns and conical roofs; clapboard and shingle; paired side-hall entrances under turnedpost porch with gazebo corner (roof balustrade removed); 2-story polygonal front bay treated as tower capped with tall conical roof; 2-story polygonal side bay; gabled dormer in tower roof; gabled side dormer; vergeboard and gable peak trim. Similar to 349- Hope

76-8

72

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.34 i

Barnes Street (continued)

- 77
- House, 1905. Modern Colonial; 1-1/2 story plus garret; massive cross gambrel and gable roof; siding; asymmetrical facade; main entrance with sidelights under deep hip-roof porch partly recessed under overhanging gambrel end; gambrel overhang also covers off-center polygonal front bay; projecting full-height gabled entrance and staircase pavilion on west side; side entrance under hipped hood supported by large brackets; molded window caps.
- 79-81 Two-decker, after 1895. Free Colonial Revival; 2-1/2 stories; complex hip roofs; aluminum siding; dwelling with flats in very unusual format with asymmetrical facade and separate entrances; rectangular block massing with off-center front projection; side-hall entrance in front projection under a square-pillar portico, flanked by a 2-story polygonal bay set under a deep roof overhang; other entrance under a larger porch with square pillars and a roof balustrade, set in corner formed by the staggered-block massing; 1st floor windows have deep entablature trim with molded caps; hiped front dormer and gabled side dormers.

#### BENEFIT STREET

- Zachariah Allen House, before 1779. Colonial; 2-1/2 stories on high basement; flank gable roof; clapboard; set end to street; 4-bay entrance facade on south; entrance trimmed with Ionic pilasters and pediment; later entrance in basement on street front. Moved to site from North Main Street c. 1972.
- 4-8

1

William P. Angell House, c. 1865. Second Empire; 2-1/2 stories; flaring mansard roof; clapboard; set on hillside corner site; triangular plan with truncated corner; asymmetrical facades; storefront on 1st story with recessed side entrance and corner entrance; cornice trim over storefronts; corner entrance surmounted by 2nd story bay window; end-bay entrance to 2nd story under bracketed hood; paired windows 2nd story; modillion cornice; segmental-arch dormers.

7

15

United States Department of the Interior National Park Service

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.351

Benefit Street (continued)

See 1 Burr's Lane.

Franklin A. Steere House, 1871. Second Empire; 2-1/2 stories on high brick basement; flaring mansard roof; clapboard; rectangular block mass set narrow end to street on sloping site; 2-bay street facade; 1-story projecting entrance vestibule on north; side-hall basement entrance on street front surmounted by 1-story rectangular bay window supported by brackets; drip mold trim on most windows; narrow corner and fascia boards; bracketed cornice; gabled dormers.

11 Joseph Veazie House, c. 1844. Greek Revival; 2-1/2 stories; flank gable roof with end returns; clapboard; set end-to-street on terraced lot raised above street level; 5-bay facade on south; central entrance with sidelights and transom under Doric entrance portico; paneled corner pilasters and entablature trim. Joseph Veazie (1788-1863), a jewelry manufacturer, was an abolitionist and temperance advocate and supporter of Thomas W. Dorr's efforts to expand suffrage in Rhode Island in 1841-2.

12-4 Stephen B. Miller House, 1889-93. Mansard; 2-1/2 stories; mansard; clapboard; dwelling of flats following double house format; rectangular block mass; symmetrical 6-bay facade; paired central entrances under double hood supported by massive brackets; twin 2-story, rectangular bays flanking entrances; molded window caps; narrow corner boards; wide fascia; prominent molded cornice; gabled dormers; turned-post porches on rear added during rehabilitation c. 1980.

> Elizabeth Helme House, 1882-9. Late Victorian; 1-1/2 stories on high basement; end gable roof; clapboard; set far from street behind #11; 2-bay facade on south; side-hall entrance with transom; 1-story off-center polygonal bay on facade and rectangular bay at rear of west side; corner boards; vergeboard trim and lattice screen in gable peak; gabled side dormers breaking eaves. Modern windows in basement and 1st story.

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ 7 . 361

Benefit Street (continued)

- 16-8 Christopher R. Drowne House, 1864-7. Italianate; 2-1/2 stories; end gable roof with returns; clapboard; 2-bay facade; 2-story flat-roof projection at rear of south side fronted by a 1-story enclosed entrance vestibule with side entrance (originally an open porch); early 20th century plate-glass storefront with central double-door entrance on 1st story; modillion eaves cornice.
- 17 Elizabeth Helme House, 1882-9. Mansard; 1-1/2 stories; mansard; shingle; set behind #s 11 and 15; 3-bay facade on south; central entrance with transom; polygonal bay flanking entrance; modillion cornice; gabled dormers.
  - Isaac Brooks House, c. 1849. Transitional Greek Revival/Italianate; 2-1/2 stories; cross gable roof with end returns; clapboard; set high above street with terraced front lawn and partly exposed stone-fronted basement; L plan; turned-post Queen Anne entrance porch in corner; side-hall basement entrance; rectangular bay window on south end; molded window caps; paneled corner pilasters; entablature trim; paired round-head windows in south gable. Moved from 174 Angell Street in 1975.
- 20 Christopher R. Drowne House, 1862-3. Italianate; 2-1/2 stories; flank gable; clapboard; entrance on north under Ionic porch, panelled corner posts; molded window caps; modillion cornice.
- 22 Matthew Ingraham House, 1867. Christopher Dexter, architect. 2-1/2 stories; hip; clapboard; L plan with entrance under porch on south; capped windows on 1st floor; modillion cornice; hooded dormers.
- Theodore Taylor House, 1856. Italianate; 2-1/2 stories; end gable; clapboard; entrances on north and west under porches; panelled corner posts; wide entablature; paired windows on south end. Moved from 90 Waterman St.

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.37 i

Benefit Street (continued)

- 24 Samuel Staples, Jr. House, 1828. Greek Revival; 2-1/2 stories; clapboard; pedimented gable end to street; paneled corner pilasters; 3-bay facade with side-hall doorway with fanlight and sidelights.
- The Ministry-at-Large Free Unitarian Chapel, 1843, altered 1871. Italianate; 1-1/2 stories; clapboard; gable roof set ent-to-street; dormers; bracketed window caps; paired windows and bay windows; doorways on front and north with heavy bracketed entrance hoods. Converted to residences.

#### William G. Angell Carriage House, 1864-7. See #30.

- 27-9 Allen Greene House, 1854. Italianate; 3 stories; clapboard; flat roof; symmetrical square mass with 3bay facade; central entrance portico with acanthus capitals; fanlight doorway with rusticated surround; paired windows; wide bracket cornice; paneled corner pilasters. A common Providence form.
- 30 William G. Angell House, 1864-7. Alpheus Morse, architect. Italianate; 2-1/2 stories; brick with brownstone trim, quoining; hip roof, decked with gable dormers; somewhat severe palazzo facade; 3-bay, pedimented windows; Ionic entrance porch with balustrade; projecting pavillion on south; arcaded porches at rear of north and south sides; 2 story carriage house with cupola at north rear.
- 31-3 Duty Evans House, 1852. Italianate; 3 stories; clapboard; symmetrical square mass; central entrance portico with acanthus capitals; wide bracketed cornice. Virtually identical to 27-9 Benefit.
  - Mrs. Mary M. Gorham House, 1863-5. Alpheus Morse, architect. Italianate; 2-1/2 stories; clapboard; hip roof with gable dormers; classic cornice; 3-bay facade with Italianate windows and central Doric entrance porch; projecting pavilion on south.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.38 i

Benefit Street (continued)

- 35
- Rev. Francis Smith House, 1850. Italianate; 2-1/2 stories; decked hip roof; clapboard; square mass with 3-bay facade containing paired windows; hooded central doorway with pendants.
- 40 Samuel Whelden House, c. 1830. Greek Revival; 2-1/2 stories; flank gable; clapboard; 4-bay facadewith shallow double flight of steps leading to entrance framed by sidelights and transom under a wide entablature. Moved from 46 Branch Avenue.
- 42-4 Earl Pearce House, 1827. James C. Bucklin, architect. Greek Revival; 2-1/2 stories; clapboard; flank gable roof; double house with symmetrical 6-bay facade; paired central entrances framed with Ionic pilasters and an entablature.
- 43 Joseph Jenckes House, 1774. Colonial; 2-1/2 stories; gambrel roof with pedimented dormers; clapboard; 5-bay facade; central doorway topped by transom and framed by fluted pilasters supporting a cushion-frieze entablature and triangular pediment.
- 48 Elisha Angell House, c. 1808. Federal; 2-1/2 stories; clapboard; gable roof with two interior chimneys; 5-bay facade; splayed lintel window caps; central doorway with traceried transom and cap supported by consoles.
- 49 David L. Barnes House, c. 1790-8, altered 1866. Colonial; 2-1/2 stories; gable roof; rusticated flushboard wall cover unusual for Providence; 5-bay facade; central Doric entrance portico. (1866) Alpheus Morse.
- 50 Samuel Staples House II, c. 1805. Federal; 2-1/2 stories; clapboard; pedimented gable roof end-tostreet; center chimney; paneled corner pilasters; 5-bay entrance facade on south; splayed lintel window caps; central pedimented doorway with transom.
- 52 Samuel Staples House I, 1795-8. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 5-

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7\_\_39i

Benefit Street (continued)

bay facade with central pedimented doorway flanked by Ionic pilasters.

- 55-7 Three-decker, after 1895. 3-1/2 stories; hip; clapboard and shingle; 3-decker with conical roofed tower on corner and porch with upper 2 stories missing.
- Jabez Gorham House, c. 1792. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 5-bay facade; splayed lintel window caps with carved keystones; central pedimented doorway flanked by Ionic pilasters.
- 61 Mawney Jastram House, 1814-9. Federal; 2-1/2 stories; clapboard; hip roof with pedimented dormers; quoin trim; 5-bay facade; central columned entrance porch topped with balustrade.
- Amos Allen House, c. 1773. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 4-bay facade with pedimented doorway flanked by pilasters.
- Dustin Lacey House, 1847. Greek Revival; 1-1/2 stories; end gable; clapboard; fluted Doric porch door; with panelled pilasters, transom and sidelights; panelled cornerposts; shed dormers north and south; original front door. Moved from Marshall Street in 1976.
- John Slater House, now Hallworth House, 1828, 1904, 1967-8. Greek Revival; 2-1/2 stories; brick with stone lintels; low hip roof; 5-bay entrance facade on south with a large central tetrastyle Doric porch. James C. Bucklin.
- 69-73 Nehemiah Dodge House, 1845. Greek Revival; 2-1/2 stories plus full basement story in front; pedimented gable roof end-to-street; clapboard; panelled corner pilasters; Doric entrance porch in basement story.
- 73 House, before 1857. 2-1/2 stories; flank gable; siding; worker's cottage set behind 69-73.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.40 i

Benefit Street (continued)

- Jacob Seagrave House, 1842. Greek Revival; 2-1/2 stories; clapboard; gable roof ent-to-street; penelled corner pilasters; 5-bay facade on north with central recessed entry and overhead light and sidelights flanked by paneled pilasters. Moved from Star Street.
- 75 William R. Staples House, 1825-8. Greek Revival; 2-1/2 stories; brick; pedimented end-gable roof with modillion cornice; stone lintels; side-hall entrance with sidelights and elliptical fanlight reached by a single flight of stone steps.
- 78 Thomas Burges House, 1844. Greek Revival; 2-1/2 stories; clapboard; pedimented end-gable roof; panelled corner pilasters; 3-bay facade with recessed side-hall entrance framed by panelled pilasters and a pediment.
- 80 Peleg Brown House, c. 1785. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 5-bay facade; later Greek Revival doorway.
- 81 Seth Wheaton house, 1786. Federal; 2-1/2 stories; flank gable; clapboard; 5-bay facadewith center chimney and entrance; many later additions to south and rear; fine double flight of stairs with iron railing under hooded entrance.
- 81 House, 1857-75. 2-1/2 stories; flank gable; clapboard; Greek Revival cottage with transomed door and wide entablature; set behind #81.
- 83-5 George Owen House, c. 1843. Greek Revival; 2-1/2 stories; flank gable; clapboard; 6-bay double house with paired center entrances under wide entablature. On back lot.
- 84 Josiah Crooker House, 1837. Greek Revival; 2-1/2 stories; clapboard; pedimented end-gable roof; panelled corner pilasters; 3-bay facade with recessed side-hall entrance flanked by panelled pilasters.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.41i

Benefit Street (continued)			
87	Josiah Draper House, c. 1783. Colonial; 2-1/2 stories; gable roof; clapboard; central chimney; 5-bay facade with pedimented central doorway reached by a double flight of steps.		
88	John Reynolds House, 1785. Colonial; 2-1/2 stories; clapboard; gable roof with 2 interior chimneys; 5-bay facade with central doorway trimmed with Ionic pilasters and a pediment. Victorian porch on south side.		
93	Benevolent Congregational Society Parsonage, 1784. Colonial; 2-1/2 stories; clapboard; gable roof; 2 interior chimneys; later Italianate entrance porch.		
94	William Snow House, 1792. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 5-bay facade with central doorway framed by pilasters and a pediment.		
98	James Burr House, c. 1786. Colonial; 2-1/2 stories; clapboard; flank gable roof; center chimney; 4-bay facade with entranceway trimmed with Ionic pilasters and a pediment.		
101	Henry Rhodes House, 1860-2. Alpheus Morse. Victorian Italianate; 2-1/2 stories; brick; hip roof with dormers; classic cornice; quoin trim; symmetrical 3-bay facade; central Doric entrance porch with balustrade; heavy window caps. Sited on a hillside above the street.		
102	Gershom Jones-John Howland House, 1784. Colonial; 2- 1/2 stories; clapboard; gable roof; center chimney; 5- bay facade; central doorway trimmed with pilasters and a pediment.		
106	Nathaniel Smith House, 1795-8. Federal; 2-1/2 stories; clapboard; flank gable roof; center chimney; 5-bay facade; central pedimented fanlight doorway flanked by pilasters.		
98 101 102	<pre>interior chimneys; later Italianate entrance porch. William Snow House, 1792. Colonial; 2-1/2 stories; clapboard; gable roof with center chimney; 5-bay facade with central doorway framed by pilasters and a pediment. James Burr House, c. 1786. Colonial; 2-1/2 stories; clapboard; flank gable roof; center chimney; 4-bay facade with entranceway trimmed with Ionic pilasters and a pediment. Henry Rhodes House, 1860-2. Alpheus Morse. Victorian Italianate; 2-1/2 stories; brick; hip roof with dormers; classic cornice; quoin trim; symmetrical 3-bay facade; central Doric entrance porch with balustrade; heavy window caps. Sited on a hillside above the street. Gershom Jones-John Howland House, 1784. Colonial; 2- 1/2 stories; clapboard; gable roof; center chimney; 5- bay facade; central doorway trimmed with pilasters and a pediment. Nathaniel Smith House, 1795-8. Federal; 2-1/2 stories; clapboard; flank gable roof; center chimney; 5-bay facade; central pedimented fanlight doorway flanked by</pre>		

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.42 i

Benefit Street (continued)

- 108-10 Jabez Gorham House, c. 1857. Italianate; 3 stories; brick with stone trim; low hip roof; L-plan on corner lot with entrance loggia in the angle; paired porch columns; modillion and dentil cornice.
- 109 Sullivan Dorr House, 1809. Federal; three-story, three-bay center section flanked by two-story, one-bay wings, all surmounted by panelled and turned balustrades; clapboard; central entrance portico supported by clustered "Gothick" colonnettes; coved cornices elaborated with a complicated running pattern of pointed arches which is repeated on the portico. Palladian window above the portico is also adorned with clustered colonnettes and tracery. Sited end to Benefit Street, facing Bowen Street, above street level on stone-walled terrace. L-plan service and carriage house wing borders front lawn on east. John Holden Greene.
- 112 Milo Mason House, c. 1843. Greek Revival; 2-1/2 stories; clapboard; pedimented end-gable roof; panelled corner pilasters; 3-bay facade; side-hall entry with transom and sidelights set in recess trimmed with paneled pilasters and a pediment.
- 115-7 Leand Realty Co. Three-decker, 1916. 3-1/2 stories; cross gable; clapboard and shingle; front gable projects forward over off-center 3-story bay window flanked by 3-level porch. One in a group of 6 extending around the corner up Bowen Street to Wheaton Street. See 57-9, 61-3, 65-7, 69-71 Bowen and 23-5 Wheaton.
- 118 Thomas Holden House, 1814-18 with later alterations. Federal and Federal Revival; 2-1/2 stories; brick with stone trim; gable roof; 2 exterior chimneys; 5-bay facade; central unit with recessed fanlight doorway, Corinthian pilasters, and second-story bay window added in late 19th century.
- 119 George R. Drowne House, 1862. Second Empire; 2-1/2 stories; mansard roof; 3-bay facade; flush board wall

#### National Register of Historic Places Continuation Sheet

 7
 7.43i

 Section number
 Page

Benefit Street (continued)

cover with elaborate trim including quoining, window pediments, roof and stair balustrades; set above street with a high brick retaining wall in front. One of very few fully realized high-style Second Empire residences in Providence. Arthur Gilman and Gridley J. F. Bryant.

Jonah Steere House, 1867. Italianate; 2-1/2 stories; clapboard; hip roof with bracketed and pedimented dormers; bracket cornice; window caps over tall threepart windows; quoin trim. L-plan on corner lot with one-story pillared entrance porch in the angle.

- 125-7 Henry B. Drowne House, 1851. Greek Revival type with Italianate detail. 2-1/2 stories raised on high basement facing street; gable roof end-to-street; modillion cornice; panelled corner pilasters; 5-bay entrance facade on south with center columned portico reached by a single flight of steps; period storefronts on basement facade.
- 129 Stephen Harris House, 1824 with later alterations. Federal and Federal Revival; 2-1/2 stories above high basement; end gable; clapboard; 3-bay facadewith very fine 20th-c. detail around recessed side-hall entry; paired bay windows on uppper facade; leaded glass bow on 1st floor, north side; later deck on rear.
- 132 Israel J. Bullock, 1853. Italianate; 1-1/2 stories; clapboard; cross gable roof with cupola; T-plan with lattice-trimmed porches in the angles; bracketed cornice; Italianate window caps; round-headed windows.
- 134 Charles Shaw House, 1839-44. Greek Revival; 2-1/2 stories; flank gable; asphalt shingles; entrance on south side under porch; pedimented gable end to street.
- John Mawney House, c. 1764. Colonial; 2-1/2 stories; flank gable roof with end overhangs, turned end to street; clapboard; raised above street on high brick basement with period storefront on facade; center chimney; 5-bay facade; central pedimented doorway with

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.44 i

Benefit Street (continued)

center; label molds over windows. One of the earliest reinforced-concrete structures and one of earliest surviving commercial garages in Rhode Island. Martin & Hall.

- What Cheer Garage Annex, c. 1923. Commercial style; 3 stories; flat roof; concrete post and lintel structure with brick and window infill; 4 bays with car entrance in 3rd; tall parapet. Martin & Hall.
- 161-7 George R. Earle Building, 1875-7. High Victorian; 4 stories; flat roof; brick with incised, projecting stone window lintels in pediment form; first story cast-iron storefronts; first floor commercial space with residential apartments above.
- 173 Colonial Commercial Block, c. 1931. One story; flat roof; brick; some cast-stone ornament derived from Georgian style. Small detached commercial building at street level in front of the Colonial Apartments. See 181-5 Benefit Street.
- 176 Benefit Street Arsenal, Providence Marine Corps of Artillery, 1839. James C. Bucklin, architect. Gothic Revival; end-gable roof flanked by twin crenelated towers; cement over rubblestone; central Gothic arch contains main entrance with portcullis trim above; lancet windows. Traditional type for armories. Moved from site one lot south in 1906.
- 181-5 Colonial Apartments, c. 1931. Eclectic Mediterranean and Colonial Revival; 3 stories on high basement; flat roof; brick; irregular U plan set well back from and above street around terraced courtyard; small casement windows with blank arches above on 1st floor; iron railings and balconies; copper fountain in court; pantiled mansard on street front and alternating pedimented dormers.
- 187 Ebenezer Knight Dexter House, c. 1817, 1865, 1867. Federal and Late Victorian; 2-1/2 stories; clapboard; hip roof with drip cornice; quoin trim; 5-bay facade

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.45

Benefit Street (continued)

fluted pilasters on south.bays to south; bracketed door hood.

- Henry Packard House, 1835. Greek Revival; 2-1/2 stories; pedimented end gable; clapboard; 3-bay; recessed entrance with transom and sidelights; paneled corner pilasters; dormer to south.
- 144 St. John's Church Rectory, 1863-6. Alpheus Morse. Italianate; 3 stories; brick with brownstone trim; hip roof with bracket cornice; symmetrical 3-bay facade contains central entry with brownstone label mold.
- 145-7 James Humphreys House, 1864-6. Italian Palazzo; full three stories above high rusticated basement; flat roof; brownstone; asymmetrical but stately facade with quoin trim; modillion and dentil cornice; entrance under classical portico at side above a single flight of steps. Alpheus Morse.
- 149-55 Edward P. Knowles Block, 1862. Victorian Italianate; 4 stories; flat roof; clapboard; four narrow row houses with recessed side-hall entrances; mutule block cornice; bracketed second-story bay windows.
- 150 Old State House, 1762, 1850-1, 1867-8, 1906. Colonial; 2-1/2 stories; brick with brownstone quoins and rusticated window and door trim; double hip roof; 5bay facade. Sympathetically enlarged and altered twice in the 19th century including a fine clock tower entrance on west (1850 Thomas A. Tefft) and Benefit Street addition on east (1867-8 James C. Bucklin). Building housed sessions of the Rhode Island legislature from 1763 to 1900 and county and Superior courts from 1763 to 1877. Remodeled for use by Sixth District Court in 1906 (Banning & Thornton). Remained in courthouse use until 1975.
- 156-60 What Cheer Garage, 1910. Commercial style; 2 stories; flat roof; reinforced concrete; 3-bay pier-and-panel facade (windows now partly infilled) with car entrance under large blind arch; high parapet with pediment-like

#### National Register of Historic Places Continuation Sheet

Section number \_\_7\_\_ Page \_\_7\_46<sup>1</sup>

Benefit Street (continued)

roof with balustrade at perimeter; brick; entranceway with fanlight under pediment fronting the roof balustrade.

- 226 Central Congregational Church, now Memorial Hall, Rhode Island School of Design, 1853-6, 1903. Thomas A. Tefft, architect (1853). Early Romanesque Revival; end-gable roof flanked by twin towers without their original spires; brownstone facade and brick; triple arched entrances with three arched windows above; corbelled cornices.
- 235 Rhode Island College of Pharmacy, now Benson Hall, R.I.S.D., c. 1910. Beaux Arts; 3 stories; flat roof; brick with stone trim; limestone base and rusticated first floor with recessed entrance; 3-bay facadewith central balcony and stone fan above entrance; Greek key stringcourse between 1 and 2; parapet.
- 250 Providence County Courthouse, 1924-33. Jackson, Robertson & Adams, architects. Neo-Georgian; 9 stories terraced on steep hillside site; brick with limestone trim; hip roof with gables; a tower rises from the center to a height of 250 feet above South Main Street with clock faces on all 4 sides; fifth story entrance on Benefit Street; quoins, urn finials, Palladian windows, etc.
- 251 Providence Athenaeum, 1836-8, 1868, 1917, 1977-9. Greek Revival; end gable; granite; Doric temple with portico <u>in antis</u>; set above street and reached by grand flight of steps; fine period cast-iron fence along street broken by fountain [see below]. Private library successor to Providence Library Company (1754). (1836-8) William Strickland; (1917) Norman M. Isham; (1977-9) Warren Platner & Associates.
- 251A Richmond Fountain, (1873). Ware & Van Brunt, architects. High Victorian Gothic; granite drinking fountain in form of gable-capped, buttressed wall with columns and molded arches framing recesses containing water spout and catch basins; elaborate carved ornament

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_7.47 i

Benefit Street (continued)

with central entry. Altered by changes to original entry and addition of bay windows, porches, etc. Alterations, Christopher Dexter.

- 188 Rufus Waterman House, 1863. Italianate; 2-1/2 story; hip roof with pedimented dormers; now sided with aluminum clapboard, retains wood quoin trim; irregular block plan; irregular facade with Italianate window caps; dentil and modillion cornice; one story Corinthian entrance porch. Alpheus Morse.
- 193-5 Gamaliel Dwight House, 1879. Late Victorian-Modern Gothic; 2-1/2 stories; pressed brick with contrasting stone trim with incised ornament; mansard roof with truncated center gable; central Victorian columned double entrance porch.
- 219 Rufus Waterman House, 1830, altered 1864 et seq. Federal, Italianate palazzo, and Classical Revival; 3 stories (3rd added 1864); hip roof; brick with stone lintels and window caps; symmetrical square block mass set above street on high basement; 3-bay facade (1864 remodeling); central entrance portico of paired Ionic columns reached by a double flight of steps; One story wing on north added c. 1905. Now houses the University Club. (1830) John Holden Greene; altered (1864) Alpheus Morse; Stone, Carpenter & Willson; (c. 1905) Clarke & Howe.
- 220 Pendleton House, Museum of Art, Rhode Island School of Design, 1904. Stone, Carpenter & Willson, architects; Edmund R. Willson, partner in charge. Federal Revival; 2-1/2 stories; brick with stone and wood trim; low hip roof with monitor and balustrade; modillion cornice; 5bay facade with Palladian window and central Corinthian entrance portico with balustrade and modillion cornice; elliptical fanlight and sidelights.
- 224 Eliza G. Radeke Building, Museum of Art, Rhode Island School of Design, 1926. William T. Aldrich, architect. Georgian Revival; 1 story entrance block facing Benefit Street; building steps down the hill on the west; flat

#### National Register of Historic Places Continuation Sheet

7 7.48 i Section number \_\_\_\_\_ Page \_\_\_\_\_

Benefit Street (continued)

includes scallop shell catch basin, black-letter motto and date inscription, and both incised and relief floral motifs. Donated by Anna Richmond; only one of a planned series to be constructed throughout city.

- 257-67 Athenaeum Row, c. 1845. Greek Revival; 4 stories; flat roof; brick; row house with five units, each 3-bays wide with a side-hall Ionic entrance portico. Built for Thomas Poynton Ives heirs. Russell Warren.
- 270-6 Thomas Poynton Ives Block, 1814-9. Federal; 3 stories; low hip roof; brick. Row house with four units, each 3 bays wide, with side-hall entrances arranged in two pairs. Fanlight doorways framed by panelled pilasters and pediments; a later center archway is cut through one unit, leading to a rear courtyard.
- 277-9 House, 1975. Late 20th century building in Greek Revival style; 2-1/2 stories on high granite basement; flank gable; clapboard; set on corner lot with Doric entrance portico above street on south side; molded window caps; pedimented gables and shed dormers. Sympathetic infill reconstructed on original foundation of Isaac Cady House (1847), destroyed by fire in 1970. (NC)
- 280 House, after 1895. Regency Revival; 2-1/2 stories; hip; brick; 3-bay facade with center arched entrance, bay window to one side; front stoop spans light well.
- 281-3 Daniel Bush & Walter Updike House, 1854. Italianate; 3-1/2 stories; hip; brick with brownstone trim; square double house with entrance porches on north and south backed by bays; later dormer on west. Now condominiums.
- John Larchar House, 1818-20. Federal; 2-1/2 stories; brick with stone trim; gable roof; 4 exterior chimneys; central cupola; modillion cornice; 5-bay facade with central elliptical fanlight doorway with fan-carved lintel; 2 story ell on south. John Holden Greene.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.49 i

Benefit Street (continued)

- John P. Knowles House, 1839, altered 1875. Second Empire; 2-1/2 stories; mansard; clapboard; 3-bay facade; side-hall recessed entrance trimmed with pediment; molded window caps, modillion cornice, pedimented dormers; quoins; angled brick wing to north and oriel to south on 2nd floor. Alterations by Alpheus Morse.
- Earl P. Mason House, c. 1857. Italianate; 3 stories; hip roof with bracketed cornice; clapboard; 3-bay facade, Italianate window caps, quoins; side-hall recessed entranceway with Corinthian column and segmental pediment enframement (later addition).
- 302-4 Fred E. Horton? House, 1895-1908. 2-1/2 stories; mansard; clapboard; irregular rectangles with later iron porch trim; bay tower on southeast corner; modillion cornice and pedimented dormers.
- 306-10 Heirs of Thomas Howard House, c. 1835. Greek Revival; block of three 2-1/2 story row houses; clapboard; gable roof with low monitor. Each house has a three bay facade with an off-center doorway flanked by panelled pilasters and surmounted by an overhead light and entablature
- 309 Mrs. William R. Huston House, 1867. Victorian Second Empire; 2-1/2 stories; concave mansard roof with paired bracket cornice; brick with stone trim; slight projecting center pavilion; elaborate Victorian entrance porch with pendants, brackets, and colonettes.
- 312 Isaac Brown Jr., House, c. 1804. Federal; 2-1/2 stories; clapboard with brick ends; gable roof with three exterior chimneys; 5 bay facade with central fanlight doorway and later Doric portico, ell on south.
- 314 General Ambrose Burnside House, 1866. Second Empire; 2-1/2 stories; concave mansard roof; brick with stone and wood trim; adapted to irregular hillside corner site; curved corner bay; fine iron lace work, hood

İ

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.501

Benefit Street (continued)

roofed porch with iron work railings and brackets; continuous belt courses; varied materials; brick, stone, copper, iron, patterned slate; carriage house in rear. Alfred Stone.

- Benjamin Man House, c. 1795. Federal; 2-1/2 stories; clapboard; gable roof with one interior and two exterior chimneys; 5 bay facade with later central Doric portico; one story addition on south has central Doric entrance and corner pilasters.
- Mauran House, c. 1770, altered 1864. Colonial and Second Empire; 2-1/2 stories; clapboard; flared mansard roof with dormers; modillion cornice; 3 bay facade with off-center bracketed doorway. Altered by Alfred Stone.
- 332-6 Mrs. Edward Brooks Hall House, 1866. Modern Gothic; gabled asymetrical plan, high hipped roof, sawed and pierced trim; barge boards, brackets, pendants; offcenter Tudor-arched doorway with oriel above; first story corner supporting bay above. Alfred Stone.
- Austin Gurney House, 1826, remodeled c. 1852. Italianate; brick; 3 stories; hipped roof; 3 bay facade with bracketed window pediments and entablatures; side-hall entry under bracketed pediment.
- 350 Richard Low House, 1798. Federal; 3-1/2 stories; glank gable; graduated clpaboard; entrances north and south; quoining; flared lintels on 1st and 2nd; 2 story L to rear; modillion cornice; exceptionally large house for this period.
- 357 Nightingale-Brown House, 1791, 1855, 1864. Federal; 3-1/2 stories; low hipped roof hidden by turned balustrade; modillion cornice; 5 bay clapboard facade with corner quoins and rusticated window caps; center bay pavilion with double pediment, attic lights. Doric entrance portico with leaded fanlight and sidelights. Doric entrance portico with leaded fanlight and sidelights, balustrade, and 2nd story Palladian windows. The house was the residence of the Brown

/

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.51 i

	Benefit St	treet (continued)
		family from 1814 to 1986. Caleb Ormsbee; south side addition and carriage house (1855) Thomas A. Tefft; northeast library wing (1864) Richard Upjohn.
	362	Late 18th century. Colonial; 1-1/2 stories; flank gambrel; clapboard; 7 bay gambrel house with chimney and entrance in 3rd; transomed door and molded window caps; moved to site from Chalkstone Avenue c. 1983.
	364	Esek Dexter House, c. 1790. Colonial; 2-1/2 stories; clapboard; gable roof, 2 interior chimneys; 5 bay facade with central pedimented doorway flanked by Ionic pilasters.
	367	James T. Rhodes House, 1839-41, 1873. Originally a square Greek Revival house; clapboard with corner quoins and one story center Ionic porch. Remodeled in 1873 by adding a mansard roof, heavy modillion cornice; bracketed window caps; paneled chimneys.
	368	William Ashton, Jr. House, c. 1795, c. 1910. Federal; 2-1/2 stories; gable roof, center chimney; clapboard; 5 bay facade with splayed lintels and carved keystones; central pedimented fanlight doorway flanked by Ionic pilasters; Palladian window added c. 1910.
	372	Louisa A. Ashton House, c. 1854. Italianate; 3; hip; clapboard; 2 bay square block with deep bracketed eaves and sawn porch trim; sidelighted entrance; wide entablature; 2 story hipped L to rear; panelled corner posts.
	373-5	Two-decker, after 1895. 2-1/2 stories; end gable; clapboard; 2-family with bays and porches on front.
	376	Three-decker, c. 1920s. 3; flat; brick and flush boarding; unusual 3-decker with concrete door surround and original lamps with pearlized windows in stairhall above; bays across front.
-	377	Three-decker, after 1895. 3-1/2 stories; hip; clapboard; 3-decker with porches and bays.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.52 i

Benefit Street (continued)

- 378-82 Three-decker, 1895-1908. 3-1/2 stories; hip; brick and shingle; 3-decker with single porch and bays.
- 383 Thomas F. Hoppin House, 1853-5, 1982-3. Italianate palazzo type; 3 stories; brick (originally stuccoed) with brownstone trim; low hip roof, bracketed cornice; three-part side elevation, center recessed and originally with balustered balcony; similar treatment on courtyard side but with arcaded ground-floor entrance loggia; fine service wing and stable composition with arch between. Originally had cast iron fence on retaining wall around grounds. Remodeled for office use; modern semi-cylindrical stair tower on north side. (1853-5) Alpheus Morse; (1982-3) Robinson Green Beretta.
- 384-6 Three-decker, after 1895. Colonial Revival; 3; flat; clapboard; square block with multiple bays, porches and projections.
- John Eddy House, 1872. Second Empire; pressed brick, wooden trim; rope moldings in window openings; incised lintel ornament; bay window on south side and central entry porch with paired square pillars.
- 389 Tully Bowen House, 1853. Italian palazzo type; 3 stories; low hip roof; 3 bay exterior; smooth brownstone surface with quoins and classical modillion and dentil cornice; pedimented Italianate windows and recessed doorway. Thomas A. Tefft.
- 392 Benjamin Clifford House, 1802-14. Federal; 2-1/2 stories; gable roof; brick; 5 bay facade. Altered c. 1850 with round-headed entrance door and glass surround, bracketed entrance hood with pendants, octagonal cupola.
- 395 Thomas Peckham House, 1818-24. Federal and Italianate; small, square, 3 bay, 3 story house; brick under hip roof with monitor; modillion cornice; side-hall entry under massive bracketed hood.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.53 i

Benefit Street (continued)		
400	St. Stephen's Episcopal Church, now Barker Playhouse, 1840. Greek Revival; 1-1/2 stories; stucco; pedimented gable roof end-to-street with a bow-front one-story vestibule; corner pilasters; colossal pilasters flank central entry.	
401	Jeremiah Tillinghast House, 1819, 1885. Originally a simple Federal style house; brick with stone lintels; 3 bay; 2-1/2 stories; with off-center fanlight doorway. Mansard roof story added 1885.	
404-6-8	Daniel Stillwell House, 1795-8. Federal; flank gable; clapboard; later storefront on 1st; flared lintels on 2nd; original chimney in 2nd of 6 bays.	
405	John Ormsbee House, 1783-7. Federal; 2-1/2 stories; flank gable; clapboard; molded window caps; bracketed entry; 3 bay.	
407-9	Caleb Ormsbee House, c. 1788. Federal; 2-1/2 stories; flank gable; asphalt shingles; double house with paired entrances under wide entablature; double flight of stairs.	
410	Albert G. Stillwell House, c. 1847. Greek Revival; 2-1/2 stories; clapboard; pedimented gable end-to- street, panelled corner pilasters; 3 bay facade; off center recessed pedimented entry flanked by pilasters.	
414	Daniel G. Wightman House, c. 1846. Federal; 2-1/2 stories; end gable; brick; unusual 3 bay brick with fanlighted entrance behind double flight of stairs.	
418	Jenkins D. Jones House, 1846. Greek Revival; 2-1/2 stories; end gable; clapboard with brick sides; 3 bay with recessed entrance with transom and sidelights; corner posts; pedimented gable above wide entablature; original 2 panel door.	
419	William J. Doyle House, c. 1825. Federal; 2-1/2 stories; flank gable; brick; 6 bay with fanlighted	

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.54 i

Benefit Street (continued)

entrance in 4; flat stone lintels; wooden L on rear; 1 room deep.

- 420 Jenkins D. Jones House, 1812-7. Federal; 2-1/2 stories; end gable; clapboard; simple 3 bay cottage with flared lintels over door and windows.
- 425 Henry Salisbury House, c. 1820, 1855, 1982. Federal; 1-1/2 stories; flank gable with monitor; clapboard; 5 bay with center entrance with reeded double pilasters; very fine detail. Moved to site in 1982 from South Street.
- 424-6 Ase Howard House, 1829-52. Greek Revival; 2-1/2 stories; flank gable; clapboard; double house with paired recessed entries with sidelights and transoms; panelled pilasters and corner posts entablature. A 3 bay and a 4 bay house.
- 432 William Bradley House, 1840. Greek Revival; 1-1/2 stories; end gable; clapboard; cottage with new square
- 433 Jacob Morgan House, 1837-44. Greek Revival; 2-1/2 stories; clapboard; hipped roof with monitor; panelled corner pilasters; 5 bay with recessed center doorway with overhead and side lights flanked by panelled pilasters, reached by double flight of steps.
- 439 Two-decker, late 19th century. 2-1/2 stories; end gable; clapboard and shingles; 2-decker with square bays on front and shingles in gable end; hooded entrance. Moved to site c. 1983.
- 457 Fox Point Shell Station, c. 1960. Modern; 1-1/2 stories; flank gable; brick and glass commercial;; building; fronted by paved service area at southeast corner of Wickenden and Benefit Streets. (NC)
- 463 Holy Rosary Rectory, 1895-1908. Late Victorian; 2-1/2 stories; end gable roof; shingle; 3-bay facade; central entrance with 1-story, flat-roof vestibule; central bay window over vestibule; 3-story bay on southwest corner;

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_

Benefit Street (continued)

2-story turret-roof bay on southeast corner; stringcourse moldings; gable overhangs; deep eaves; quadruple window in gable peak; large hipped dormers; modern 1-story wing connects to church on south. Shingle garage. (NC)

#### 480 Whiteco Metrocom Building, c. 1970. Modern; 1 and 1-1/2 story; flat roof; stucco and concrete block; commercial building. (NC)

#### 508 Organic Dyestuffs Building, c. 1950. Modern; 1 story; flat roof; concrete block; warehouse. (NC)

#### BENEVOLENT STREET

1

First Congregational Church, now First Unitarian Church, 1816. John Holden Greene, architect. Federal; pedimented end gable roof; granite with wood trim; typical Wren-Gibbs church type of symmetrical design; 2-story rectangular block treated as a monumental single story with a single rank of arched windows with Gothic tracery; wide front entrance pavilion with triple entrances; central entrance trimmed with pilasters, engaged columns, entablature, and urns flanked by a pair of entrances with rusticated trim surmounted by broken pediments; entrance pavilion has an engaged colossal tetrastyle portico with fluted Tuscan columns on high pedestals, dentil and mutule cornice trim, urns on pedestals atop the roof, and a central large arched window with Gothic tracery breaking through a broad entablature ornamented with triglyphs and oak-leaf reliefs; vestibule surmounted by a clock tower trimmed with quoins, pilasters, urns, cornice modillions, and an entablature with breaks spanned by arched cornices; clock tower topped by an octagonal belfry and steeple trimmed with engaged columns, entablatures breaking out over the columns, cornice modillions, and urns. The third meeting house, second on this site, for a congregation gathered in 1720. Restored after a fire in 1966.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.561

Benevolent Street (continued)

1-3 First Unitarian Church Parish House, 1875, addition 1959. 2-1/2 stories; pedimented end gable roof; rockface granite ashlar; 3-bay facade; central entrance; recessed entrance on west side. Modern L-plan flat- and gable-roof ell on east of grey brick with wood and glass infill. (NC)

- 5 Henry B. Anthony House, 1844. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; panelled corner pilasters; 3 bay facade with off-center recessed entry in classical enframement.
- 6
- Hope Club, 1885. Queen Anne; large, 3-1/2 stories; brick; cross-gabled roof with pilastered chimney; Queen Anne detail on gable ends; varied but regular window treatment; large 2 story semi-circular bay window flanks entrance; rear ell. Gould & Angell.
- 12 Candade Allen House, 1819. Federal; 2 stories; brick with stone trim; low hipped roof with monitor and modillion cornice; 5 bay facade with central Corinthian entrance portico; elliptical fanlight doorway with sidelights and elliptical fanlight second story hall window; ell on west. 2 story brick carriage house. John Holden Greene.
- Jonathan Pike House, c. 1820-4. Federal; 2-1/2 stories; asbestos shingling (probably originally clapboard); later mansard roof; 5 bay facade with heavy window caps; central pedimented doorway with elliptical fan reached by a double flight of steps.
- 22 Sylvanus and Samuel Tingley, Jr. House, 1816-24. Federal; 2-1/2 stories; clapboard; gable roof; quoins; 5 bay facade with recessed central doorway flanked by pilasters sheltered by curved iron porch above; curving stone steps from street.
- 26 Seth Adams House, c. 1810. Federal; 2-1/2 stories; clapboard; gable roof with pedimented dormers; 5 bay facade with central sidelights doorway under bracketed cap; double flight of steps; ell on west.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.57 i

Benevolent Street (continued)

- 62-4 House, 1875-95. 2-1/2 stories; end gable roof; clapboard and shingle; 3-bay facade; paired side-hall entrances under hip-roof hood supported by massive brackets; ornamental vergeboards with bull's-eye motifs. Garage. corrugated steel. (NC)
- 65-7 Commercial Building, 1875-95. 1-1/2 story; end gable roof; asphalt shingle; central recessed entrances flanked by 20th-century aluminum-framed plate-glass display windows; vergeboards.
- 66-8 House, 1875-95. Queen Anne; 2-1/2 stories; end gable roof; clapboard; 3-bay facade; paired side-hall entries under deep cornice molding supported by massive brackets; molded window caps; ornamental vergeboards and fan-motif screens in gable peak.
- 70-2 See manuscript.
- 74-80 House. Queen Anne; large 2-1/2 story, cross-gable house with cut fan detail in gable ends and shaped shingles on gable story; clapboard on 1st and 2nd stories; asymetrical plan; entrance porch with shed roof set in arms of cross gable.
- 75 See manuscript.
- 77 See manuscript.
- 79 See manuscript.
- 81 See manuscript.
- 83-5 See manuscript.
- 84 See manuscript.
- 86 See manuscript.
- 88 See manuscript.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.58 i

Benevolent Street (continued)

89 See manuscript.

90 See manuscript.

- 93 Edward Bannister House, before 1857. Probably originally a simple 2-1/2 story, gable roofed cottage; the home of the prominent black artist Edward Bannister. The house was remodeled 1938-41 when the exterior was faced with brick and other alterations completely changed its character.
- 95 See manuscript.
- 97 See manuscript.
- 99 See manuscript.
- 100 Robert H. I. Goddard stable, c. 1885. 2-1/2 stories; brick; hip roof with large off-center gable; elliptical attic light; cupola; rusticated brownstone quoining, window and entrance surrounds.

#### BOWEN STREET

- 22 Samuel N. Richmond House, 1818. Federal; 2-1/2 stories; brick with stone trim; hip roof with small monitor; 2 exterior chimneys; 5 bay facade; central columned entrance porch with fanlight doorway reached by single flight of steps. Also 221-3 North Main Street.
- 25 See 187 North Main Street. (NC)
- 35 Thomas Merriweather House, 1857. Italianate; 3 stories; clapboard; flat roof with wide bracketed cornice; quoins; 5 bay facade with central recessed entry under bracketed hood.
- 36 Dexter Randall House, 1819. Federal; 2-1/2 stories; clapboard; hip roof with monitor and two pedimented

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.591

Bowen Street (continued)

dormers; modillion and dentil cornice; 5 bay facade with central paired column portico and fanlight and sidelight doorway; 3 part second story hall light.

- Dr. Jabez Bowen House, 1739. Colonial; 2-1/2 stories; clapboard; gable roof house is set at right angle to street; 2 interior chimneys; 5 bay entrance facade with early pedimented doorway.
- 40 Jesse Howard House, 1857. Italianate; 3 stories; clapboard; flat roof with wide bracket cornice; panelled corner pilasters; 5 bay facade; central recessed entry under heavy bracketed hood. Similar to 35 Bowen.
- 57-9 Three-decker, 1920-25. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with Doric porches flanked by bay; overhanging gable on 3rd; elongated diamond mullions in upper sash; banded shingles on 3rd and in gable; In a group of 6.
- 61-3 Three-decker. See 57-9.
- 65-7 Three-decker. See 57-9.
- 69-71 Three-decker. See 57-9.
- 77 House, 1857-75. Italianate cottage; 2-1/2 stories; clapboard, cross gable roof; paired bracket cornice and bracketed entrance hood with pendants; rear ell and porch with sawn detail.
- 96-102 Colwell Row, 1878. Italianate; 3 stories; brick; flat roof concealed behind low parapet and elaborate metal cornices; 4 row houses; one story entrance porches with panelled piers; tall 1st floor windows.
- John Helme Clark House, 1848-1852. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; house was originally 3 bays wide with panelled corner pilasters and off-center Doric entrance portico. It has been extended one bay on the west.

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_7\_60j

Bowen Street (continued)

- 107 William Whittaker House, 1870s. 2-1/2 stories; cross gable; clapboard; 2 bay Doric porch flanked by 1st floor bay window; deep eaves with sawn rafter ends. Stephen C. Earle.
- 109 House, 1875-95. 2-1/2 stories; end gambrel; siding; 2 bay with enclosed recessed porch; 2 story bay and shingled dormers on east.
- 115 Isaac Hale House, 1846. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; corner pilasters; 5 bay facade; colossal portico above 3 central bays.
- 132 Stephen O. Metcalf House, 1891. Colonial Revival; 2-1/2 stories; clapboard with brick ends; gambrel roof with pedimented dormers; 5 bay facade; central columned entrance porch with balustrade flanked by one story bay windows; gambrel ell on east. Andrews, Jacques & Rantoul.
- 147 John L. Noyes House, c. 1847. Early Victorian; 2-1/2 stories; clapboard; hipped roof with a steep central gable; pointed-arched attic light with Gothic tracery in gable; symmetrical 3 bay facade with Italianate window caps; central pillared entrance portico with open Gothic balustrade.
- 153 Marion M. Burges House, c. 1897. Colonial Revival; 2-1/2 stories; hip; clapboard and shingle; Doric porch flanked by bay on west and bow on east; square turret springing from 2nd floor on west; deep eaves; broad slated dormer on front. W. H. Colwell.
- 157 Frances A. and Mary A. Whitaker House, 1857-75. Late Victorian; 2-1/2 stories; clapboard; hipped roof with modillion cornice; 2 bay facade with hipped-roofed portico. Stephen C. Earle.
- 158 Stephen A. Cooke, Jr. House, 1889. Queen Anne; 2-1/2 stories; brick first story and slate second story;

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.62 i

Bowen Street (continued)

curved porch with turned balustrades; stained glass stairhall window on east; 2 story bay on front; panel and baluster detail in gable end.

- 208 House, 1875-95. Italianate; 2-1/2 stories; mansard; clapboard; L plan with porch on west in arms of L; molded lintels; modillion cornice; pedimented gables.
- House, 1875-95. Italianate; 2-1/2 stories; mansard; clapboard; 3 bay with central bracketed entrance with transom; molded window caps; modillion cornice; recessed dormers.
- George W. Harris House, 1900-01. Colonial Revival; 2-1/2 stories; brick first story and shingle second; mansard roof with modillion cornice; stone quoins at first story corners and Ionic pilasters on second story corners; 3 bay facade with central Ionic portico and second story Palladian window.
- 223-33 Pembroke Dormitory, 1974-5. See 300-8 Thayer Street.
- Frank M. Mathewson House, 1884. William R. Walker & Son, architects. Queen Anne; 2-1/2 stories; cross gable and hips; clapboard and shingle; irregular plan; cut corners; varied windows; clapboard below with shingled upper stories; varied gable detail.
- House, 1875-95. Second Empire; 2-1/2 stories; clapboard; mansard roof with dormers and modillion cornice; 3 bay facade with bracketed window caps; central entrance portico reached by a flight of stone steps.
- House, 1875-95. Queen Anne; 2-1/2 stories; endbhd; gable; clapboard and shingle; simple house with octagonal turned post porch; multi-paned windows; projecting bays; slightly overhanging gable ends.
- House, 1875-95. 2-1/2 stories; end gable; siding; probably a Queen Anne house with clipped gables, cut corners, and a cross gable to rear; greatly altered.

### National Register of Historic Places Continuation Sheet

 7
 7.61i

 Section number
 7

Bowen Street (continued)

hipped and gable roof with decorative panels on gable end; varied gable dormers; irregular plan and fenstration; columned entrance porch inset in southwestern corner.

- 161-3 House, 1875-93. Colonial Revival; 2-1/2 stories; cross gable; clapboard; large duplex with entrances on west and north; Doric door surrounds with fanlights; possibly original iron railings; triangular bay on west.
- 168 Henry W. Wilkinson, 1871-3. Second Empire; 2-1/2 stories; mansard; clapboard; square posts and turned balusters on porch with enclosure above; 2 story square bay on west; bays on east probably were once porches; fine double doors; high mansard with bracketed hood dormers.
- 178-84 Crawford Allen Row Houses, 1863-7. E. I. Nickerson, architect. Italianate; 3 stories; clapboard; hipped roof with wide cornice; 4 row houses; each 3 bays wide with bracketed window caps and an off-center Italianate entrance portico.
- 188 House, after 1895. 2-1/2 stories; hip; clapboard; 3 bay with Doric porch; side gables and dormers.
- 190-2 Thomas C. Gushee House, 1894. Colonial Revival; 2 1/2 stories; end gambrel; clapboard; entrance on east side under balustraded and double-columned porch; bay above porch; triple window in gambrel end; pedimented dormers.
- House, 1894-1900. H. K. Hilton, architect. Colonial Revival; 2-1/2 stories; multiple hip; shingle; stressed brick foundation; L plan with pedimented entrance in arms of L; original iron railing; 2 story bay with leaded glass windows to east; deep eaves; original copperwork along roof ridges.
- 204 House, 1875-95. Colonial Revival; 2-1/2 stories; cross gable; clapboard and shingle; recessed entrance under

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.63 i

Bowen Street (continued)

- 247 Francis A. Cranston House, c. 1900. Colonial Revival; 2-1/2 stories; clapboard; high sloping mansard roof with pedimented dormers, modillion cornice; roof line is broken by large central gable with attic light above Corinthian pilasters; corner quoins; 3 bay facade with central Palladian window on second story above Ionic portico.
- 248 Hollis Chaffin House, 1868. Second Empire; 2-1/2 stories; clapboard; mansard roof with dormers and modillion cornice; 3 bay facade with off center pillared segmental entrance porch, 2 story octagonal projection to east.
- 251 House, after 1895. Colonial Revival; 2-1/2 stories; hip; brick and shingle; square block with projections to west; 3 bays with keystoned windows on 1st; Ionic porch and original iron railings; modillion cornice; steeply pitched roof; connected dormers.
- 252 House, after 1895. Colonial Revival; 2-1/2 stories; flank gable; brick; 5 bay, center entrance with recessed entry; transom and sidelights; segmentalarched window surrounds; Doric porch to west and extension on rear to east; segmental-arched dormers; shallow bay above entrance.
- James Griffin House, 1894. Colonial Revival; 1-1/2 stories; clapboard; gambrel roof; 3 bay facade with central pedimented Ionic entrance portico with wreath and ribbons decoration. Sold immediately to Charles Moulton Stone.
- 264 Horatio Rogers House, 1887. Alpheus Morse, architect. Queen Anne; 2-1/2 stories; cross gable; clapboard and shingle; irregular plan with entrance under turned and latticed porch which wraps around southwest corner; paired windows; varied gable treatment; dormers; new entrance at 236 Hope Street.

Ъ

United States Department of the Interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_7.64 i

Bowen Street (continued)

- House, 1875-95. Queen Anne; 2-1/2 stories; cross gable; clapboard and shingle; conical roofed entrance porch at northeast corner; slightly overhanging gable ends; broad windows.
- 273 Mrs. E. D. Williams House, 1894. Martin & Hall, architect. Colonial Revival; 2-1/2 stories; hip and flank gable; clapboard; central semi-circular Ionic porch with balustrade missing above; triple windows above porch; paired windows in stairhall to right of porch; extension to west; pedimented dormers.

BROOK STREET

65	See manuscript.
75	See manuscript.
83	See manuscript.
115-7	See manuscript.
118	See manuscript.
122	See manuscript.
123	See manuscript.
126-8	See manuscript.
127	See manuscript.
134	Simeon Barker House, 1852. "Carpenter Gothic" style; 1-1/2 stories; clapboard; gable roof end-to-street with later cross gable; 3 bays wide; off-center entry recessed between panelled pilasters; curving swan bretwork ornamenting frontal globe.
135	See manuscript.

138-40 See manuscript.

## National Register of Historic Places Continuation Sheet

Brook S	treet (continued)				
139	See manuscript.				
144	See manuscript.				
151	See manuscript.				
154	See manuscript.			•	
158	See manuscript.				
159	See manuscript.	:			
163	See manuscript.				
171-3	See manuscript.				
175-7	See manuscript.				
181	See manuscript.	•	•		
208	See manuscript.		· · ·		
237	See manuscript.				
245-7	See manuscript.				
250	See manuscript.				
276-8	See manuscript.				
277	See manuscript.				
281-3	See manuscript.				
280-4	See manuscript.				
286	See manuscript.				
287	See manuscript.	•			

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.661

Brook Street (continued)

- 305 Nathaniel Pearce House, c. 1800. Federal; 2-1/2 stories; clapboard; gable roof with 2 interior chimneys and 3 pedimented dormers; 5 bay; quoins; splayed wooden lintels with keyblocks; central pedimented entrance flanked by Ionic pilasters and fanlight doorway. Moved here.
- 307 See manuscript.
- 333 See manuscript.
- 341 House, after 1895. Colonial Revival; 2-1/2 stories; cross gambrel roof; brick with stone keyblocks and sills; symetrical fenstration with pedimented dormers flanking central gambrel bay; columned entrance porch.
- 355 Prince Engineering Laboratory, 1959-62. Sherwood, Mills and Smith, architects. 2 stories; flat; brick; transoms and punched square windows in a series of low gabled bays set on a high basement.
- 382 House, after 1895. 2-1/2 stories; hip; shingle; entrance recessed under porch at southeast corner; balustrades missing; 2 story bay window on front; dormers.
- 402 House, after 1895. Colonial Revival; 2-1/2 stories; cross gable; clapboard; entrance under multi-columned off-center porch flanked by 2 story bay; large bay to south; recessed window band in gable end with vertical elliptical window above, modillion cornice; remnants of quoining.
- 406 Dewey F. Adams House, 1896. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof; 2 pedimented dormers flank colossal Doric entrance portico.
- 407-19 Madden Field House, Wheeler School, 1980. 1; flat; brick and fiberglass; brick base with fiberglass panels above. (NC)

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.671

Brook Street (continued)

- 416 House, after 1895. 2-1/2 stories; hip; siding; recessed entrance under arched porch at southeast corner; fanlight and sidelights (now blocked) on front door; 2 story bay on front; small diamond window in center of 2nd floor front, dormer.
- 426 House, after 1895. 2-1/2 stories; flank gable; shingle; arched and faceted porch on north; roundheaded window on north in stairhall; bay on 1st floor east; overhanging gable ends.
- 434 House, 1875-95. 2-1/2 stories; end gable; clapboard; entrance on south under columned porch; oriel at southeast corner; bay on northeast; overhanging gable end; identical to #444.

BROWN STREET :

- 10 Moses Brown Ives House, 1835, 1867, 1898. Greek Revival; 2-1/2 stories; pedimented gable roof; stucco; entrance is now on southern 5 bay facade; Ionic entrance porch extends across southern and western sides of house. Bishop's House of Episcopal Diocese of Rhode Island since 1898. alterations (1867) Alpheus Morse.
- 12 See manuscript.
- 21 Annmary Brown Memorial, Brown University, 1907. Norman M. Isham. Classical Revival; 1-1/2 story; granite ashlar; hipped roof; almost no windows; Renaissance entrance portal. A small building containing a library, museum, and mansoleum, on a constricted site but monumental in appearance.
- 38 Goddard-Iselin House, now Maddock Alumni Center, Brown University, c. 1830-7, altered 1881. Late Federal and Federal Revival; three stories; hip roof with modillion cornice; brick with stone lintel trim; regularly spaced windows on original main elevation;

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.68 i

Brown Street (continued)

stained-glass windows on stairway in addition; entrance (formerly on George Street) now under onestory Roman Doric porch in angle between original house and southern addition; elliptical fanlight doorway flanked by banded Gothic colonnettes may be original George Street entrance; fine interior of 1830's and 1880's. Addition (1881) Stone & Carpenter.

68 Henry T. Beckwith House, now Partridge Hall, 1882. Queen Anne; 2-1/2 stories; cross gable; brick; clapboard and slate; multi-gabled with entrance on east under turned post porch; slate hung 2nd floor; varied windows and wall treatments; porch on rear as well. Alpheus Morse.

- 69-77 J. Walter Wilson Laboratory, 1961, and Sol Koffler Wing, c. 1985. Robinson Green Beretta, architects. 6 stories; flat; brick and concrete; rectangular block with paired smoky glass fixed panes with ventilating grilles under; set on high brick terrace; Koffler Wing at south corner set diagonally with entrance from paired multi-flights of stairs at 2nd level under dramatic vertical stip of windows; flanked by two towers. Also 78 Waterman Street. (NC)
- 81-9 Brown University Bio-Medical Center. See 161-71 Meeting Street. (NC)
- 86 Howard Hoppin House, 1875-95. Howard Hoppin, architect. 2-1/2 stories; cross gable; brick and shingle; narrow house with entrance under a faceted tower on south in arms of L plan; round-headed openings on lower part of tower with scrolled brackets supporting entablature; overhanging 2nd story above shallow bay on front.
- 90 House, 1875-95. 2-1/2 stories; hip; shingle; entrance on south under deep porch; some windows have tracery in upper sash; large stairhall window with tracery on north; stone chimney passes through 2nd story overhang on east front; deep bracketed eaves.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.69 i

Brown Street (continued) West House, 1875-95. 2-1/2 stories; end gable; 91 shingle; 3 bay with central hipped porch and pedimented gable. House, 1875-95. Colonial Revival; 2-1/2 stories; hip 93 with cross gable; clapboard; semicircular porch with Ionic columns, turned balusters and panelled newels on stairs to south side; double doors; wide entablature; modillion cornice. 95 House, 1875-95. Colonial Revival; 2-1/2 stories; end gambrel; clapboard and shingle; faceted porch with turned balusters, Doric columns; Palladian window in gambrel end; overhanging gambrel end. Howard K. Hilton House, 1902. Hilton & Jackson, 100 architects. Colonial Revival; 2-1/2 stories; hip; brick; entrance on north under segmental-arched hood with trellises; 3 bays with marble lintels, sills and keystones; projecting bay on east; modillion cornice; dormers; high retaining wall. House, 1895-1908. Colonial Revival; 2-1/2 stories; 109 hip; clapboard and shingle; 3 bay with center entrance under Doric porch; deep flaring eaves; segmental-arched dormer. 111 Jeannie O. Arnold House, c. 1900. Colonial Revival; 2-1/2 stories; end gambrel; shingle; entrance on south under Doric porch; many dormers and projections; overhanging gambrel. 114 House, after 1895. Queen Anne; 2-1/2 stories; flank qable; clapboard; single narrow gable with recessed entrance under porch with round extension on southeast corner; double entrance doors with leaded glass transom; faceted dormer; round-headed stairhall windows on north. 117 Barn/Carriage House, late 19th century. 1-1/2 stories; hip with cross gable; shingle; barn with apartment

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.70i

Brown Stre	eet (continued)
	above; central gable crosses hip roof to south; new deck on southeast corner.
120	Mary Dexter Hill House, 1921. Georgian Revival; 2-1/2 stories; hip with cross gables; clapboard; 5 bay with central Ionic portico with triple window above; modillion cornice; pedimented dormers.
129	House, after 1908. Colonial Revival; 1-1/2 stories; end gambrel; shingle; recessed entrance on north under porch with round-headed window above in shed dormer; shall square bay on west front; shed dormer to south.
131-5	Albert Dailey House, 1850. Early Victorian; 2-1/2 stories; mansard; stucco and brick; mansard block with porches front and rear and 2 extensions to the south and rear; double entrance doors under porch with colonnettes and sawn edgnis; sawnwork along eaves; hooded dormers; fine brick garden wall on Bowen Street.
134	Sophie & John Lewis House, 1891. Queen Anne; 2-1/2 stories; brick shingles; wood panels; stucco; cross- gabled roof; carved Queen Anne style decoration; varied window treatments; entrance in dark porch inset under projecting gable unit; house is set at a right angle to the street.
140	House, 1875-95. Queen Anne; 2-1/2 stories; flank gambrel; shingle; recessed entry with "solarium" to south and pointed tower springing from base of gambrel to north; sweeping entrance steps wrap around solarium.
155	Abby Mauran Martin House, 1884. 2-1/2 stories; cross gable; shingle; deep panelled entry with leaded glass sidelights under shed roof; bay above; 2 story porch to south with 1st floor enclosed; eyebrow window in gable end under overhanging gable peak.
159	Nathaniel F. Davis House, 1897-8. Franklin J. Sawtelle, architect. 2-1/2 stories; hip with cross gable; clapboard; entrance under columned porch with

.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.71i

Brown St	reet (continued)
	double doors; ogee oriel at southwest corner; drip cornice; Palladian window in south cross gable.
160-2	House, after 1895. 2-1/2 stories; hip; shingle; broad Doric porch with leaded galss oriel next to door and balustraded projection on porch in front of door to #162.
164	House, after 1895. Early Republican Revival; 2-1/2 stories; brick; hipped roof with balustrade; 2 story bay window; leaded fanlight doorway under columned pedimented portico; sited on a landscaped terrace.
165	House, 1875-95. 2-1/2 stories; end gable; clapboard; recessed entry under porch with curved corners; overhanging 2nd floor; large 2 story bay on south.
169	House, 1896? Franklin J. Sawtelle, architect?. 2-1/2 stories; hip with cross gable; shingle; fine porch with panelling and ogee oriel next to entrance, curved extension to north; bay above porch; pedimented dormer; probably originally a mirror of #173.
170	House, 1875-95. 2-1/2 stories; end gable; clapboard; parking under entrance porch; porch now enclosed; 2nd floor bay; ogee bay in overhanging gable end.
173	Mrs. Frances R. Trowbridge House, 1896. Franklin J. Sawtelle, architect. 2-1/2 stories; hip with cross gable; shingle; porch with panelling and ogee oriel next to door; bay above porch; pedimented dormer; originally a mirror of #169 but porch extension removed.
177	House, 1875-95. 2-1/2 stories; hip; stone and shingle; rubble walls on 1st floor with shingle above; entrance on south side under rubble porch; multiple dormers.
180	House, after 1895. Colonial Revival; 2-1/2 stories; hip; brick; central round-headed entrance under pergola-like porch; entrance flanked by 2 story bows;

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.72 i

Brown Street (continued)

stone lintels and keystones; screened porch to south and open porch to north; dormer.

- 183-5 John N. Schoot House, 1905. Murphy & Hindle. 2-1/2 stories; shingled; a many gable, "L" plan double house with pedimented and pillared entrance porches, overhangs in second and third stories.
- 193-5 Double House, 1899. Howard K. Hilton, architect. 2-1/2 stories; cross gable; shingle; multi-gabled duplex with roof sweeping down over porches on north and south; multiple overhangs.
- Walter S. Budlong House, 1886-7. 2-1/2 stories; cross gable and hip; clapboard and shingle; T plan with full round conical-roofed porch on front with copper finial; paired windows; Queen Anne detail in gable ends.
- House, after 1895. 2-1/2 stories; hip; clapboard and shingle; 2-family with roofless new porch; Doric pilasters from original porch still in situ; 2 story bay on corner; deep eaves; broad dormer.
- House. 2-1/2 stories; cross gable; asphalt shingle; simple 2-family with 2 story square bay next to porch, new vestibule extended into proch for #234. sawtooth shingles in gable end.
- 238-40 House, 1875-95. 2-1/2 stories; cross gable; shingle; 2 family with turned and bracketed porch with stuccoed pediment; stained glass window in broad bay above porch; modillion cornice.
- 260-2 House, 1875-95. 2-1/2 stories; cross gable; shingle; 2-family with faceted porch with new balustrade above; multiple bays on south; overhanging gable end; dormers.
- 266-8 House, 1895-1908. 2-1/2 stories; cross gable; asphalt shingles; 2-family with turned post porch flanked by 2 story bay; bay on south; iron porch railings.

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_7\_\_7

Brown Street (continued)

BROWN UNIVERSITY

 N.B. Properties in the university's main campus are listed under this heading. Properties in Pembroke Campus (off Meeting Street) are listed under Pembroke Campus (q.v.). Brown University buildings not in either campus are listed by street address.

This entry for the main campus is divided into listings for buildings in the College Green, followed by listings for buildings in Lincoln Field. Buildings are listed in chronological order by construction date.

#### COLLEGE GREEN

The College Edifice, now University Hall, 1770. Robert Smith. Colonial; 4-1/2 stories; brick with belt courses between stories; hip roof with balustraded deck and cupola; pedimented central pavilion. The original building of Brown University, based on the design of Nassau Hall, Princeton College.

Hope College, 1823. Federal; 4-1/2 stories; brick; hip roof with balustrade; pedimented central pavilion; three fanlight doorways on east and west elevations.

Manning Hall, 1834. James Bucklin. Greek Revival; 2-1/2 stories; stucco; monumental temple form building with pedimented end-gable roof supported by colossal tetrastyle Doric portico.

Rhode Island Hall, 1840. James Bucklin. Greek Revival; 2-1/2 stories; stucco; pedimented gable roof; 5-bay facade with pilasters between bays; central entrance pavilion trimmed with pilasters and entablature.

Rogers Hall, 1862. Alpheus Morse. Venetian Gothic; 2-1/2 stories; brick; hipped roof; 5-bay facade with round-headed windows and polychrome Gothic voussoirs; central recessed entry under bracketed Gothic detail.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.74 i

Brown University--College Green (continued)

Slater Hall, 1879. Stone & Carpenter. Late Victorian; 3-1/2 stories; hard red brick with patterned brickwork and terra-cotta trim; hipped roof with major gables; regularly grouped windows; 2 front entrances in shallow Romanesque porches.

Sayles Hall, 1879-81. Alpheus C. Morse. Richardsonian Romanesque; 2-1/2 stories; rough ashlar granite with brownstone trim; high hipped roof; central 3 1/2 story square tower; varied symmetrical groupings of segmental headed windows; central recessed arched entry; T-shaped plan with large gabled auditorium extending to rear.

Wilson Hall, 1891. Gould and Angell. Richardsonian Romanesque; 2-1/2 stories; hipped roof with projecting gabled bays; random ashlar sandstone with brownstone trim; regularly grouped windows; recessed entrance in central arched portal.

Campus Fence and Gates, 1901 <u>et seq</u>. Fence composed of finial-topped brick piers supporting iron rails and pales. Each iron grill is embellished with a medallion bearing the date of the class that sponsored its erection. The fence is punctuated by several gates, the most elaborate being:

Van Wickle Gates, 1901. Brick gateway with elaborate wrought-iron arches and gates and builtin benches, containing a central tall, wide opening flanked by lower, narrower openings. The ceremonial main entrance to the campus, located on the Prospect Street front on axis with College Street. Erected with funds from a bequest from Augustus S. Van Wickle (Brown 1876). Hoppin & Ely and Hoppin & Koen.

John Carter Brown Memorial Gate, 1904. Set on George Street front opposite Brown Street. Shepley, Rutan & Coolidge.

Rockefeller Hall/Faunce House, 1903, enlarged 1929-30. McKim, Mead, & White; addition by Howe & Church.

#### National Register of Historic Places Continuation Sheet

Section number 7.75i

Brown University--College Green (continued)

Georgian Revival; 3 stories; brick with limestone trim; two long central pavilioned units joined by 2 1/2 story archway surmounted by Palladian window; hipped roofs with gabled projection; modillion cornice; occupies the north end of the Brown University campus green. [75-81 Waterman Street]

Carrie Tower, 19094. Guy Lowell. Classical Revival; square free-standing bell tower; granite base with entrance to tower, pediment and swag decoration; red brick fluted shaft surmounted by carved granite clock faces on four sides; urn finial balustrade around open columned lantern with copper dome.

John Carter Brown Library, 1904. Shepley, Rutan & Coolidge. Beaux Arts-Neo Grec; 1-1/2 stories; Indiana limestone; hipped roof; Ionic portico in antis and enclosed vestibule; rich detail including palmettes, anthemions, and university crest carved into the tympanum.

#### LINCOLN FIELD

Lyman Hall, 1890-1. Stone, Carpenter, & Willson. Richardsonian Romanesque; 2-1/2 stories; rough ashlar; hipped roof; paired windows on first story and triple windows on second; balustraded loggia across cast elevation punctuated by heavy columns with foliate capitals; 2 1/-story tower flanks arched portal with carved radiating voussoirs.

Maxcy Hall, 1894-5, remodeled 1970. 4-1/2 stories; hip; brick with stone trim; entrance on north through brick pillared porch; full basement on east; vertical strips of bays east and west; round-headed windows on 1st floor; granite sills; drip and dentil cornice. Orginally a dormitory. Hoppin, Read & Hoppin.

Lincoln Field Building, 1903. Beaux Arts; 3 stories; flat; brick with stone trim; 7 bays with central entrance under round-headed window; round-headed windows on 1st; sills and keystones of stone; stone

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.761

Brown University--Lincoln Field (continued)

stringcourse between 2nd and 3rd; dentil cornice; balustrade. Originally the Engineering Department.

Caswell Hall, 1903-4. Colonial Revival; 4-1/2 stories; hip with cross gable; brick with stone trim; 3 dormitory towers with heavy Doric porticoed entries east and west; slightly projecting central pedimented pavillion with fanlight in gable end; modillion cornice; fine Colonial Revival detail. Hoppin & Ely.

Arnold Biological Laboratory, 1915. Beaux Arts; 3; flat; brick with concrete trim; lab and classroom block set parallel to Waterman Street; arcaded first floor with monumental pilasters on upper floors; scroll supported entablature over central entrance; parapet on modillion cornice; later clerestory behind parapet. Clark & Howe.

Richardson Soldier's Arch, 1921. Classical Revival; colossal granite archway capped by modillion cornice, full entablature and carved eagle; names of Brown University alumni killed in World War I are inscribed on flanking wings. Shepley, Rutan & Coolidge.

Metcalf Chemistry Laboratory, 1923, altered 1938. Colonial Revival; 2 1/2 - 3-1/2 stories; hip with monitor; brick; rectangular block with low circular "monitor"; lower portion at north end has projecting bowed end under circular top. Day & Klauder.

Littlefield Hall, 1925. Colonial Revival; 3-1/2 stories; decked flank gambrel; brick; 10 bays with round-headed entrances in 2nd and 9th bay; segmentalarched windows on 1st; brick beltcourses; pedimented dormers. Day & Klauder.

John Rogers Hegeman Dormitory, 1926. Colonial Revival; 1 1/2 - 5-1/2 stories; hip and flank gable; brick; group of block both low and high around corner and east-facing courtyard; Caswell Dorm. on north side of court; smallest block faces Lincoln Field; pedimented dormers. Day & Klauder.

#### National Register of Historic Places Continuation Sheet

Section number  $\underline{7}$  Page  $\underline{7.77}$  i

Brown University--Lincoln Field (continued)

Walter S. Huntington Psychology Laboratory, 1958. 3-1/2 stories; false mansard; brick with stone trim; 9 bays with central pedimented Doric entrance and double stairs; no windows on 1st; 8/8 windows on 2nd and 3rd; brick balustrade and parapet; spare. Perry, Shaw, Hepburn & Dean. (NC)

Plant and Environment Laboratory, 1964-5. Greenhouse, 1-1/2 stories; flank gable; glass and concrete. Donald Prout. (NC)

Bio-Medical Research Unit, 1965. 4; hip; brick; set at right angles behind Arnold Biology Lab; recessed entrance under Romanesque arch in sunken terrace; vertical strips of narrow, round-headed windows; corbelled brick cornice on truncated hip. William Warner. (NC)

#### BURR'S LANE

1

House, 1820-40 with addition c. 1980. Greek Revival; 2-1/2 stories; flank gable; clapboard; entrance on south up high flight of steps under flat-roofed porch; 5 bay with molded window caps and panelled pilasters; L to east with porch across front; wide entablature. Formerly 483-7 North Main. Now also 1 Benefit Street.

Shed, c. 1985. 1; shed; flush and vertical sheathing. (NC)

3

House, c. 1870. 2-1/2 stories; end gable; clapboard; flat-roofed porch with 2 story bay beside it; square bay on rear west; modillion cornice. Moved from Hope Street.

4-6 Albert G. Angell House, c. 1882. 2-1/2 stories; flank gable; clapboard; duplex worker's cottage with bracketed door hood over paired center entries; bracketed window caps. •

United States Department of the Interior National Park Service

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page 7.781

Burr's Lane (continued)

- 5 William Rea House, c. 1885. 2-1/2 stories; flank gable; clapboard; entrance on east side; 6 bays with off center entrance; Greek Revival door with transom; molded window caps.
- 10 Joseph Whipple House, c. 1720. Colonial; 2 1/2 stories; end gable; clapboard; simple 2 bay house with prominent molded window casings and a lean-to on rear. Moved from Star Street.

CABOT STREET

29-31 James Hammond House, 1887. Queen Anne; 2-1/2 stories; clapboard and shingle; cross-gabled roof with pedimented dormers; fine turned post porch runs across front with geometric pattern railing. E. I. Nickerson.

CADY STREET

6 See 187 North Main Street. (NC)

ţ

- Amos D. Yeomans House, 1836. 2-1/2 stories; mansard; clapboard; 5 bay, center recessed entrance with wide entablature and sidelights; molded window caps; corner boards; pedimented dormers on later mansard.
- 10-2 Lorenzo B. Makepeace House, 1866. 2-1/2 stories; mansard; clapboard; 2 bay with bracketed hood over door and 2 story bay beside it; flat-topped dormers above heavy cornice; L on rear.
- 11 Nathan Packard House, before 1798. Colonial; 2-1/2 stories; clapboard; gable roof; pedimented doorway flanked by Ionic pilasters on basement story at west end.
- 14 Charles Shaw House, c. 1846. Greek Revival; 2-1/2 stories; end gable; clapboard; 3 bay with recessed entrance under wide, peaked entablature; sidelights on entrance; molded window surrounds; corner boards and wide entablature; pedimented gable.

÷

7

United States Department of the Interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number \_\_\_7 Page \_\_7.79i

Cady Street (continued)

15 James Mumford House, 1828. Federal; 2-1/2 stories; flank gable; clapboard; 4 bay with off center entrance with pilasters and wide entrablature; heavily molded window casings; bracketed eaves probably added c. 1853 when moved; high stoop.

#### CANAL STREET

- 1 Rhode Island School of Design Auditorium, 1940. Philip D. Creer, architect. 2-1/2 stories; cross gable; brick; entrance under suspended overhangs west and south; service tower to east, including flys; cross gable with vertical strips of windows on west front. Also 2-16 North Main Street.
- 25 Morris Plan Building, now R.I.S.D. Store, 1926. Jackson, Robertson & Adams, architects. Colonial Revival; 2-1/2 stories; cross gable; brick with limestone trim; echoes nearby Market House; 3 bays under main gable; round-headed windows on 1st; round and diamond windows in gable end; round-headed door with scrolled pediment to left of main block; balustraded window above door; urn finials.
- 31 Cheapside Land Co. Building, 1929. Howe & Church, architects. Regency Revival; 8 stories; flat roof; concrete; office tower with a polished granite base containing high round-headed windows with iron tracery; windows with iron balconies above main floor; segmental-arch parapet contains relief of 19th-century Providence riverfront scene and R.I. state seal; urn finials.
- 55 Arnold-Hoffman Building, now R.I.S.D., 1849. Early Victorian; 4-1/2 stories; brick with stone lintels; flank gable roof; stone facing on first story commercial facade.
- 189 Massachusetts Mutual Building, ? altered c. 1976. 3 stories; flat roof; stone and brick; recessed central

1

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_

Canal Street (continued)

entrance under broad overhang; elevator tower on back; greatly altered 19th- or early 20th-century warehouse converted to offices.

CHARLESFIELD STREET

- 1 See manuscript.
- 5-7 Charles Lippitt House, 1845-53. Italianate double house; 2-1/2 stories; clapboard; gable roof with octagonal cupola and bracket cornice; corner pilasters; 6 bay facade with central, Ionic double entrance porch with bracket cornice.
- 13 William R. Watson House, 1847, altered c. 1870s and 1936. Originally 3 Greek Revival row houses; 2 stories; corner pilasters; classical portico entrances; mansard roof added 1870's and in 1936 the western-most house was removed and the structure was converted to a single house with a 5 bay facade and central Ionic entrance portico.
- 35 Solomon Townsend House, 1827. Federal; 2-1/2 stories; clapboard; gable roof with low balustraded monitor; corner quoins; 5 bay facade with central doorway in Ionic enframement with side lights.
- 37 Robert Purkis House, c. 1825. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade; central elliptical gan doorway with side lights.
- 38 Robert Purkis House, 1845. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; panelled corner pilasters; 3 bay facade with off center, pedimented, recessed entry flanked by pilasters.
- 51-3 See manuscript.

55 See manuscript.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.81i

Charlesfield	Street	(continued)
--------------	--------	-------------

- 59 William D. Fuller House, 1877. Second Empire; 2-1/2 stories; clapboard; mansard roof with dormers and bracket cornice; single and double windows under bracketed caps; one story arcaded entrance porch.
- 61 H. A. Horton House, 1857-1875. Gothic Revival; 1-1/2 stories; clapboard; cross-gable roof; single and double windows under Gothic labels; decorative sawn entrance porch set in arms of cross-gable.
- 63-5 See manuscript.
- 66-8 See manuscript.
- 70-2 See manuscript.
- 71-3 George Fuller Double House, 1872. Second Empire; 2-1/2 stories; clapboard; mansard roof with paired bracket cornide; bracketed window caps; double entry in central arcaded porch.
- 74-6 See manuscript.
- 75 See manuscript.
- 78 See manuscript.
- 79 Frederick Fuller House, now Eldridge Hall, Brown University, 1869. Second Empire; 2-1/2 stories; clapboard; flared mansard roof; three bay facade; central pavilion breaks roofline and contains arcaded entrance porch.
- 100 See manuscript.

108-10 See manuscript.

#### CHURCH STREET

9

Benjamin Allen House, 1787. Colonial; 2-1/2 stories; mansard; clapboard; double stairs to entrance; 5 bay

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.82 i

Church Street (continued)

with central pedimented entrance; molded window caps; later mansard with pedimented dormers and modillion cornice.

- 11 Abel Allen House, 1775-9. Federal; 2-1/2 stories; flank gable; clapboard; 4 bay with off-center entrance on west side; flared lintels on 1st floor windows and entrance; transom on entrance; high stoop; deep eaves.
- 15 Ezekiel Owen House, 1850-4. 2-1/2 stories; flank gable; clapboard; entrance on east side under bracketed porch; heavily molded window caps; corner boards; modillion cornice; pedimented gable ends.

#### COLLEGE STREET

- 2 Rhode Island School of Design College Building/Helen Adelia Rowe Metcalf Building, 1936 with elements from 1822. Jackson, Robertson & Adams. Georgian Revival; a series of 3-1/2 story blocks ascending a steep hillside between North Main and Benefit Streets; red brick with limestone and wood trim; at its western end on North Main Street, the building incorporates the facade of the Franklin House Hotel (1822) by John Holden Greene.
- 42 Truman Beckwith House, now the Providence Handicraft Club, 1828. John Holden Greene. Federal; 2-1/2 stories; brick with stone and wood trim; hipped roof and monitor with balustrades; 5 bay facade with central balustraded Ionic portico and elliptical leaded fanlight doorway with a Palladian type window above; sited on a hillside lot with a courtyard and stable complex running up the hill.
- 48 William J. King House, 1845. Greek Revival; 2-1/2 stories; clapboard; hipped roof with monitor; panelled corner pilasters; 5 bay facade with central Ionic portico; sited on a high landscaped terrace behind an iron fence.

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_

College Street (continued)

- John Whipple House, 1838. Italianate; 3 stories; clapboard; hipped roof with modillion cornice; quoins; 3 bay facade with central balustraded Doric portico; sited on a landscaped terrace. House was enlarged by Alpheus Morse in 1867 for William S. Slater.
- 62-4 List Art Building, Brown University, 1969-71. Philip Johnson, architect. Modern; 5-story main block set end to street, with asymmetrically placed 2-story lecture hall projecting from west facade; flat roof with jutting triangular skylights in sawtooth pattern; natural finish reinforced concrete; colossal entrance portico on west recessed under projecting 5th story supported by tall concrete piers.

#### CONGDON STREET

- House, before 1857. 2-1/2 stories; mansard; clapboard with brick firewall on rear; irregular plan with flatroofed entrance porch; 2 story bay next to porch; double bays on south; all bays panelled; panelled pilasters; modillion cornice; hooded dormers. Also 30 Angell Street.
- 5-7 Apartment Building, early 20th century. Mission Revival; 3 stories; flat roof behind shaped parapet pierced by arches; stucco; projecting end pavilions.
- 14-20 Apartment Building, now Farnum Hall, R.I.S.D. c. 1920. 3 stories; flat; brick; U plan with multiple entrances around courtyard; yellow-brown tapestry brick with red brick trim; bracketed; pitched overhang.
- 17 Congdon Street Baptist Church, 1874-5. Italianate; 2 stories; brick on first story and clapboard on second story; gable roof with corbel cornice; large roundheaded triple window in southern gable end; regularly spaced arched windows along flank with wooden molded labels on second story; entrance in base of 3 story square tower. This church is the outgrowth of the

•

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.84 i

Congdon S	treet (continued)
	congregation organized in 1819 as the African Union Meeting. C. F. Wilcox.
19	House, before 1857. 2-1/2 stories; cross gable; clapboard and shingle; panelled pilasters on bottom, entered by long flight of stairs in arms of cross gables. A mid-19th-century building altered in the early 20th century.
26	Augustine F. DeCosta House, 1859-60. Victorian-Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end to street; 3 bay facade; off-center transom light doorway under bracketed hood.
29	House, before 1857. 2-1/2 stories; end gable; clapboard; 3 bay with sidelighted entrance under bracketed hood; heavily molded window lintels.
30	Amasa'Paine House, c. 1856. Early Victorian; 2-1/2 stories; clapboard; mansard roof with dormer and bracket cornice; 2 bay facade with side entrance porch and ell; set behind a fine iron fence. Thomas Tefft?
34	Samuel Morgan House, 1822-4. 2-1/2 stories; end gable; clapboard; Federal house with many additions; entrance under flat-topped portico; square oriel on south; many additions to north rear.
38	John Steib House, c. 1853. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof; panelled corner pilasters; 5 bay facade with central doorway in classical enframement.
43	Isaac M. Cheseborough House, 1857-75. 3-1/2 stories; hip; clapboard; 3 bay with fine octagonal columned porch; addition with garage under to south; molded window caps; dormer.
48	Welcome Congdon House, 1822. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central fanlight doorway flanked by Doric pilasters supporting ogee entablature hood.

7

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.851

- 54-76 Prospect Terrace, 1867, 1877, 1920s, 1939.
- A long, narrow hillside park set on a terrace on the even west side of Congdon Street, planted with grass lawns and informally sited trees and groups of shrubbery. The terrace's massive stone retaining walls are topped with a wrought-iron pale fence edging a perimeter walkway with benches. The park offers a spectacular panoramic vista of central and western Providence. At its center, overlooking the city, is the Roger Williams Monument (1939. Ralph Walker, architect; Lee Friedlander, sculptor), comprising an abstract, modernistic, trabeated triumphal arch fronted by a large-scale statue of Roger Williams, the founder of Providence, executed in Social Realist style. Isaac Hale and a group of private citizens who appreciated the area's value as a scenic overlook purchased the southern portion of the present property in the 1860s, and donated it to the city for public park purposes. Park improvements in the 1870s included erection of the terrace retaining wall and iron fence. Property to the north (#s 60-76 Congdon) was added in the 1920s, and the park was selected as the site of the Williams Monument at the time of Providence's Tercentennary in 1936.
- 55 See 2 Cushing Street.
- 65 Carl Haffenreffer House, 1950s. Regency Revival; 2-1/2 stories; hip; brick; rectangular block set on high basement with garage under and entrance on north side; brick quoining; bow window, delicate iron railing and urns on west front; Chippendale balustrade around low ventilating roof gable.
- 67 Samuel Lincoln House, 1844-7. 3; mansard; clapboard; 3 bay block with entrance on south side on high stoop under flat-roofed porch; bay window on front overlook Prospect Park; hooded dormers; L to rear with similar cornice but later Queen Anne details.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.861

- House, before 1857. Greek Revival; 1-1/2 stories; 73 flank gable; clapboard; entrance on south side in large yard under semi-circular porch; panelled corner pilasters; double bays overlooking Prospect Park from 2nd floor; cross gable and ogee oriel on north; shed dormer on south. 2-1/2 stories; flank Samuel Austin House, 1850-3. 85-7 gable; clapboard; double house with paired center entrances under Colonial Revival pedimented porch; each house has 3 bays with molded window caps. Dike-Willson House, 1832, remodeled 1885. Federal and 88 Federal Revival; 2-1/2 stories; clapboard; hipped roof with large monitor; corner pilasters; 5 bay facade with central portico with reeded columns and enclosed porch above; rear Doric porch with dentil cornice. Built for Albyn Dike at 110 Bowen Street. Moved here and altered by Edmund Willson of Stone, Carpenter & Willson in 1885. Chase House, 1987-8. Kite-Palmer, architects. 78 Postmodern; 2 stories; hip roof; clapboard; asymmetrical massing; large contemporary dwelling with traditional styling. (NC) Richard Bush House, 1850. Victorian-Greek Revival; 90 2-1/2 stories; clapboard; pedimented gable roof set end to street; bracket cornice; panelled corner pilasters; 3 bay facade; off center Ionic portico. 93 Samuel Austin House, 1846. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end to street; panelled corner pilasters; 3 bay facade with off center Doric entrance portico; set on landscaped terrace. 97 Benjamin Baker House, 1840. Early Victorian-Greek
- Benjamin Baker House, 1840. Early Victorian-Greek Revival; 1-1/2 stories; clapboard; gable roof set end to street; panelled corner pilasters; 5 bay entrance facade on south side with central pillared portico.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.87 i

- Emma Smith House, 1854. Italianate; 2-1/2 stories; clapboard; hipped roof wit balustraded deck and dormers; bracket cornice; 3 bay facade with molded window caps; central doorway under Italianate entrance hood.
- 101 James E. Budlong House, c. 1850. Greek Revival-Italianate; 2-1/2 stories; clapboard; pedimented gable roof set end to street bracket cornice; 3 bay facade with off-center entrance in a columned portico with acanthus-leaf capitals; rear ell; set on a high landscaped terrace.
- 104 Benevolent Congregational Society Parsonage Estate, before 1833. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central capped doorway with overhead and side lights reached by a double flight of steps.
- 110 Dr. William Mauran House, 1972-75. Huygens & Tape. Modern; one story; brick columns and steel beams with brick and glass infill; flat roof with full skylight; sited on declining slope of steep hillside with terraced patio in rear.
- 112 After 1895. Colonial Revival; 2-1/2 stories; flank galbe; shingle; entrance on south side under enclosed entrance porch; mullioned square bay on 1st floor front; 2nd floor overhangs 1st; shed dormer on north; small dormers on south.
- 116 Before 1857. Greek Revival; 2-1/2 stories; end gable; shingle; 3 bays with off-center Doric portico with flat roof and sidelighted door; panelled pilasters; new rear entry to south; pedimented gable.
- John A. Parker House, 1851-53. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end to street; panelled corner pilasters; 3 bay facade with off center entrance in one story columned portico with acanthus capitals; set on a high landscaped terrace.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.881

- William E. Haskins House, 1851. Greek Revival; 2 1/20-stories; end gable; clapboard; 3 bay with porch across front and floor-to-ceiling parlor windows; molded window caps; L to south; pedimented gable with modillion cornice; corner boards.
- After 1908. 2-1/2 stories; hip; shingle; possibly a 2family originally; porch with later iron railing above; 2 story bay next to porch; new porch on rear; greenhouse window on 2nd floor north; dormer on front.
- 125 After 1908. Colonial Revival; 2-1/2 stories; hip; shingle; entrance on south into large yard; porch with large "solarium: above it; faceted oriel at southwest corner of 2nd floor; deep eaves; solar panels on south; outbuilding to rear which may be studio.
- 126-8 After 1908. 3-1/2 stories; hip and cross gable; shingle; 3-decker with later porch on 1st floor only and bays on east and south; porches on rear.
- 130 Stewart C. Cruikshank House, 1933. Colonial Revival; 2-1/2 stories; flank gable; shingle; 5 bay with center entrance under arched pediment; modern, angular, multilevel addition to rear.
- 131 After 1895. 1-1/2 stories; end gable; asphalt shingles; cottage with entrance porch to south; 2nd story windows cut through the eaves; deep eaves with sawn rafter ends.
- 134 1895-1908. 2-1/2 stories; end gable; clapboard and shingle; 2-family with single entrance, shallow bays and overhanging galbes.
- 138 Stephen Atwater House, 1853. 2-1/2 stories; flank gable stucco; 4 bays with L to north; entrance under flat roofed porch with iron balustrade above; entrance has round-arched sidelights and door panels; bracketed Italianate eaves.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.891

Congdon Street (continued)			
141	James Ide? House, 1845. 2-1/2 stories; flank gable; clapboard; 5 bay with center entrance on south side; high basement; simple.		
144	Before 1857. 1-1/2 stories; end gable; asphalt shingles; original entry porch on south now enclosed; truncated gable dormers on north and south; large flat- roofed addition to north; greatly altered.		
148	Arthur M. Clarke House, 1870. 2-1/2 stories; end gable; clapboard; 3 bay with hooded and transomed entrance; segmental-arched glass in doubl doors; corner pilasters; 2 story bay to south; bracketed eaves; shed entrance on north rear.		
152	House, 1857-75. 2-1/2 stories; flank gable; clapboard and shingle; 5 bay center entry with bracketed hood and eaves; entrance on south side; bay window on south; porches on west. Same door hood as #148.		
153-5	House, 1911. 2-1/2 stories; cross gable; shingle; 2- family with balustraded front porches on high lot; bays on front and sides under broad overhanging gables. Built by the R. I. Guild.		
156	House, after 1895. 2-1/2 stories; end gambrel; clapboard and shingle; broad gambrel with porch and bay under its front overhang; dormers on sides.		
163	House, 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard; block set on large lot; shed-roofed double entrance; panelled bays; molded window caps; modillion cornice; hooded dormers.		
168	House, after 1895. Colonial Revival; 1-1/2 stories; flank gable; siding; 3 bay with center fnalighted and sidelighted entrance.		
169	House, 1857-75. Second Empire; 2-1/2 stories; mansard; shingle; 3 bay block with flaring mansard; front entrance has small 2 story enclosure; paired windows with molded caps; flat headed dormers.		

ン

United States Department of the Interior National Park Service

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.901

Congdon Street (continued)

- 170 House, 1857-75. 2-1/2 stories; hip; siding; stable converted to house; 3 bays with 1 large door remaining; modillion cornice; original ventilator; openings greatly altered.
- 171 Ephraim Martin House, 1856. Italianate villa; 2-1/2 stories; 3 story square tower set between arms of cross-gable roof; 1 story pillared entrance porch projects from base of tower.
- House, 1857-75. 2-1/2 stories; flank gable; clapboard; 5 bay with central entrance on south side under pedimented vestibule; L to west with porch across it; possibly a 1-1/2 story with its roof raised; windows on 2nd floor altered.
- 173 Sanford C. Hovey House, 1881. Victorian with stick style decoration; 2-1/2 story; hip and cross gable roof with dormers; bay windows; pedimented stick style entrance porch. William R. Walker and Son.
- 174-6 Two-decker, 1875-95. 2-1/2 stories; end gable; shingle; 2-family with recessed entries under overhanging gable; large bay tower to south; railings altered.
- 180 House, 1857-75. 1-1/2 stories; end gable; asphalt shingles; cottage with Queen Anne porch; bay window on front and side; bracketed eaves.

#### CONSTITUTION HILL

1-15 Kates Condominiums, 1979. Michael Ertel, architect. 3 stories; sloping roof; clapboard?; row of townhouses on sloping site with projecting balconies; garages under; basement entrances. (NC)

.

.

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.91 i

CREIGHTON STREET

9-11	1875-95. 2-1/2 stories; cross gable; clapboard; duplex with wrap around porch; 2nd floor porch enclosed; pedimented gable with slight overhang.
10-2	After 1895. 2-1/2 stories; end gable; clapboard; duplex with wrap-around porch with faceted corner projection; later shed dormer to east.
13-5	James F. Cottrell House, 1894. Colonial Revival; 2-1/2 stories; end gable; shingle; duplex with balustraded porch with cut corners flanked by 2 story bay. Norman Isham.
16	After 1895. 2-1/2 stories; end gable; clapboard; duplex with large 2-story porch on front; bay on southwest corner.
17-9	Charles P. Olney House, 1888. 2-1/2 stories; shingled; asymetrical cross gabled roof with corner tower; gable partially overhangs a two story porch.
20	After 1895. Colonial Revival; 2-1/2 stories; end gambre; clapboard; broad porch flanked by 1 story bay; bay above porch too; slightly overhanging gambrel peak; tall chimney on west.
21-3	After 1895. 2-1/2 stories; end gable; shingle; simple duplex with porches on west; triple windows.
22	1875-95. 1-1/2 stories; end gable; clapboard; simple 2 bay cottage with square bay and alter pediment applied over entrance.
25	Nelson Brown House, 1855. Italianate; 2 stories; flat; clapboard; L plan with later Colonial Revival porch across front and extending into arms of L where entrance is; molded window caps; deep bracketed eaves; corner boards.
28	1875-95. 1-1/2 stories; end gable; clapboard (?); simple cottage.

.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.92 i

Creighton	Street (continued)
29-31	1875-95. 2-1/2 stories; end gable; shingle; duplex with 2nd floor porch enclosed.
32	After 1895. Colonial Revival; 2-1/2 stories; cross gambrel; clapboard and shingle; porch across front under narrow gambrel; simple.
35	1875-95. 2-1/2 stories; end gable; clapboard and shingle; obscured by trees.
37	Richard Davis House, 1858. Italianate-cottage orne; 2 stories; clapboard; low hipped roof with tall corner tower; sawn pendants along cornice; round-topped and grouped windows; entrance in base of tower under bracketed hood.
CUSHING ST	rreet
2	Daniel C. Cushing House, 1817. Federal; square; 2-1/2 stories; clapboard; hip roof; corner quoins; 3 bay facade wtih enclosed entrance porch; rear ell. Also 55 Congdon Street.
7	Eaton W. Maxcy House, 1844. Greek Revival; 2-1/2 stories; clapboard; gabled roof set end to street; panelled corner pilasters; 5 bay entrance facade on west with heavy central Doric portico; 2-1/2 story rear ell at right angle to house in same style.
8	Susan L. Cushing House, c.1838. Greek Revival; 1-1/2 stories; clapboard; wide, pedimented gable end to street; panelled corner pilasters; 3 bay facade with center entrance porch; bay window above; later cupola; new balcony and dormer with round-headed window on west; 1-1/2 story ell behind.
10	Nelson S. Eddy House, 1845. Greek Revival; 2-1/2 stories; clapboard; pedimented gable end to street; panelled corner pilasters; 3 bay facade with off-center Doric entrance portico with bay window above; ell on east.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.93i

27

Cushing Street (continued)

- 13 Mumford-Brown House, c.1845, c.1874. 3-1/2 stories; clapboard; gabled roof set end to street with paired bracket cornice; 3 bay facade with heavy bracketed window caps off-center; Italianate arcaded entrance portico and arcaded porch along west side.
- 22 Smith Owen House, by Thomas Tefft, 1852. Early Victorian; 2-1/2 stories; clapboard; hipped roof with two dormers; 3 bay facade with columned front porch with latticed arches.
- 24 . 1875-95. Colonial Revival; 2-1/2 stories; end gable; stucco; extremely narrow with shallow L plan and clipped gable on front; entrance on west; projecting square bay on 1st floor with band of windows; shed dormers.
- 25 Samuel W. Kilvert House, 1903. Georgian Revival; 2-1/2 stories; brick with wood and stone trim; gabled roof with pedimented dormers, modillion cornice, end chimneys; 5 bay facade; flat central bay flanked by curved bays on first story; central Ionic entrance, scroll pedimented second story hall window above.
  - The Powder House, before 1776, alt. and moved 1857. 2-1/2 stories; hip with monitor; clapboard; entrance on west under porch with round-headed latticed openings; door has sidelights and bracketed 18th-c. cap; later enclosure above porch; later L to west with blank walls and skylights. Built for Henry L. Aldrich, used as a powder house and coachman's house, moved to site. Possibly altered by Thomas Tefft.
- 28 After 1895. Colonial Revival; 2-1/2 stories; hip; clapboard; entrance on east under enclosed porch with fluted Doric columns; broad windows; deep bracketed eaves; dormers.
- 30/32 After 1895. Colonial Revival; 2-1/2 stories; cross gable; clapboard; entrances on east and west under overhanging 2nd floor; porches have rounded "balconies"

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.94 i

Cushing Street (continued)

to side; paired bays on south front; panelled window band in gable end; bracketed eaves.

- 33 After 1895. Colonial Revival; 2-1/2 stories; end gable; brick; bowed vestibule with pedimented entrance on east side; paired oriels on north front; iron railings; steeply pirched roof with end chimneys and modillion cornice.
- Laouisianna Fish House, 1896. 2-1/2 stories; end gable; clapboard and shingle; entrance on east under Doric porch; triangular bay on south front; 1 story L on rear; simple. Hilton and Jackson.
- 37 Rose C. Hilton House, 1900. Tudor Revival; 2-1/2 stories; cross gable; brick with half-timbering; entrance on west through projecting porch; leaded casements on 1st floor; half-timbered overhanging 2nd floor; gargoyle downsprouts. H. K. Hilton.
- 38 F. W. Matteson House, 1896. Colonial Revival; 2-1/2 stories; hip; clapboard; entrance on south under faceted porch with panelled ceiling; balustrade above porch missing; fanlighted entrance flanked by bay with tower; bay on east end. Stone, Carpentr, & Willson.
- 84-6 After 1895. 2-1/2 stories; hip; shingle; 2-family with porches under deep flaring eaves; garages under on east.
- 154 After 1895. 2-1/2 stories; end gable; shingle; 4 bay with balustraded entry porch; porch to east in yard; pedimented gable; dormers.
- 166 1875-95. 2-1/2 stories; cross gable; clapboard and patterned shingle; entrance under enclosed porch; square oriel on 2nd floor west.
- 167 c.1900. 2-1/2 stories; hip; clapboard and shingle; square block with entrance under recessed porch; bay on front; dormer.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.95i

Cushing Street (continued)

169

c.1890. 2-1/2 stories; flank gable; shingle; unusual small building set in middle of block; entrance on north end with pergola on east side; sweeping roof with shed dormers breaking through eaves; casement in gable end.

172 Mrs. Sullivan D. Ames House, 1886. Queen Anne; 2-1/2 stories; clapboard; hipped roof with large gable dormers and gabled turned post entrance porch; three tapering chimneys; irregular plan and massing contribute to picturesque appearance.

DEFOE PLACE

3-4

DOVE STREET

15-18 See manuscript.

EAST STREET

2 See manuscript.

4-4-1/2 See manuscript.

5 See manuscript.

6 See manuscript.

7 See manuscript.

- 8 House, 1857-1875. Italianate; 2-1/2 stories; clapboard; gable roof set end to street with modillion cornice; 2 story bay window with cornices; off-center bracketed and hooded entry.
- 10 Union Baptist Church, 1876. Late Gothic Revival; brick; gable roof set end to street, corbel cornice;

Ň.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.96 i

East Street (continued)

	pointed arched windows with Gothic tracery; square tower on north side also has Gothic windows and a corbel cornice; vestibule with twin pointed-arch doorways under twin gables.12 See manuscript.
13	See manuscript.
15	See manuscript.
18	See manuscript.
19	See manuscript.
20	See manuscript.
21	See manuscript.
22	See manuscript.
23	See manuscript.
24	See manuscript.
25	See manuscript.
27	See manuscript.
36	See'manuscript.
38	See manuscript.
40	See manuscript.
42	John R. Kiernan House, c. 1877. Italianate; 2-1/2 stories; shingle siding probably over clapboard; gable
	roof set end to street with paired bracket cornice; 2 story bay window with cornices, and off-center pillared entrance porch.
43	See manuscript.
44	See manuscript.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.97 i

#### EUCLID AVENUE

- 2
- After 1895. Colonial Revival; 2-1/2 stories; end gable; shingle; "shell" door hood carred on brackets; enclosed porch on east with later balustrade above; plate glass windows with rear entrance on west for commercial use; deep eaves on sides; gable end overhangs.
- 5/7 1875-95. Colonial Revival; 2-1/2 stories; hip; clapboard; broad porch with paired Doric columns; 2 entrances set at angles under porch; later iron stair railings; balustrade above porch missing; pilastered, pedimented window in stairhall to left of porch; pedimented dormers; deep eaves.
- 9/11 After 1895. Colonial Revival; 2-1/2 stories; hip; clapboard and shingle; entrance porches on sides; bay on 1st floor front and unusual bracketed ogee lintel; east stairhall has elliptical window with original porch under; west stairhall has Palladian window with later porch; panelled corner posts; modillion cornice.
- 10 After 1895. 2-1/2 stories; hip; shingle; house converted to commercial use; all 1st floor windows replaces and new entrance put in sloping projection on west side; triangular bay on 1st floor front; 1st overhangs 2nd; deep eaves.
- 14 After 1895. 1-1/2 stories; end gambrel; shingle; entrance under porch with stout Doric columns; gambrel deeply overhangs 1st; side dormers.
- 15 After 1895. Colonial Revival; 2-1/2 stories; hip; shingle; central porch ha paired Doric columns and Ionic pilasters with elliptical window above; scroll neck pediments on 1st floor front windows; Doric side porch with round headed window in stairhall above; wide entablature; dormers with shell casting in pediment.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.981

Euclid Avenue (continued)

18

1875-95. Colonial Revival; 1-1/2 stories; flank gambrel; shingle; broad porch with deeply overhangin gambrel; unevenly sized dormers.

#### FONES ALLEY

- 10 Carriage House, 1857-75. 1-1/2 stories; hip; brick; stable converted to residential use; segmental arched entrance and carriage doors with later window at 2nd floor level; bracketed eaves; ventilator with weather vane. Rear of 97 Angell.
- 15 Carriage House, 1857-75. 1-1/2 stories; flank gable; brick and clapboard; stable converted to residential use; bracketed overhang; truncated gable end; shed dormers. Rear of 72 Waterman.
- 82 Mid-20 th century. 1 story; flank gable; concrete block and glass; saltbox with glass storefront.

#### GEORGE STREET

Eliza Ward House, 1814-1823. Federal; 2-1/2 stories (plus exposed basement); brick; hipped roof; 5 bay facade - originally a central entrance was located between the first and second stories reached by a high double flight of steps; in 1892 Stone, Carpenter & Willson remodeled the house making the original entrance into an oriel, removing the exterior stairs, and inserting a fine elliptical leaded fanlight door in the basement story.

12 See manuscript.

18 Charles Coggeshall House, 1791-1798. Colonial; 2-1/2 stories; clapboard; gable roof; 5 bay facade; central pedimented Ionic doorway on a high stoop reached by a double flight of steps.

19 See manuscript.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.991

George Street (continued)

- 21 Seth Davis Jr. and Malachi Green House, 1795-1797. Colonial; 2-1/2 stories; clapboard; gable roof; 5 bay facade; central pedimented Ionic doorway reached by a double flight of steps.
- House, 1875-1908. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof with three pedimented dormers; 5 bay facade with central columned entrance porch; double flight of stone steps.
- Daniel Hale House, 1825. Federal; 2-1/2 stories; stucco; gable roof with low monitor; 5 bay facade with central elliptical fanlight doorway with side lights reached by a double flight of stone steps.
- 47-9 Seth Adams Double House (Horace Mann House, Brown University), 1854. Richard Upjohn, architect. Italianate double house; 3-1/2 stories; brick; crossgabled roof; pedimented end pavilions with semicircular windows in peaks flank recessed central section containing twin arched doorways reached by a flight of stone steps.
- 59 Irene Butler House (Religious Studies Department, Brown University), 1915. Clarke & Howe, architects. Colonial Revival; 2-1/2 stories; brick; gambrel roof with segmental dormers; 5 bay facade with central pedimented Doric portico.
- 67 Thomas Whitaker House (now owned by Brown University), 1821-4. John Holden Greene, architect. Federal; 2-1/2 stories; clapboard; hipped roof with balustrade and monitor; quoins; 3 bay facade with off-center balustraded Ionic portico and elliptical fanlight doorway with a one story bay window above.
- 71 Francis W. Goddard House (Brown University), c. 1872. High Victorian; 2-1/2 stories; brick; mansard roof cut by gables; 3 story tower; side entrance under arcaded porch.

×,

## National Register of Historic Places Continuation Sheet

7 7.100 j Section number \_\_\_\_\_ Page \_\_\_\_\_

George Street (continued)

- 106 Joseph Haile House (Gardner House, Brown University), 1806. Federal; 3-1/2 stories; brick; hipped roof with monitor; 5 bay facade with central Ionic portico with balustrade and elliptical fanlight doorway on a high stoop reached by a double flight of stone steps.
- 114 St. Stephen's Guild House, 1890s. See manuscript.
- 122 St. Stephen's Episcopal Church, 1862. Richard Upjohn, architect. Gothic Revival; rectangular mass with gable-plus-shed roof; gray Smithfield stone in regular coursed ashlar; brownstone trim of belt courses, gable capings; pinacles, and hood moldings of doors and windows; main entrance is framed by a brownstone Tudor arch and surmounted by a trefoil window; the unfinished square tower was capped with corner pinnacles and a copper-clad spire in 1900.
- 141 Nancy K.: Bishop House, 1894. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof; 5 bay facade with pedimented central section flanked by Ionic pilasters; large arched recessed entry with fanlight doorway. Also 151 Thayer Street.
- 155 See manuscript.
- 159 See manuscript.
- 163 See manuscript.
- 170 See manuscript.
- 173 See manuscript.
- 177 Frederick M. Sackett House, 1894. Stone, carpenter & Willson, architects. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof with pedimented dormers, balustrade, modillion cornice; 3 bay facade with pedimented central section including Palladian window and semi-circular Doric entrance portico flanked by major order Ionic pilasters.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.101 i

George Street (continued)

- 180 Brown University Computer Laboratory, 1959-60. Philip Johnson, architect. 2 stories; flat roof; reinforced concrete piers with truss pattern at top backed by glass curtain wall. (NC)
- 182 Elizabeth Pearce House, 1898. Angell and Swift, architects. Richardsonian Romanesque; 2-1/2 stories; rough ashlar granite with brownstone trim around irregularly-placed and grouped windows; porte-cochere at NW; conservatory projecting at SW corner; entrance in large, low arched frontal porch. The carriage house stands at 21 Manning Street.
- 183 Joseph O'Connell House, 1924. Colonial Revival; 2-1/2 stories; brick; gable roof with pedimented dormers and modillion cornice; 5 bay facade with central columned entrance porch.

GEORGE M. COHAN BOULEVARD

132-180 See manuscript.

GOULDING STREET

5-7 See manuscript.

GOVERNOR STREET

- 3 See manuscript.
- 7 See manuscript.

7A See manuscript.

11-11-1/2 See manuscript.

12-12A See manuscript.

16 See manuscript.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.102 i

Gove	rnor Street (continued)
20	See manuscript.
22	See manuscript.
27-9	See manuscript.
31	See manuscript.
34-6	See manuscript.
35	See manuscript.
40	See manuscript.
43	See manuscript.
44	See manuscript.
46	See manuscript.
47-9	James O. Sullivan House, 1878. Second Empire; 2- family house; 2-1/2 stories; clapboard; mansard roof with dormers and bracket cornice; a two story bay window flanks Italianate entrance porch with bracket cornice.
53	See manuscript.
57	2 family house, 1857-1875. Bracketed Italianate; 2-1/2 stories; clapboard; pedimented gable roof set end-to- street with bracket cornice; 2 story bay window flanks Italianate entrance porch.
63	George H. Paddock House, 1868-1869. Bracketed Italianate; 2-1/2 stories; clapboard; cross-gable roof with bracket cornice; 2 story bay window flanks one story Italianate entrance porch with bracket cornice.
· 64	See manuscript.
	See manuscript.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.103†

Governor Street (continued) See manuscript. 68 73 See manuscript. 75-7 See manuscript. See manuscript. 81-3 See manuscript. 85 See manuscript. 91-3 See manuscript. 95 HALSEY STREET Allen Green House, 1857. Early Victorian-Italianate; 11 2-1/2 stories; clapboard; 2 bay structure under hip roof with cupola; quoins, modillion, cornice; Doric entrance porch with wide bracketed cornice; double windows and double door with glazing. 16 - 8Mawney Carpenter House, 1846. Greek Revival; 2-1/2

- 16-8 Mawney Carpenter House, 1846. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; corner pilasters, off-center recessed entry. Moved from 710 North Main in 1973.
- 17 George S. Hopkins House, 1854. Greek Revival type with Italianate trim; 2-1/2 stories; clapboard; pedimented gable end-to-street; bracket cornice; panelled corner pilasters; off-center entry under heavy entrance hood.
- Nathaniel G. Helme House, 1846-1850. Greek Revival; 2-1/2 stories; clapboard; gable roof; panelled corner pilasters; 5 bay facade with central recessed entry in classical enframement.
- Joseph Durfee, Jr. House, 1848. Greek Revival; 2-1/2 stories; clapboard; pedimented gable end-to-street with

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.104 i

Halsey Street (continued)

panelled corner pilasters and panelled pilasters flanking recessed off-center entry.

- William G. Helme House, built in 1814 and altered in 1882 by John Heathcote. Late Victorian; gable roof set flank to street; gabled central pavilion with patterned shingles in gable end; much lattice-work and varied sawed and turned ornament applied to the earlier structure; gabled ell on west.
- David A. Cleaveland House, 1846. Gothic cottage; 1-1/2 stories; clapboard; steep gable roof broken by dormers and a gabled bay-window projection; sawn trim side entrance.
- 30 1875-95. 2-1/2 stories; hip, clapboard and shingle; duplex with balustraded porch across front; paired bays; deep eaves; dormer.
- Nathan M. Briggs House, c.1841. Greek Revival; 2-1/2 stories; end gable; clapboard; simple 3 bay house with sidelighted door under wide entablature; corner boards; pedimented gable; molded window caps; extensive additions to rear.
- 43-5 Three-decker, 1908-24. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with porches across front flanked by bays; gable end has shingled arch containing recessed windows.
- 44 Row Houses, c.1980. Paul Kelly, architect. Postmodern; 2-1/2 stories; cross gable; clapboard; on prominent corner lot with high retaining wall; designed in simplified version of 19th-century vernacular Victorian; entrance from Halsey into rear court of L plan; varied porches, balconies, bays, and gables. (NC)
- 47-9 Two-decker, 1895-1908. 2-1/2 stories; hip; clapboard and shingle; 2-family with porches flanked by bays; central dormer.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.105 i

Halsey Street (continued)

- 50 Two-decker, 1908-26. 2-1/2 stories; end gable; brick and shingle; 2-family with recessed porches and triple windows.
- 54 House, 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard; L plan with entrance on west under porch; iron fencing; molded window caps; modillion cornice; segmental arched dormers; large square projection on south front.
- 59 Two-decker, 1875-95. Queen Anne; 2-1/2 stories; cross gable; clapboard and shingle; very fine duplex with L plan, panelled bays, molded window caps and gable trim; rear porches now enclosed, set high on corner.
- 61-3 Three-decker, after 1908. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with porches with later iron railings flanked by bays; deep eaves.
- 65 House, after 1957. Contemporary; 1; flat; vertical sheathing; L plan with garage under; bands of windows; entrance in arms of L under cantilevered overhang. (NC)
- 66 1875-95. 2-1/2 stories; cross gable; clapboard; shingle and siding; porch on west partially enclosed; broad gables overhang 2nd floor; bands of shingles.
- 86 After 1908. Colonial Revival; 2-1/2 stories; hip; clapboard; 3 bay with slightly projecting center bay with pedimented porch; sunporch on west end; shed dormers; deep eaves; very side clapboard.
- 89 1895-1908. 2-1/2 stories; hip; clapboard; simple block with bay flanking porch and deep eaves with large pedimented gable above; later garage under.
- 95 After 1908. Colonial Revival; 2-1/2 stories; end gable; shingle; entrance on east under enclosed porch; square bay on north front; shingles shaped above windows; shed dormer; flaring eaves.

. ·

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.106 i

.

Halsey Street (continued)		
100-2	1908-26. 2-1/2 stories; hip; brick and clapboard; duplex with entrances on front and west; enclosed sleeping porches on southwest corner; bracketed eaves; dormers; nice example of its type.	
101	Mid-20th-c. 2-1/2 stories; hip; brick and clapboard; simple block with garage under and triple windows in enter of facade.	
107	1908-26. Colonial Revival; 2-1/2 stories; end gambrel; shingle; broad porch with large faceted bay above; 2 story bay to east; panelled window in gambrel end.	
109	1875-95. 2-1/2 stories; cross gable; stucco; entrance under porch with extension to east; molded window caps; decorated gable ends.	
HIDDEN ST	REET !	
2	Charles H. Jefferds Carriage House, 1886. Queen Anne; 1 1/2 stories; flank gable; clapboard and shingle; clapboard with narrow band of patterned shingles above; large skylights and sliding glass doors. Carriage house for 164 Prospect Street.	
3.	House, after 1908. Early twentieth-century shingled cottage; 1-1/2 stories; gable roof extended in front to overhang entrance porch; 2 story tower at left of porch.	
5	1895-1908. 2-1/2 stories; end gable; shingle; 2 bay with jalousied porch across front; flaring eaves.	
7	1857-75. 1-1/2 stories; end gable; fiberglass? shingles; cottage with entrance on east under porch with dormer above.	
9	Franklin Smith House, 1828. Federal; 1-1/2 stories; flank gable; shingle; 4 bay with off-center entrance.	

.

United States Department of the Interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_

Hidden Street (continued)

- 42 Simeon Klein House, 1912-13. Colonial Revival; 2-1/2 stories; flank gable; clapboard and shingle; broad block with porch across front with central square bay above; central dormer.
- 44 1895-1908. 2-1/2 stories; end gable; brick and shingle; entrance on west under porch; slightly overhanging gable.

HOPE STREET

- 34-65 See manuscript.
- 66 William Porter House, 1870-1875. Italianate; 2-1/2 stories; concave mansard roof, pedimented dormers; clapboard; paired bracket cornice and heavy window caps; 2 story bay window on front; off-center recessed entry under bracketed hood with pendants.
  67-82 See manuscript.
- 83/85 Abial Tripp House, 1830-1836. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; 3 part electrical louvered vent in pediment; 3 bay facade with panelled corner pilasters and offcenter Dorci entrance portico; addition on south.
- 84 See manuscript.
- 86 St. Joseph's Roman Catholic Church, Patrick C. Keeley, 1851-1853. Gothic Revival; long, gable-roofed rectangle with a tall crocketed square tower at center front; ashlar sandstone trimmed with dark brown sandstone; slate roof; central portal in base of tower beneath curved pointed archway; pointed and traceried windows ornament tower and main building; parish house on north.
- 87 House, 1875-1895. Italianate two decker; 2-1/2 stories; clapboard; gable roof set end-to-street with modillion cornice; 2 story bay window; 1 story pillared entrance porch; 2 story sun porch on south.

### National Register of Historic Places Continuation Sheet

Section number \_\_\_7 Page \_\_7.108 i

Hope Street (continued)

- 91 House, c. 1825. Federal; 2-1/2 stories; clapboard; hipped roof with monitor; 3 bay facade with off-center elliptical fan doorway; quoins.
- 92-111 See manuscript.
- 116 Abner Hall House, 1828. Federal; 2-1/2 stories; clapboard; hip roof with monitor and rope-molding cornice; 3 bay facade; quoins; off-center fan and sidelight doorway flanked by colonnettes reached by a single flight of stone steps; rear ell.
- 170-80 Barus-Holley Building, Brown University, 1965. Sherwood, Mills and Smith, architects. 7 stories; flat roof; concrete, tile and glass; L plan block with white panels, fixed windows and recessed entrance with through-lobby off George and Manning Streets. (NC)
- 208 Wheeler School, 1964. 3; flat; brick with concrete trim; windows set in canted concrete reveals with aluminum vent grilles beneath; concrete "sunscreen" on west; connecting glass bridge to #210. Robinson, Green & Beretta.
- 210 Wheeler School, 1920. 2; flat; brick; designed to resemble original building at #215; very high wooden parapet. F. W. Sawtelle?
- 216 Wheeler School, F. W. Sawtelle, 1913. Elizabethean Revival; 3-1/2 stories; brick; wide center section with central gable and flanking gabled pavilions; first story windows in pavilions are set in pointed-arch enframements and other windows are grouped under Gothic labels. This is the second and oldest extant building for the Mary C. Wheeler School.
- 236 See 264 Bowen Street.
- 240 Rufus R. Wilson House, 1884. Stone, Carpenter & Willson, architects. Queen Anne; 2-1/2 stories; hip; clapboard and shingle; conical-roofed tower on

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.109i

Hope Street (continued)

northeast corner; 2nd floor shingled wall sweeps down to become porch roof; turned post porch.

- Edmund & Martha Moulton House, 1891. Queen Anne; 2-1/2 stories; hip; shingle; main entrance on south (Lloyd) under columned porch; tower with attic "solarium" on southeast corner; 3 full facades because of exposed site; fine rear entrance facing north with bracketed ogee overhang; many Queen Anne details. ALso 170 Lloyd.
- 249 Walter L. Preston, 1900. Martin & Hall, architects. Colonial Revival; 2-1/2 stories; clapboard; high hipped roof with segmental pedimented dormers and pilastered chimney; modillion cornice; symmetrical 3 bay facade with large central Ionic entrance porch with modillion cornice.
- c. 1890. 2-1/2 stories; hip; shingle; duplex with entrances at north and south ends under porches; bays on front; deep eaves; pedimented dormers.
- 254 After 1895. Queen Anne; 2-1/2 stories; cross gable; clapboard and shingle; central entrance with panelling above porch; overhanging gable with mock fan in it above entrance bay; octagonal tower on southeast corner.
- 255 Francis M. Pond House, 1894. 2-1/2 stories; clapboard; high hipped roof with modillion cornice; hexagonal tower with conical roof in rear; 3 bay symetrical facade with central segmental pedimented and columned entrance porch.
- After 1895. 2-1/2 stories; end gable; clapboard and shingle; 2 bay with entrance porch and shallow bay flanking it; simple.
- After 1895. 2-1/2 stories; end gable; clapboard and shingle; bracketed entrance hood; L behind.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_7\_110 i

Hope Street (continued)

298	T. O'Connor House, 1867. 1-1/2 stories; flank gable;	
	clapboard; on triangular lot with entrance on north	
	side under porch; worker's cottage; pedimented dormers	;
	bay on east.	

- After 1895. 2-1/2 stories; cross gable; siding; 2family with porches and bay across front; later iron porch railings and cement blocks under porch.
- 305 Josephine Rathbone House, 1889. Stone, Carpenter & Willson, architects. Colonial Revival; 2-1/2 stories; cross gable; shingle; entrance under front porch; tracery in stairhall windows; many dormers and roof projections and shaping of shingles in gable end.
- 306-8 1875-95. Queen Anne; 2-1/2 stories; cross gable; clapboard; turned post porch with conical roofed extension to north; fretwork and carving in gable ends and on barge boards; 2-story bay to left of porch.
- 307 c. 1900. 2-1/2 stories; hip; clapboard and shingle; set on foundation of thin buff brick; entrance under broad porch with shallow bay flanking it; leaded glass windows under porch; bay in center above it; deep bracketed eaves; pedimented dormers.
- 313-5 c. 1870. Second Empire; 2-1/2 stories; mansard; clapboard; central entrance porch; tall windows with bracketed caps; bracketed eaves; flat-topped dormers; large addition to south with octagonal bay and later entrance.
- 316-20 Hope High School, 1938. Office of the Commissioner of Public Buildings, architect. Georgian Revival; 4 stories; brick with limestone trim; gable roof and pedimented entrance pavilions, cupolas and tower. Built on site of Hope Reservoir to replace the original Hope High School (1898-9, now demolished) which stood at 331 Hope Street.

317-9 After 1895. 2-1/2 stories; cross gable; shingle; 2

## **National Register of Historic Places Continuation Sheet**

Hope St	reet (continued)
	family with multi-arched porch openings; cross gable with bay; bay to north of porches.
321	House, 1909. Queen Anne/Colonial Revival; 2-1/2 stories; clapboard and brick; gable roof; central 3 story pedimented gable pavilion; one story hipped roof Doric entrance porch runs across the front with centra pedimented gable.
331	Alumni East Apartments, c. 1970. 3 stories; ; flat roof; brick, stone, and wood; L-plan apartment building. (NC)
335	After 1895. 2-1/2 stories; end gable; shingle; 2- family converted to commercial use; porches enclosed i lattice; greatly altered.
345	After 1895. Queen Anne; 2-1/2 stories; cross gable an hip; clapboard; irregular plan with conical-roofed tower on northwest corner; turned post porch enclosed; new deck to south; turned post porches on rear.
349	John E. Camfield House, 1896-7. Queen Anne style; 2-1/2 stories; clapboard and shingle; cross gabled and hipped roof; irregular fenestration; 2 story tower wit high conical roof; entrance porch set in base of tower
351-1	Engine Co. No. 5, Hook and Ladder No. 7, 1892. Hoppin Read & Hoppin, architects. Queen Anne; 2-1/2 stories; hip with cross gables; brick with various facings below; stepped gable on south with bullseye window in and glass-bricked bay under; cross gable with loading doors and pulley beam at north end; flat overhang around 1st; many entrances. Also 240 Olney Street.
HOPKINS	STREET
15	Stephen Hopkins House, 1707, 1743. Colonial; original 1-1/2 story, gable roofed structure built in 1707 by John Field; 2-1/2 story 1743 addition by Stephen Hopkins clapboarded with gable roof; original interior

Hopkins clapboarded with gable roof; original interior

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_7.117 i (NB - no pp 112; - 116i)

Hopkins Street (continued)

includes a fine shell-carved cupboard in the parlor; the current pedimented entrance in the 1743 section was designed by Norman Isham in 1927. Stephen Hopkins was a merchant, ten times governor of Rhode Island Colony, and a signer of the Declaration of Independence. George Washington was a house-guest in 1776. Today the house is operated as a museum by the Colonial Dames with a garden designed by Alden Hopkins of Colonial Williamsburg.

INDIA STREET

1-110 See manuscript.

#### JAMES STREET

- 10 Joseph Tillinghast House, 1801. Federal; 2-1/2 stories; brick; gable roof; 3 bay facade with a string cource between first and second story windows; central fanlight doorway flanked by pilasters; store-front basement story on west faces South Main Street.
- 18 William Smith House, John Holden Greene, 1824-1828. Federal; 2-1/2 stories; brick with brownstone and granite trim; hipped roof with monitor; 5 bay facade with central fanlight doorway.
- 21/23 Oliver Kane House, 1814. Federal double house; 2-1/2 stories; clapboard; gable roof; 9 bay facade; two doorways under bracketed entablatures and overhead lights each reached by a flight of wooden steps.
- 22 William Woodward, Jr. House, John Holden Green, 1828. Federal; 2-1/2 stories; brick; hipped roof with monitor; 5 bay with central elliptical fanlight doorway with side lights reached by a double flight of stone steps.

•

**United States Department of the Interior** National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.118 i

#### JENCKES STREET

3/5	After 1895. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with porches and bay on front; gable contains windows in recessed arch.
7/9	After 1895. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with porches across front; overhanging gable end.
8	Nicholas Brown House, c. 1838. Greek Revival; 2-1/2 stories; clapboard; gable roof set end-to-street; 3 bay facade with off-center elliptical fan doorway with side lights.
10	Leonard Blodget House, 1830-1832. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof; panelled corner pilasters; 5 bay facade with recessed centered entry in classical enframement.
11	1986. 2-1/2 stories; cross gable; clapboard and brick; narrow house with entrance in arms of L plan; square windows in gable end; trellis treatment on some walls.
18	Sayles Wilbur House, 1826-1830. Federal; 2-1/2 stories; clapboard; gable roof set end-to-street; 3 bay facade with off-center elliptical fan doorway with side lights; addition on west.
21-3	c. 1900. 3-1/2 stories; cross gable; asphalt shingle; 3-decker with porches and bay across front.
22	Samuel Staples House, c. 1827. Federal; 1-1/2 stories; end gable; clapboard; 3 bay cottage with entrance on west side.
26	Walter Updike? House, before 1854. Greek Revival; 2-1/2 stories; end gable; clapboard; 3 bay cottage with entrance on west side.
32	Walter Updike House, 1854. Greek Revival; 2-1/2 stories; end gable; shingle; 3 bay with sidelighted entrance; L to rear.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.119i

Jenckes Street (continued)

- 38 Stephen O. Metcalf Carriage House, 1901-2. alt.1985. 2; flat; brick and stucco; L plan with detached stucco garage; segmental-arched window openings on 1st floor.
- 41 Anna Nightingale Carriage House, c. 1881. 2; flat; brick; converted carriage house on hgih basement; central entrance with round-headed window above.
- 43 c. 1960. Contemporary; 1; flat; vertical sheathing; sloping roof with recessed entrance and triple garage in front; opens widely to the east through a bank of windows.

#### JOHN STREET

7

9

14

- Tully Bowen House, 1851-4. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof end-to street; panelled corner pilasters; 3 bay facade with off-center Ionic portico.
- Thomas Richardson House, 1849. Italianate-Late Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street with bracket cornice; panelled corner pilasters; 3 bay facade with off-center bracketed and capped doorway with fanlight and sidelights; ell on west.
  - Lippitt-Green House, 1803-12, c. 1865. Federal; 3 stories; brick; low hipped roof with balustrade and heavy modillion and dentil cornice; quoins; stately 5 bay facade with belt courses above first and second stories; heavy bracketed balcony above below central bay on third story; central paired-Ionic entrance portico with balustrade reached by a double flight of stone steps. 2-story dwelling built for Moses Lippitt, a cotton manufacturer, 1803-12; 3rd story added and other alterations made after purchase by Cornelia Burges Green in 1865. Green's son Theodore Francis Green (1867-1961), an important Rhode Island political figure who served as a state representative (1907- ),

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1201

John Street (continued)

governor (1933-7), and U.S. Senator (1937-61), lived here through most of his life.

- 16 John D. Jones House, 1844. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; panelled corner pilasters; 3 bay facade with off-center entry under Ionic portico; large hexagonal extension on east.
- 20-2 Menzies Sweet and James Rhodes House, 1823. Federal; double house; 2-1/2 stories; clapboard; gable roof; 6 bay facade with double doorway flanked by pilasters and sidelights and carved fan decoration above; rear extension.
- 21 Young Seamans House, 1798. Federal; 2-1/2 stories; clapboard; gable roof with dormers; 5 bay facade with later central Doric portico.
- William L. Brown House, 1795-1798. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central pedimented fanlight doorway flanked by pilasters.
- 25-7 John Church and Levi Pearce house, 1819-1823. Federal; double house; 2-1/2 stories; clapboard; hippped roof with monitor; 5 bay facade; central double foorway with drip cap on fluted brackets.
- 26 Russell Potter House, 1810-1817. Federal; 2-1/2 stories; clapboard; salt box roof; 2 interior chimneys; 5 bay facade with central doorway flanked by pilasters and sidelights with fan carved decoration above.
- 30 Elisha Wells House, 1824. Federal; 2-1/2 stories; clapboard; gabled roof set end-to-street; 3 bay facade with off center elliptical fan doorway with sidelights and rusticated surround reached by a flight of stone steps.
- 31 Cyrus Ellis House, 1806. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central

## **National Register of Historic Places Continuation** Sheet

Section number \_\_\_\_7 Page \_7.121 i

John Street (continued)

John Street (Continued)		
	pedimented fanlight doorway flanked by pilasters; fine pedimented and rusticated garden gate; ell on east.	
83	Mason Peckham house, 1836. Greek Revival; 2-1/2 stories; clapboard; gable roof; 5 bay facade with centrla doorway in classical enframement.	
85	James Barney House, attributed to John Holden Greene, 1832. Federal; 2-1/2 stories; clapboard; hipped roof with monitor; 4 bay facade with elliptical fan doorway.	
87	House, before 1857. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center Doric portico.	
100	William H. Sabin House, 1846. Gothic Revival cottage; 1-1/2 stories; clapboard; "L" plan under steeply pitched cross gable roof; entrance porch set in arms of "L".	
102	Joseph U. Parsons House, 1847. Nearly identical to 100 John Street.	
106	Anthony Budlong House, 1843-7. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to- street; wide 5 bay facade with central doorway in classical enframement.	
110	George B. Horton House, 1852. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to- street; panelled corner pilasters; 3 bay facade with recessed off-center doorway and classical enframement.	

KEENE STREET

2

c. 1960. Contemporary; 1-2; flat; brick and vertical sheathing; L plan with sloping roof; multiple windows north and south; enclosed east and west; fine stone wall and landscaping.

## National Register of Historic Places Continuation Sheet

÷

Section number \_\_\_\_\_ Page \_\_\_\_\_

Keene Street (continued)

- 12 Henry B. Metcalf House, 1855. Bracketed Italianate; 2-1/2 stories; asymmetrical plan; hip roof with dormers; clapboard wall cover with quoins; regularly spaced and grouped windows; verandah and one story porch containing entrance.
- 15-7 Thomas Beck House, 1879. Second Empire double house; 2-1/2 stories; clapboard; mansard roof with dormers and modillion and dentil cornice; bracketed window caps; central pillared double entrance porch flanked by 1 story bay windows.
- 22 Luther H. Martin House, 1854. Italianate; 2-1/2 stories; clapboard; cross gabled roof with bracket cornice; heavy bracketed caps over single and double windows; "L" plan with Italianate portico set in angle of "L". Built by Nathan H. Baker.
- 24 1875-95. Italianate; 2-1/2 stories; end gable; stucco; 2 story bay on front; entrance on west side under porch; shed dormer to west; greatly altered.
- 25 1875-95. 2-1/2 stories; cross gable; clapboard; porch and bay window paired on front; porch to east now enclosed; fine Eastlake cutwork around porch and windows; deep bracketed cornice.
- 29 1875-95. 2-1/2 stories; hip with cross gable; shingle; 3 bay block with recessed porch with arched openings; overhanging cross gable on west; dormer on front; bracketed cornice.
- John J. Fry House, 1880. Italianate; 2-1/2 stories; clapboard; hip roof with dormers and modillion cornice; 3 bay facade, quoining, bracketed window caps; center Doric entrance porch with balustrade.
- 33 After 1895. Tudor Revival; 2-1/2 stories; flank gable; stucco; entrance on west side; chimney end to street with shallow overhang; casement-like windows; halftimbering in gable end; later skylight on east.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.123 i

Keene Street (continued)

- 38 1875-95. 2-1/2 stories; flank gable; clapboard and patterned shingle; 3 bay with center projecting slightly and rising into hipped tower; oak double doors; stickwork porch with shed roof; truncated gable end; stickwork in tower entablature.
- 43 After 1895. 2-1/2 stories; flank gable; shingle; 3 bay main block with semi-elliptical entrance hood echoed by semi-elliptical dormer above; triple and paired windows; sidelights on entrance; 2 story addition to west; screened porch to east.
- 55 After 1895. Colonial Revival; 2-1/2 stories; flank gambrel; clapboard; 3 bay with center entrance under pedimented Doric porch with semi-elliptical tripartite window above; dormers.
- 58 After 1895. Colonial Revival; 2-1/2 stories; cross gable; siding; entrance on west under hipped overhang; double cross gables extend to west from rear block; oriel on 1st floor wouth front; greatly altered.
- 59-61 Hiram E. Perry House, 1901. Colonial Revival; 2-1/2 stories; hip; clapboard and shingle; entrance under porch flanked by 2 story bay; sidelighted door; deep eaves; broad dormer.
- 64 Allen Greene House, 1881. Italianate; 2-1/2 stories; mansard; clapboard; 3 bay with center entrance with panelled post, flat-topped portico; 2 story bay to left of entrance with panelling; cutwork around windows and on pedimented dormers; modillion cornice.
- John Flanagan House, c. 1871. 2-1/2 stories; end gable; clapboard; 3 bay cottage with pedimented porch.
- 67-9 John N. Schott House, 1907. Late Victorian double house; 2-1/2 stories; cross gable roof; vertical boarding in gables with bargeboard and bracket trim; shingles on 2nd story; clapboard 1st story; row of windows in center of first story flanked by twin

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_ 7.124 i

Keene Str	Keene Street (continued)		
	pillared entrance porches set in arms of cross gable. Murphy and Hindle.		
68	Samuel N. Smith House, 1894. Queen Anne/Colonial Revival; 2-1/2 stories; end gambrel; clapboard; bolection molding above fluted Doric porch with panelling on porch wall under leaded glass bay; beadwork over 2nd floor triangular bays; gambrel peak has recessed window band and overhangs 2nd floor; flaring eaves overhang 1st floor; porch enclosed on 2nd floor west.		
71-3	Charles H. Smith House, 1902. 2-1/2 stories; end gable; clapboard and shingle; broad porch with balustrade and double columns; turret on southwest corner; overhanging gable end; recessed band of windows in gable end.		
72	Frederick L. Lothrop House, 1894. 2-1/2 stories; end gable; clapboard and shingle; broad porch with balustrade and double columns; turret on southwest corner; overhanging gable end; recessed band of windows in gable end.		
76	1875-95. 2-1/2 stories; flank gambrel with cross gable; clapboard and shingle; roof sweeps down over porch with broad cross gable projecting like a dormer above it; octagonal tower on southwest corner.		
77-9	After 1895. Colonial Revival; 2-1/2 stories; hip; siding; 2-family with central entrance under heavy Doric porch; 2-story bay to right of entrance; stripped for siding; twin to #83-5.		
82	Arthur Kimball House, c. 1895. Colonial Revival; 2-1/2 stories; hip; clapboard; 3 bay with elliptical fanlight and sidelighted entry; deep eaves with rudimentary modillions; probably once had a porch; dormers.		
83-5	After 1895. Colonial Revival; 2-1/2 stories; hip; siding; 2-family with central entrance under heavy Doric portico; 2-story bay to right of porch; retains		

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.125 i

Keene Street (continued) original porch balustrade and heavy modillion cornice. Twin to #77/79. Charles V. Chapin House, 1892. 2-1/2 stories; end 84 qable; brick and shingle; simple house with central hipped porch on brick 1st floor. 1895-1908. 2-1/2 stories; hip; shingle; entrance porch 89 with 2-story bay to left of it; deep eaves; single dormer. Joel Metcalf? House, 1895-1908. 2-1/2 stories; hip; 90 clapboard; 3 bay with central Doric porch; single, paired, and triple windows; broad, faceted dormer. 2-1/2 stories; cross gable; clapboard and 1875-95. 91 single; turned post porch on front; wholly concealed by trees. ÷ 1875-95. Queen Anne; 2-1/2 stories; hip with cross 92 gable; clapboard and shingle; porch across front with later balustrades; door above porch suggests upper balustrade missing; turret on southwest corner; broad dormer above. After 1895. 2-1/2 stories; hip; siding; porch across 95 front with later iron railing; vestibule with curved leaded glass sidelights; various 2-story bays; broad dormer on front. John Coleman House, 1875-95. 2-1/2 stories; end gable; 101 clapboard and shingle; pedimented, turned post porch flanked by 2-story bay; peak of gable has sight overhang. 103 - 51875-95. 2-1/2 stories; hip; siding; 2-family with balustraded porch flanked by bay tower; semi-elliptical dormer on front. George L. Clarke House, c. 1872. Italianate Victorian; 112 2-1/2 stories; clapboard; hip roof with dormers and a large central gable; modillion cornice; corner

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.126 i

Lloyd Lane/Lloyd Avenue (continued)

- 111-5 After 1895. 2-1/2 stories; cross gable; clapboard; entrance on east under double-columned porch; bay window on north front; entablature above 2nd floor.
- 125 Lindsay T. Damon House, 1904. Tudor Revival; 2-1/2 stories; flank gable; shingle; entrance on east under semi-circular bracketed hood; pedimented projection to right of entrance contains band of casemnet-like windows; another band of casement-like windows is on the north front; slight overhangs at each floor; steep gable; pedimented dormers. Norman Isham.
- 127 Henry L. Fowler House, 1903. Tudor Revival; 2-1/2 stories; cross gable; shingle; entrance under ogee proch next to cross gable; slight overhangs at each floor; pedimented window projections on 1st and 2nd floor east; steeply pitched gables. Martin and Hall.
- 130 Jules H. Preston House, 1906. Colonial Revival; 2-1/2 stories; gambrel roof with pedimented dormers and modillion and dentil cornice; brick; Doric entrance porch with balustrade. B. S. D. Martin.
- 134 Forrest Greene house, 1902. Colonial Revival; 2-1/2 stories; hip with end gable; clapboard; broad Ionic porch with panelled corner tower next to it; iron stair railing; deep eaves; end gable with modillion cornice.
- 135 After 1895. 2-1/2 stories; cross gable; shingle; entrance on west side in vestibule set at angle in arms of cross gable; round tower on northeast corner; shed dormer to west.
- 136 After 1895. 2-1/2 stories; hip with gables; clapboard and shingles; unusual porch with vestibule within it; small bay window beside it overhung by 2nd floor projection; irregular plan; pedimented dormer.
- 144-6 Julian L. Herreshoff House, 1905. 2-1/2 stories; hip; clapboard; entrances on east and west under porches; paired 2-story bays on south front; deep eaves; broad central dormer.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.127 i

Lloyd Lane/Lloyd Avenue (continued)

- 145 After 1895. Colonial Revival; 2-1/2 stories; end gambrel; shingle; porch and bay contained in slight hip-roofed projection; pedimented dormer to west.
- 147 c.1907. 2-1/2 stories; hip; clapboardl; porch across entire front; bay window above; central dormer. Frederick E. Field.
- J. W. Tillinghast House, after 1903. Colonial Revival; 2-1/2 stories; hip; yellow brick with stone? trim; 3 bay with elaborate semi-circular porch with balustrade above; porch flanked by Palladian windows in roundheaded reveals; a similar window in an elliptical reveal is above the porch; quoining; pedimented dormers; new deck on west.
- 159 After 1895. 2-1/2 stories; end gable; shingle; porch across front with beaded posts and extension to west; double entrance doors and later iron stair railings; bay window above porch; beading under eaves.
- 165-7 After 1895. Colonial Revival; 3; flat; brick; double brick apartment building with monumental Doric porches and modillion cornices under high wooden parapet; bricks lintels and keystones; limestone sills and beltcourse between 2nd and 3rd floor.
- 168 After 1895. 2-1/2 stories; cross gable; clapboard; porch with paired Doric columns; cantilevered overhang on west side entrance; panelled bay on 2nd floor front set on brackets; Palladian window in stairhall; tracery in attic windows; bullseye ventilator in gable end.
- 170 See 248 Hope Street.
- 173-5 After 1895. Colonial Revival; 2-1/2 stories; end gambrel; siding; 3 bays with cut corners and central entrance under balustraded porch with bay above; broad overhanging gambrel with Palladian window in center and vertical ellipse in peak; porch for #173 on west side.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_

Lloyd Lane/Lloyd Avenue (continued)

181 Stephen O. Edwards House, 1896. Franklin J. Sawtelle, architect. 2-1/2 stories; hip with cross gable; brick and clapboard; Doric entrance porch with double urn balusters; turret next to it; irregular plan; steeply pitched dormers.

#### MAGEE STREET

1 Zachariah Allen House (Faculty Club, Brown University), 1864. Alfred Stone, architect. Italianate; 3 stories; brick with stone and wood trim; hipped roof with modillion cornice; 3 bay facade with slightly projecting central pavilion with pediment breaking the roof line; central Ionic entrance portico with balustrade.

#### MANNING STREET :

- 15 Kerr Gordon House, 1875-95. 2-1/2 stories; end gable; clapboard; 3 bay house with bracketed hood entrance and L with porch behind.
- 20-6 Marston Hall, Brown University, 1926. Welles Bosworth, architect. Beaux Arts; 2 stories; flat roof; stone; 7 bay with central entrance in Palladian motif recess; large metal frame casements; parapet.
- 21 Henry Pearce Carriage House, 1898. Angell & Swift, architects. Richardsonian Romanesque; 1-1/2 stories; end gable; stone; bands of rusticated stone and heavy dark window frames; original entrance on north end; tower on southeast corner; copper weathervane and cresting. Also 336 Brook Street.
- J. Peter Geddes House, 1938. J. Peter Geddes, architect. Modern; 2-1/2 stories; hip; brick; 3 bay square block with central entrance under flat overhang; metal frame casements; very open on rear (south); attached garage.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.129i

Manning Street (continued)

37

Stephen A. Cooke House, 1904. Colonial Revival; 2-1/2 stories; hip; brick; 5 bay center entrance with Doric portico and fanlighted and sidelighted door; limestone sills, lintels and keystones; modillion cornice; bow on east; oriel on west; dormers.

#### MARKET SQUARE

Market House (now part of R.I.S.D.), 1773, 1797, 1865, 1950. Joseph Brown, architect (1773); James C. Bucklin, architect (1865 alterations); John Hutchins Cady, architect (1950 rehabilitation). Colonial; originally 2-1/2 stories, 3rd story added in 1797; gable roof; brick; arcaded 1st story (glazed with multi-plane arched windows added mid-20th century); stringcourses between stories; projecting entrance pavilion on east with pier-and-panel articulation and paneled roof parapet (added 1865); roof balustrade. Long an important commercial center, with open stalls on the 1st story and a meeting hall for St. John's Lodge of Masons on the 3rd floor, this structure served as the Providence City Building (with alterations by Bucklin) for a number of years before the erection of the present City Hall in 1874-8, then housed the Providence Board of Trade at the turn of the twentieth century. The Providence produce market continued to assemble in Market Square and on the adjoining Crawford Street Bridge until the late 1920s.

28

People's Savings Bank, now Bank Building, R.I.S.D., 1913. Clarke and Howe, architects. Beaux Arts; 2 stories; flat roof; stone and brick; colossal distyle Ionic portico in antis.

#### MEETING STREET

1

John Updike House, 1799. Federal; 2-1/2 stories; hip; clapboard; rear of 123-9 N. Main with truncated gable; stairs to high stoop on north.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_i

Meeting Street (continued)

- 9-15 c.1975. Modern; 2; flat; precast panels; modified uplan at 2nd floor level with terrace in center; angled stair tower to west; black window frames in white walls.
- John Carter House (Shakespeare's Head), 1772. Colonial; 3 story; clapboard; hipped roof with central chimney and modillion cornice; 5 bay facade with central pedimented doorway flanked by Doric pilasters; low double flight of stone steps. <u>The Providence</u> <u>Gazette</u> was printed here by Mrs. Sarah Goddard and John Carter.
- 24 Brick Schoolhouse, 1767. Colonial; 2-1/2 stories; hip roof; brick; 5 bay facade; center bay projects containing pedimented doorway flanked by pilasters. Built as a private school.
- 58 Before 1857. Italianate; 2-1/2 stories; end gable; siding; entrance on west side; flat-topped bay window on front.
- 60-6 1875-95. Queen Anne; tenement with recessed entrance under bracketed shed overhang; 5 bays with 2nd a bay window from basement to roof; stone lintels and sills on sides and in basement; shingled window overhangs.
- 72 Before 1857; Federal; 2-1/2 stories; end gable; clapboard; 3 bay with Italianate bracketed overhang; 1 story L on rear.
- 88 Mary Kimball Hail House, now Music Mansion, Brown University, 1928. Albert Harkness, architect. Georgian Revival; 2-1/2 stories; hip; brick; irregular plan with entrance on east through arched stone and brick gates on south and west sides of lot; set high on a corner lot; parapet above stringcourse.
- 94 1841-50. Greek Revival; 2-1/2 stories; end gable; shingle; 3 bay with sidelighted entrance reached by double steps to high stoop; triangular vent in gable end; L on rear with porch in arms.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.131i

Meeting Street (continued)

- 98 1875-95. Colonial Revival; 1-1/2 stories; flank gable; shingle; enclosed porch across front with double pedimented dormers above; dormers connected; deep setback.
- 100 After 1895. 2-1/2 stories; hip; shingle; entrance on east side; T plan; deep eaves; dormer on south.
- 102 After 1895. Colonial Revival; 1-1/2 stories; end gambrel; shingle; broad gambrel with overhanging eaves enclosing porch on south; small bay under eaves next to porch; shed dormers east and west; deep setback.
- 143 Eugene and Pauline Drake House, 1909. Colonial Revival; 2-1/2 stories; cross gable; brick; 3 bay with bold scrolled pediment with urn and bolection molding set aginast rusticated back; iron railing on double stairs; keystones on windows; steeply pitched end gable.
- 144 Edmund B. Aldrich House, Stone, Carpenter and Willson, 1902. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof with segmental pedimented dormers and modillion cornice; 5 bay facade with central segmental portico; rear ell.
- 145 After 1895. Colonial Revival; 2-1/2 stories; hip; clapboard; square block with elliptical vestibule projecting into balustraded porch with rounded corners; entry has fanlight and thin Corinthian pilasters; 3 bay with wide windows; drip molding on cornice; pedimented dormers.
- 150 Walter and Kate Hidden House, c.1901. Colonial Revival; 2-1/2 stories; hip; brick; 5 bay with center entrance under hollow pediment hood; entry has fanlight, sidelights and rusticated backing; wide pseudo-Palladian bay window above entrance; pedimented dormers. Wallis Eastburn Howe.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_

Meeting Street (continued)

- 151 Prof. F. P. Gorham House, 1904. Colonial Revival; 2-1/2 stories; flank gable; brick; entrance on east side under broken segmental-arched pediment; steeply pitched roof with end chimneys and interior chimney; small casement windows with stone sills and lintels. Norman M. Isham.
- 156 1856. 2-1/2 stories; cross gable; clapboard; originally an L plan with many later additions on east; porch wraps around east side and has octagonal columns and arcaded balustrade; door has transom and sidelights; bay over porch; windows paired in gable end; sloped window caps; stair tower on east.
- 161-81 Brown University Bio-Medical Center, 1966, altered c. 1980. Shepley, Bulfinch, Richardson & Abbott, architects. 5 stories; flat roof with end gabled addition; brick; main block with stair towers; end gabled lecture hall on southwest corner of lot; 2nd end gabled lecture hall on Olive Street with large block behind it. Also 81-9 Brown Street and 24-44 Olive Street. (NC)
- 162 William M. Read House, 1849. 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; three bay facade with off-center Doric entrance portico.
- 185 Mary H. Parsons House, now Sarah Doyle Women's Center, Brown University, 1926. Jackson, Robertson & Adams, architects. Regency Revival; 2-1/2 stories; flank gable; stucco; 5 bay house with round-headed door; bamboo trim on trellised porch; exterior chimney on front of L to west; porch in rear on 2nd floor; high stucco wall across front.
- U. S. Post Office, mid-20th-c. 1; flat; brick; storefront in 2 uneven bays with entrance in westerly bay; frosted glass multi-paned factory windows on rear; loading dock in projection to west.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.133 i

	Meeting S	treet (continued)
	205	Gas Station, now Wendy's, 1960's. 1 story; mansard; brick; L plan; gas station converted to franchise fast- food restaurant. (NC)
	215	Jackson House, c. 1850. 1-1/2 stories; flank gable; asphalt shingle; cottage with entrance on west side.
	228-34	International House of Pancakes Restaurant, c. 1971. 1-1/2 stories; cross gable roof; brick base with steep half-timbered gables; standardized design for national chain, now in new ownership and undergoing renovation. (NC)
	235	1896. 2-1/2 stories; end gable; clapboard; 2-family converted to commercial use; carved panel in porch pediment; new plate glass windows on 1st and 2nd floor front; many windows blocked on sides; scalloped shingles in gable end.
	237	After 1895. 2-1/2 stories; end gable; shingle; balustraded porch enclosed; 2-story bay on front under deep eaves; multiple gables.
	236	Garage, early 20th century. 2 stories; flat roof; brick; former auto service station and garage now converted to miniature enclosed shopping mall; center entrance and tall round-headed windows in pairs on southwest corner. (NC)
-	241	After 1895. 2-1/2 stories; hip; siding; 3 bay with central hipped porch; triangular bay on 2nd floor front; pedimented dormers; yellow brick chimneys.
	242	Before 1857. 1-1/2 stories; end gable; siding; cottage with turned post porch across front; projecting cross gable on east.
	245	1875-95. 2-1/2 stories; end gable; siding and shingles; 3 bay with central hipped porch; porch has scrolled capitals on columns; same capitals on columns in recessed band of windows in gable end; deep eaves on sides.

.

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.134 i

Meeting Street (continued)

NORTH COURT STREET

- 38 Benjamin Cushing, Jr. House, c.1772. Colonial; 3 stories; hip roof; clapboard; 5 bay facade with pedimented recessed entry flanked by Ionic pilasters; modillion cornice; bay in second story center.
- Benjamin Cushing, Sr. House, 1737. Early Colonial; 2-1/2 stories; clapboard with gable roof; 5 bay facade; central chimney; pedimented doorway with broken back band; shell in capital of pilasters which are set on high pedestals; 5 room plan, end overhang at gables. Good interior stair and panelling. Moved from N. Main Street.
- 44 Capt. Jonathan Treadwell House, c.1783. Colonial; 2-1/2! stories; gable roof; clapboard; 5 bay facade; central pedimented doorway with modillions; Doric pilasters; cushion frieze; window caps break cornice; double flight of wooden steps.
- 46-8 Isaac H. Pinckney House, c.1835. Greek Revival; 2-1/2 stories; clapboard; pedimented gable set end-to-street; corner pilasters. Side entrance with overhead light and single flight of steps.

NORTH MAIN STREET

- 2-16 R.I.S.D. Auditorium. See 1 Canal Street.
- 9 Metcalf Building, 1915. William T. Aldrich, architect. 4; flat; brick with iron panels; decorated factory with tall round-headed entrances at either end of west facade; modillion cornice and secondary cornice between 2nd and 3rd floors.
- 30 Hope Block, 1873. Second Empire; commercial block; 3 stories; brick with granite detail; cast iron and glass

٠,

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_

North Main Street (continued)

storefronts; slate mansard roof; five bay facade with projecting end pavilions of two windows each.

32

Cheapside Block, 1880. Stone and Carpenter, architects. High Victorian Gothic; 4 stories; brick with stone, wood, and tile trim; cast iron and glass store front; six windows per floor in groups of two or three; parapet cornice broken by central gable.


First Baptist Meeting House, 1774-5. Joseph Brown, 75 architect. Colonial; 2-1/2 stories on high basement plus steeple; end gable roof; clapboard; amalgamation of meeting house and Wren-Gibbs church types; square plan with projecting central foretower; symmetrical 5-bay facades on west, south, and north; two ranks of arched windows on main block; central pedimented entrances to sanctuary on south and north; basementlevel entrance under Doric portico at base of foretower, surmounted by blind arch and Palladian window; stringcourse and quoin trim on main block; clock in tower surmounted by arcaded square belfry and octagonal steeple, trimmed with quoins, pilasters, pediments, urns, and modillion cornices; steeple copied after a rejected design for St. Martins-in-the-Fields, London, pictured in James Gibb's <u>Book of Architecture</u> (1728).

- 99 c.1920? 1; flat; brick and glass; low plate glass storefont.
- 100 Elizabeth Building, 1874-6. Second Empire; 4 stories; brick structure with cast iron facade; mansard roof; iron Corinthian columns in front of modern marble wall on first floor; run of segmental topped windows in iron frame for top three floors. Stone and Carpenter.
- 101-9 Proctor Block, 1907-8. 4; flat; brick; storefronts on 1st floor; beltcourse above 1st; quadruple windows on 2nd floor; 3rd floor added; north side faced with concrete.

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_7.136i

	· · · · · · · · · · · · · · · · · · ·
North Ma	in Street (continued)
106-8	c.1940? 3; flat; brick; greatly altered storefront on 1st floor; beltcourse above 1st; quadruple windows on 2nd floor; 3rd floor added; north side faced with concrete.
115-7	John Lawrence House, before 1760. Colonial; 3-1/2 stories; hip with flank gable; clapboard; fine 19th- century storefront on 5 bay colonial.
118	Joseph and William Russell House, 1772. Colonial; 3-1/2 stories; hipped roof with modillion cornice; brick with belt courses; 5 bay facade with elaborate central Corinthian doorway under segmental pediment; now raised a full story and stripped of its interiors which are in the collection of the Brooklyn Museum.
121	Before 1857. 3; stepped; brick; fine Queen Anne storefront on Greek Revival? building with roofline stepped in 3 stages to south; brownstone lintels.
125	John Updike House, 1799. Federal; 3; hip?; brick with clapboard; storefront on 5 bay Federal house; modillion cornice; large L to rear.
128	Wayland Building, 1874. Charles P. Hartshorn, architect. High Victorian Italianate; 5 stories; brick; stone, and cast iron; flat roof with deep cornice; arcaded and poly-chrome facade; original cast iron first floor is covered by an Art Deco store front.
149	North Main Street Fire Station, 1952. Jackson, Robertson & Adams, architects. 2 stories; flat roof; brick with concrete trim; 4 bays with living quarters above; set into hill. (NC)brick with concrete trim; 4 bays with living quarters above; set into hill. (NC)
187	c. 1980. 3; hip; brick; 3 back-to-back duplexes; square blocks with cast concrete trim have "Federal" feel; sidelights and transoms on entries; double stairs; also see 6 Cady and 25 Bowen. (NC)


# National Register of Historic Places Continuation Sheet

,

Section number 7 Page 7.137 i

North Main Street (continued)		
199	See 187. (NC)	
201	See 187. (NC)	
235-7	James Hazard Building, 1840. Greek Revival; 2-1/2 stories; end gable; stone; 4 bay granite block on high basement with rubble sides; pedimented gable; modillion cornice.	
243-5	Wheeler Martin Block, 1798-1824. Federal; 3; flat; brick with stone trim; 5 bay block with later storefront; brick stringcourses and dentil cornice; L behind.	
265	Cathedral of St. John (Episcopal), 1810. John Holden Greene, architect. Federal-Gothic; gable roofed church with walls of Smithfield stone, laid in random courses with brownstone trim, pierced by pointed windows with tracery; gabled vestibule projects at the front, above which rises a square clock tower and belfry of Gothic design. In front of the vestibule is a semi-circular porch with clustered columns and enriched Gothic cornice with battlements. The east end and interior have been altered.	
275	Cathedral House, c. 1974. Millman & Sturges, architects. Modern; 2; hip with monitor; cast stone; square block with cast exterior frame; arcade connecting to church on south; arched windows. (NC)	
294	William Antram House, 1738 and enlarged to south c. 1790. Colonial; 2-1/2 stories; clapboard; gable roof; 4 bay facade; clapboard north end has pedimented doorway; brick south end with string courses above first and second story windows; Greek Revival storefront across east.	
305	Cathedral Bookstore, c. 1920, remodeled 1976. 1; flat; cast stone and glass; broad pointed windows to resemble those on Cathedral House to south. (NC)	

### National Register of Historic Places Continuation Sheet

ŧ

Section number \_\_\_\_7 Page 7.137 i

OLIVE STREET

- 6
- Rev. William Douglas House, 1852. Greek Revival; 2-1/2 stories; end gable; clapboard; 3 bay with flat topped portico; sidelighted door; panelled corner posts; large addition to east with multiple bays; fine iron fence.
- 8 After 1895. Colonial Revival; 2-1/2 stories; cross gable; shingle; entrance on west under gable with Palladian window; steeply pitched roof with overhang at gable end sweeps down over enclosed porch on east with garage under.
- 9 Seth Adams Carriage House, c. 1854. Richard Upjohn, architect. 1-1/2 stories; hip with cross gables; brick; main entrance under gable in round-headed opening; round-headed windows; bracketed eaves; brownstone trim. Built as carriage house and stable for original 51 Prospect Street, now demolished; converted to residence.
- 12-4 After 1895. Tudor Revival; 2-1/2 stories; brick; shingle and stucco; entrance on west in arms of large L plan; terrace with brick wall on south front; clipped front gable with stucco on upper floors.
- 20 Colored Children's Home, 1875-95. 2-1/2 stories; end gable; siding; broad 5 bay house with center entry with transom; 2 story L behind; stripped. Built as an orphanage for black children.
- 60 Brown University Physical Plant Building, 1955? 2 stories; flat; brick and concrete block; garage converted to storage and workshop use.

#### OLNEY STREET

15 A-E c. 1980. 2-1/2 stories; flank gable; clapboard; 5 townhouses in a stepped arrangement; entrances on west under simple pediments; 2 and 3 bays wide. (NC)

31 Before 1857. 2-1/2 stories; end gable; brick, shingle,

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.138 i

Olney Street (continued)

and glass; first floor storefront with balcony and bay window above; additions to rear.

- 45 Before 1857 et seq. 3; flat; clapboard; large, blocky 3-decker with turned post porches on front; evolved through early part of the 20th century from a much earlier building.
- 49-51 Daniel Y. Stickney House, 1853. Italianate-late Greek Revival; 2-1/2 stories (plus basement story on street side); clapboard pedimented gable roof set end-tostreet with bracket cornice; panelled corner pilasters; 5 bay entrance facade on west with central doorway in classical enframement.
- 53 1857-75. Picturesque; 1-1/2 stories; cross gable; clapboard; narrow cross gables on an L plan with porch in arms; paired windows on front with molded window caps; narrow pedimented dormers.
- 57-9 c. 1890. Queen Anne; 3-1/2 stories; cross gable; clapboard and shingle; 3-decker with single porch remaining on front; 3-story bays with fands of shingles under windows; pedimented gables.
- 71-3 After 1895. 3-1/2 stories; cross gable; clapboard; 3decker with poches with later iron railings; 3-story bay on front; pedimented gables.
- 77 1857-75. 2-1/2 stories; end gable; asphalt shingles; 3 bay with flat-roofed, Queen Anne porch with enclosed bay above; bracketed eaves; bay on east.
- 100 Olney Street Baptist Church, 1962-3. Johnson and Haynes, architects. Modern; 2 story brick block with flat overhanging roof; cement trim; windows at roof line and corners; smaller brick block on E side contains entry. (NC)
- 104-6 After 1895. 2-1/2 stories; cross gable; shingle; large duplex with irregular plan; many bays, gables and dormers.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_\_7.139i

Olney Street (continued)

- 108-10 After 1895. 2-1/2 stories; cross gable; brick, shingle, and siding; duples with entrance to east and on front; porch to #108 enclosed with lattice mullioned windows; porch to #110 has enclosure above; broad overhanging gable end.
- 120 Charles D. Rogers House, c. 1880. Queen Anne style; 2-1/2 stories; clapboard; cross-gabled roof; dormers, bay windows; 1 story entrance porch set in arms of cross-gable with hipped roof and turned columns.
- J. Milton Hall House, 1895-6. Queen Anne-Colonial Revival; 2-1/2 stories; brick; hipped roof with gable and dormer projections, pilastered chimneys; tower on east with conical roof; porte-cochere on west and columned entrance porch runs across front. 2-1/2 story brick stable in rear with hipped roof and square cupola.
- 214 Elbert E. White House, 1895-6. Colonial Revival; 2-1/2 stories; brick; steep hipped roof with scroll pedimented dormers and modillion cornice; one story entrance porch runs across front with paired Doric columns and modillion cornice. Cross gabled 1-1/2 story brick stable in rear. See #216.
- 216 Elbert E. White Carriage House, 1895-6. Colonial Revival; 1-1/2 stories; cross gable; brick; original center entrance with Doric pilasters is now windows; scroll neck pediment on window above entrance; copperroofed ventilator with weather vane.
- 220-2 1857-75. 2-1/2 stories; mansard; clapboard; 3 bays with porch across front; balustrade missing above porch; flaring mansard with flaring hoods on dormers; bracketed eaves.
- 224-6 After 1895. 2-1/2 stories; cross gable; clapboard and shingle; 2-family with 2-story bay flanking bracketed hood porch; patterned shingles in gable end.

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.140 i

PEMBROKE CAMPUS, Brown University

Buildings in Pembroke Campus are listed under this heading in chronological order by construction date.

Pembroke Hall, 1896-7. Stone, Carpenter & Willson, architects. Elizabethan Revival; 2-1/2 stories; brick; gable roof with 3 large dormers; regularly spaced triple windows; central arched entry with recessed doorway under large oriel. The first building constructed for the Women's College in Brown University, named for Pembroke College, Cambridge University, the alma mater of Roger Williams.

Sayles Gym, 1907. Stone, Carpenter & Willson, architects. Jacobean Revival; 2 stories; cross gable roof; brick with stone trim; main entrance projects from angle of arms on Cushing Street; windows in multiples, often under segmental arches; gym block crosses on east.

Metcalf Hall, 1919. Andrews, Jacques & Rantoul, architects. Colonial Revival; 3-1/2 stories; hip; brick; and concrete; rectangular block with projecting end pavillion on south and door in projecting center pavillion with pediment; pedimented portico; brick quoining; keystones; segmental-arched and round-headed windows on 1st floor; modillion cornice; hipped dormers.

Miller Hall, 1919. Andrews, Jacques & Rantoul, architects. Colonial Revival; 3-1/2 stories; hip; brick and concrete; identical to Metcalf Hall; Miller and Metcalf connect at north with Andrews to form a U.

Alumnae Hall, 1926. Andrews, Jacques & Rantoul, architects. English Baroque Revival; 2-1/2 stories; hip; brick with stone trim; hall to north facing Pembroke Green on west; large round headed windows under belfry; office block on steeply sloping site to south with entrances on main floor on west and in basement on south; tall, segmental-arched windows on 1st; stone beltcourse; dormers.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_i

Pembroke Campue (continued)

1

Andrews Hall, 1945-7. Perry, Shaw & Hepburn, architects. Colonial Revival; 4-5 stories; hip with cross gable and flat; brick and stone; 9 bays with central 3 in light stone with pedimented above; set on high terrace over dining hall with round-headed windows; terrace reached by side stairs.

Morris-Champlin Dormitories, 1959-60. Perry, Shaw & Hepburn, architects. Modern; 4 stories; flat roof; brick and concrete; two contained rectangular blocks set at right angles and connected by glassed bridge.

Emery-Woolley Dormitories, 1962-3. Perry, Shaw & Hepburn, architects. Modern; 5 stories; flat roof; brick; two contained rectangular blocks in parallel orientation, connected by glassed corridor.

Pembroke Dormitories. See 300-8 Thayer Street.

PIKE STREET

25 - 88

PLANET STREET

21 - 28

POWER STREET

52

John Brown House, 1786. Joseph Brown, architect. Federal; 3 stories; brick with belt courses above first and second stories; hipped roof with balustrade and modillion cornice; 5 bay facade; central pedimented pavilion breaks cornice line and contains second story Palladian window and elliptical fanlight doorway under balustraded Doric portico. Sited on large landscaped lot.

55 Rush Sturges House (President's House, Brown University), 1922. William T. Aldrich, architect. Early twentieth century Georgian Revival; 3 story, (3 66

United States Department of the Interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_142 i

Power Street (continued)

bay facade); main block; brick; flat roof; flanking 2 story, 2 bay wings; main block has modillion cornice; central portico and elaborate fanlight doorway.

Thomas Poynton Ives House, 1806. Federal Mansion; 3 stories; brick with stone trim; hipped roof with balustrade and modillion cornice; 5 bay facade with central elliptical fanlight doorway under semicircular Corinthian portico; elliptical fanlight second story hall window; fine stable complex and paved courtyard at rear. Stone, Carpenter and Willson, added a 3 story rear ell in 1885.

John Calder House, 1826-32. Federal; 2-1/2 stories; clapboard; gable roof with dormers; 4 bay facade; pedimented doorway with overhead light flanked by pilasters.

- Caleb Earle House (John Reynolds House), 1808. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade with pedimented fanlight doorway flanked by pilasters and reached by a double flight of wooden steps.
- 85 Hiram Hill House, 1852-4. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; 3 bay facade with panelled pilasters at corners and between bays; heavy window caps; central Doric entrance portico.
- 89 Charles E. Tillinghast House, 1842. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center Doric entrance portico.
- 93 Samuel and William Foster House, 1843. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof; panelled corner pilasters; 4 bay facade; enclosed Ionic entrance porch.
- 99 Samuel Slocum House, 1846. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ 7 Page \_\_\_\_\_

Power Street (continued)

street; 3 bay facade with panelled pilasters at corners and between bays; off-center Ionic entrance portico; ell on west with hooded Palladian-type window on second story and bay window on first story.

#### PRATT STREET

- 6-8-1/2 After 1895. 3; flat; clapboard and shingle; blocky 3decker with double-width porches across center flanked by bays at corners; deep bracketed eaves.
- 9-11 c. 1870. Picturesque; 1-1/2 stories; cross gable; clapboard; cottage with center entrance under flattopped portico with square bay beside it; Queen Anne shed-roof side entrance with stickwork brackets. Moved to site.
- 10-10-1/2 After 1895. 3-1/2 stories; cross gable; clapboard and shingle; 3-decker with porches flanked by bay; pedimented gables; bands of shingles under bays.
- 12-4 After 1895. 3-1/2 stories; cross gable; clapboard and shingle; twin to 10/12 1/2; 3-decker with porches across front flanked by bays; pedimented gables.
- 13 Charles Hodges House, 1849. Greek Revival; 2-1/2 stories; clapboard; entrance on south side; 5 bay with center sidelight and transom entrance; corner posts; wide entablatures over windows.
- 15 Albert G. Angell, 1849-52. Italianate; 3; mansard; clapboard; 2 bay block with fine bracketed entry hood flanked by pedimented triple window; bow window on 1st floor south; heavy modillion cornice; pedimented dormers.
- 16 Granville Wood House, c. 1852. Greek Revival/Italianate; 2-1/2 stories; end gable; clapboard; transition style with 3 bays and corner posts; recessed entrance under bracketed hood; iron

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.144 i

Pratt Street (continued)

railing and long granite steps lead up to high site. Built by George G. Vallet.

- 19-21 Charles Hodges House, c. 1848. Greek Revival; 2-1/2 stories; flank gable; clapboard; double house with paired entrances with sidelights and transoms under wide entablature; panelled pilasters on corners and entry; 3 bays per house; wide entablature; end chimneys.
- 23-25 After 1895. 3-1/2 stories; hip with cross gable; clapboard; 3-decker with later porch; 3-story bay under pedimented gable. Twin to #27-9.
- After 1895. 3-1/2 stories; hip with cross gable; clapboard; 3-decker with single hipped and bracketed overhang; 3-story bay under pedimented gable; twin to #23-5.
- 30 Stephen R. Weeden House, c. 1845. Greek Revival; 1-1/2 stories; flank gable; clapboard; 5 bay cottage with slightly recessed entry with transom, sidelights and wide entablature; panelled pilasters; oriel window on 2nd floor south; wide entablature; set on full story basement on high site.
- 34 George Capron House, 1850-2. Greek Revival/Italianate; 2-1/2 stories; end gable; clapboard; 3 bay with transom and sidelight entry with bracketed hood; small squared bay on front with surrounding porch; wide entablature under pedimented gable; set on high site.
- 36-8 1895-1908. 2-1/2 stories; clapboard and shingle; 3decker -with porches flanked by bay; overhanging gable peak; set on high site.
- 38-1/2- 1908-26. 3-1/2 stories; end gable; clapboard and 40 1/2 shingle; 3-decker with single remaining porch flanked by bay; shingles shaped around recessed windows in gable end.

1

**United States Department of the Interior** National Park Service

# National Register of Historic Places Continuation Sheet

Section number \_\_7\_\_ Page \_7\_1451

Pratt Stre	et (continued)	
40-2	1908-26. 3-1/2 stories; end gable; clapboard and shingle; 3-decker with porches flanked by gable.	
31-5	c. 1975. 2-1/2 stories; cross gable; clapboard; row of townhouses set back behind paired shed garages; recessed entries; skylights; very little street facade due to siting on downward slope of hill.	
41-51 odd	(NC)	
44	c. 1800, c. 1840. Federal/Greek Revival; 1-1/2 stories; flank gable; clapboard; entrance on south side through 2 panel front door in center of 5 bay facade; street entrance in full basement.	
50	c. 1900. 3-1/2 stories; cross gable; siding; 3-decker with porches flanked by bay; pedimented gable; set high on site.	
54	Before 1857. 1-1/2 stories; flank gable; clapboard; set into hill with full basement on street front with center entrance; windows greatly altered throughout; cap shape with 3 bays and central dormer.	
56	1857-75. 2-1/2 stories; end gable; clapboard; set into hill so full basement on street front; entrance on north side; greenhouse room on south side; some paired windows; attached garage.	
91-107	Row Houses, 1986. Estes Burgin Partners, architects. 3-1/2 stories; cross gable; clapboard and brick; row of townhouses with narrow gables, recessed entries, and secured parking on street front; extremely tall balconied facades facing west over sloping lawn. (NC)	
100-2	Double House, 1987. Estes Burgin Partnership, architects. 2-1/2 stories; cross gable; clapboard; part of development at 91-107; pair of townhouses set into hillside with garages in basement on front; entrances north and south up flights of stairs; varied plan with large windows opening west, north and	

#### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.146 i

Pratt Street (continued)

south; semi-circular window in gable end; small cross gable to rear. (NC)

- 109-11 After 1895. 3-1/2 stories; cross gable; clapboard and shingle; 3-decker with porches flanked by bay; pedimented gables.
- 117-9 After 1895. 3-1/2 stories; end gable; clapboard; 3decker with porches flanked by bay; pedimented gable.
- 135 c. 1960? 1 story; hip roof; siding?; Modern; ranch type suburban tract house with carport on front and many additions; hangs on hillside above Benefit Street. Moved from 110 Congdon Street. (NC)
- 151 Pond-Billy House, c. 1829. Federal; 1-1/2 stories; flank gable; clapboard; long house with transomed door and small end chimney. Moved here from Sandown, N. H.

#### PROSPECT STREET

- 2 Samuel R. Dorrance House, now Wilbour Hall, Brown University, 1888. Stone, Carpenter & Willson, architects. Queen Anne; 2-1/2 stories; cross gable; brick and stone; brownstone trim; recessed entrance with panelling and tiles in vestibule; windows in corbelled projections above 1st floor which extend into dormers; strapwork in central pediment over entrance.
- 6-10

John D. Rockefeller, Jr. Library, Brown University, 1962-64. Warner, Burns, Toan & Lund, architects. Modern; 4 stories above street level (plus 3 below grade); pre-cast exposed-aggregate concrete and glass; contained rectangular block massing. Building stands in a "moat" on a sloping site, with a stepped and terraced "flying bridge" and a wheelchair ramp leading from Prospect Street to a broad entrance bay faced with polished black marble. A transparent basement story enclosed with a glass curtain wall underlays a massive facade of shallow concave, rib-edged concrete panels

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.147 i

Prospect Street (continued)

pierced by narrow slit windows, with ribs and lintels extending upward to form a grid above the roofline. (NC)

- John Hay Library, Brown University, 1910, 1938. Shepley, Rutan & Coolidge, architects. Beaux Arts-English Renaissance; 2-1/2 stories; smooth ashlar limestone; flat balustraded roof; symetrical 7 bay facade with central pedimented entry; modillioned cornice and Ionic pilasters; sited on a low terrace with balustrades and double flight of marble steps.
- J. W. C. Ely House, now Prospect House, Brown University, 1871. Second Empire; 2-1/2 stories; mansard; clapboard; 3 bay with recessed center entrance under bracketed hood; modillion cornice; pedimented dormers; bay on side.
- 45 George Corliss House (Admissions Office, Brown University), 1875. Italianate Villa; 3 stories; brick with brownstone trim; low hipped roof with balustrade and dentil and modillion cornice; square 4 story tower at northwest corner; balustraded Tuscan portico is set into recessed central section of the facade. Sited on a high terrace at the top of Angell Street, the house was built by George Corliss, nationally known engineerinventor of the Corliss steam engine.
- 51 House, c. 1980. 2-1/2 stories; flank gable with paired front gables; vertical wood sheathing; strips of windows run through height of building into dormers; large chimney on south end; 3 car garage on Olive Street facade (north). Lot with original granite wall and scrolled ironwork was site of Seth Adams House (1854, demolished; Richard Upjohn, architect). (NC)
- 59 George L. Nightingale House, 1854. Italian Villa; 2-1/2 story main block; stucco; gable roof with bracket cornice; square 3 story hipped roof tower on southeast; 2-1/2 story gable roof pavilion set perpendicular to main block on northwest; paired triple, and bay

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_

Prospect Street (continued)

windows; entrance in Ionic porch on south set in angle of main block and tower.

- 61 c. 1930? 2-1/2 stories; cross gable; shingle; late Colonial Revival with overhang and pendants on front over shallow bay windows; entrance in arms of L plan next to single garage; shed dormer over garage; fanlight in gable end.
- Woods-Gerry House, 1860-3. Richard Upjohn, architect. 62 Italianate; 3 stories; brick with belt courses above the first and second stories; low hipped roof with wide overhang and bracket cornice; a simple, smooth, almost square townhouse with segmentally arched French windows; 3 story curved bay on east containing 1931 entrance; porte-cochere on west; Renaissance triplearcaded loggia extending almost the full width of the western elevation. Originally the home of Dr. Marsha'll Woods, it later became the home of John Carter Brown and after 1931 of Senator Peter Gerry. Today it houses the administrative offices of the Rhode Island School of Design as well as providing galleries for student and faculty exhibitions.
  - F. D. Simmons Carriage House and Stable, c. 1903. Fred E. Field, architect. 2-1/2 stories; hip; brick and slate; bowed bay where stable doors were; vertical strip windows in base of capped tower with weathervane. Now converted to a residence.
  - Samuel Mumford House, 1823-8. Federal; 2-1/2 stories; clapboard; hipped roof with monitor; 3 bay facade; offcenter elliptical fan decorated doorway with side lights. Occupied by H. P. Lovecraft (1890-1937), author of Gothic horror tales. Moved from College Street.

First Church of Christ Scientist, 1906-13. Hoppin and Field, architects. Italian Renaissance; 3 stories; cream colored brick with stone and terra-cotta trim; pedimented cross-gable roof surmounted by a copper dome with bulls-eye windows and lantern; tall and round-

71

63

65

### National Register of Historic Places Continuation Sheet

 7
 7.149i

 Section number
 \_\_\_\_\_

Prospect Street (continued)

headed windows; 3 classical entrances within a colossal Ionic portico. A compact yet monumental building on a high site.

- William Binney House, 1857-9. Alpheus C. Morse, architect. Italianate; 3 stories; brick with brownstone and wood trim; hipped roof with monitor and modillion cornice; 3 bay facade with heavy window caps; central balustraded entry with Tuscan columns; projecting ell on south.
- 75 Sampson and Eliza F. House, 1859. Italianate; 2-1/2 stories; flush wood siding; concave mansard roof with small dormers and bracket cornice; single and paired windows - round headed on second story and capped on first; pillared portico set in angle of ell reached by a flight of steps; 1 story bay on north.
- George: F. Gladding House, 1845. Greek Revival; 1-1/2 stories; multi-gabled; clapboard; 3 bay cottage with sidelight and transom recessed entrance under wide entablature; multiple additions to rear including a rear cross structure with corner pilasters which match those of the original house.
- 79 Smith Owen House, 1861. Alpheus C. Morse and Alfred Stone, architects. Italianate; 3 stories; brick; hipped roof with mutule-block cornice; 3 bay facade with heavy window caps on first and second stories and smaller, eared windows on third; central Doric portico and fanlight doorway; shallow pavilion on rear south corner. A counterpart to the Binney house across the street.
- 84 Henry D. Sharpe House, 1928. Parker, Thomas & Rice, architects. French Baroque Revival; 2-1/2 stories; brick with limestone trim; hipped roof with balustrade; wide facade with regular fenestration; corner pavilions flank pedimented central pavilion containing entrance under segmental pediment supported by pink marble columns; extensive, carefully landscaped gardens.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.150 i

Prospect Street (continued)

- 87 Ellen Dexter Sharpe House, 1912, enlarged 1975. Parker, Thomas & Rice, architects (1912); Steven Lerner, architect (1975). Elizabethan Revival; 2-1/2 stories; brick; long gable roof set end-to-street punctuated by cross-gables and chimneys; regularly spaced windows; recessed side entrance under segmental portico with carved tympanum. Now a Brown University dormitory, with modern annex at rear.
- 91 Richard E. Edwards House, 1981-2. St. Florian & Howes, architects. Federal Revival; 2; flat; brick; 5 bay with projecting central bay; recessed entrance; tall windows on 1st floor have iron railings; concrete lintels; end chimneys; parapet; tall and large cupola with round-headed windows. (NC)
- 92 Thomas B. Fenner House, 1839-41. Greek Revival/Italianate; 2-1/2 stories; end gable; clapboard; 2 bay with flat-topped portico flanked by bay; bay above portico; flat-roofed extension to north; brick stable with cupola in rear.
- 100 Henry S. Sprague House, 1902-5. Colonial Revival; 2-1/2 stories; brick first story and shingle above; gambrel roof with three pedimented dormers and dentil cornice; 3 bay facade; 2 story Ionic pilasters flank central bay which includes a one story Ionic entrance porch.
- 101 Henry A. Dike House, 1854. Italianate; 2-1/2 stories; hip roof with dormers and octagonal cupola; wall cover of horizontal grooved matched boarding; regularly spaced windows of varying form, some triple; one story bay windows on either side of entrance; entrance recessed in 2 story pedimented projection at center of facade.
- 102 H. A. Whitmarsh House, 1903. Clark & Howe, architects. Colonial Revival; 2-1/2 stories; clapboard; high decked hip roof with balustrade; scroll pedimented dormers and dentil cornice. Ionic corner pilasters; 5 bay facade with central segmental pedimented portico.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_ Page \_\_\_\_\_

Prospect Street (continued)

1

- 103 William F. Sayles House, 1878. Second Empire; 2-1/2 stories; clapboard; mansard roof with floral decorated dormers; modillion and dentil cornice; 3 bay facade with central pavilion containing Tuscan portico. Alpheus Morse?
- John P. Farnsworth House, 1912. Jackson, Robertson & Adams, architects. Georgian Revival; 2-1/2 stories; brick with wood and stone trim; hipped roof; 5 bay facade with central portico; ell on south.
- 105-7 William Douglas House, 1872-6. Alpheus Morse, architect. Second Empire; 2-1/2 stories; mansard; clapboard; duplex with entrances on north and south sides in arms of T plan under porches; projecting end pavilions; 1-story bay on #104; 2-story bay on #107; pedimented dormers.
- 106 John S. Holbrook House, 1912. Jackson, Robertson & Adams, architects. Georgian Revival; 2-1/2 stories; brick; hipped roof with dormers; 5 bay facade with central balustraded portico.
- James M. Kimball House, 1873. Italianate; 2-1/2 stories; brick; hipped roof with segmental pedimented dormers and elaborate cornice with modillions and rosettes; 3 bay facade with either segmental pediments or heavy caps; entrance now within porte-cochere on north (a bay window replaces the original central entry); 2 story stable to the rear. Alpheus Morse?
- 112 Charles Matteson House, 1882. Queen Anne; 2-1/2 stories; hip with cross gables; clapboard; irregular plan with recessed double door entrance next to enclosed front porch; multiple gables, dormers, overhangs; iron gate and fence.
- James Byers III House, 1974. William D. Warner, architect. 1-1/2 stories; gable on hip; clapboard; sweeping roof extends into pergola-like corner over

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_7.152 i

Prospect Street (continued)	
	carport and south side entrance; broad windows to south; high fence; shed dormer on front.
125	Nightingale House, 1857-75, et seq. Italianate; 3-1/2 stories; hip with monitor; clapboard; 3 bay block with bracketed window caps; enclosed porch across front; modillion cornice; 2 story L on rear; 2 story townhouse outbuildings with hipped roofs and center entrances. Rear additions also 1 Barnes Street. New additions (NC).
130	Ann Eliza Burgess House, 1852. Bracketed Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; bracket cornice; panelled corner pilasters; 3 bay facade; off-center portico with acanthus leaf capitals and bracket cornice.
133	Peter Pratt? house, c. 1775 et seq. 1-1/2 stories; cross gable; clapboard; small farmhouse on south with entrance in vestibule with bullseye window; pergola'd terrace on south; glass studio roof to north; attached garage with large shed dormer.
135	After 1908. 2-1/2 stories; hip; brick and clapboard; balustraded porch across front and entrance to south side; stained glass in front bays on 1st and 2nd floor; leaded glass in large window under porch; large window on 2nd has later sliding glass doors; shed dormer.
140	Thomas Lloyd Halsey house, c. 1800, c. 1825. Federal; 2-1/2 stories; brick with wood trim; low hiped and decked roof with balustrades, pedimented dormers, modillion and fret-work cornice; 5 bay facade composed of central balustraded Doric portico with Palladian window above flanked by projecting curved 2 story sections 2 bays wide; iron balconies and iron fence; house is set back from street on a well landscaped site; period brick carriage house to the south.
141	James Burdick House, 1876. Second Empire; 1-1/2 stories with pedimented dormers; clapboard; asymetrical

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.153 i

Prospect Street (continued)

plan; entrance in many columned 1 story hip roof porch with shed-roof verandah to its right.

- 142 After 1908. 2-1/2 stories; hip with cross gable; clapboard; cottage with porch and bay across front under small cross gable. Behind 144/144 1/2.
- 144/144 After 1908. 2-1/2 stories; hip; clapboard and shingle; 1/2 2-family with entrances north and south; 2-story bay on front; large central dormer. Mirror of #146/148.
- 145-7 1895-1908. 2-1/2 stories; cross gable; clapboard; 2family with 2-story bay with tower projecting through gable with copper finial; single porch; pedimented gable.
- 146-8 After 1908. 2-1/2 stories; hip; siding; 2-family with entrances north and south; 2-story bay under deep eaves; large central dormer. Mirror of #144/144 1/2.
- 149 After 1895. 2-1/2 stories; hip; clapboard; porch with flanking bay and bay above; square block; deep eaves; pedimented central dormer.
- 150 Ruth T. Scott House, 1867. Italianate; 2-1/2 stories; end gable; clapboard; 3 bay with recessed and hooded entrance with double doors and transom, molded window caps, corner boards; modillion cornice.
- 152-4 1875-95. 2-1/2 stories; cross gable; clapboard; 2family with single porch flanked by 2-story bay; pedimented gables.
- 156-8 1875-95. 2-1/2 stories; cross gable; clapboard; 2famiy with single porch with octagonal extension to northeast; 2-story bay; pedimented gable.
- 159 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard; 3 bay with modillion corniced porch across front with Ionic-columned projection in center; porch enclosed to south; another large porch on south with solarium-type bay under it with leaded glass; bay above

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.154 i

Prospect Street (continued) front porch; concave mansard with hooded dormers and tripartite pedimented dormer in center; panelled corner pilasters; 1 story bay with leaded glass on north; molded window caps. 160 - 22-1/2 stories; end gable; clapboard; 2-family 1875-95. with single turned-post porch and 2-story bay; pedimented gable; dormers to south. After 1926. 2-1/2 stories; end gable; clapboard; 2-163 family with recessed porches, sidelighted door; paired windows in gable end. Charles H. Jefferds House, 1886. Queen Anne; 2-1/2 164 stories; shingle with patterned shingles on second story; cross-gabled and hipped roof with pilastered chimney and iron cresting; regularly spaced double windows on asymetrical plan; one story entrance porch runs across most of front with turned posts, shed roof and circular northern extension. John H. Cole House, 1857. Italianate; square 3 story 165 block under hip roof; bracket cornice; 5 bay clapboard facade; center enclosed entrance porch, pillared with bracket cornice; 1 story bay window over entrance. 166 1857-75. Second Empire; 2-1/2 stories; mansard; siding; 3 bay with heavily hooded entrance; flatcapped dormers. 167 George W. Thayer House, 1858. Italianate; 3 story; clapboard; hipped roof with modillion and dentil cornice; 3 bay double-window facade; off-center pillared entrance porch with modillion and dentil cornice. 168 1895-1908. 3-1/2 stories; cross gable; siding; 3decker with single new porch and flanking bays; modillion cornice; stripped for siding. 170 1875-95. 2-1/2 stories; mansard; clapboard; L plan with entrance under porch with turned posts and incised

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_

Prospect Street (continued)

trim; panels under windows; molded window caps; 2-story bay on front with paired windows next to it; modillion cornice; pedimented dormers.

- 171-3 1895-1908. 3-1/2 stories; cross gable; clapboard; 3decker with porches and bays under pedimented gable.
- 172 The Windsor Apartments, 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard with brick facing; 3 bay with flat-topped portico; pedimented gables; front greatly altered.

SHELDON STREET ( #15 8, 9.11, 12 414 omitter)

- 15 Nicholas Stillwell House, c. 1828. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade; central doorway with side and overhead lights set in classical enframement.
- Abraham and Isaac Wilkinson House, "half house", c. 1825. Federal; 2-1/2 stories; clapboard; gable roof; 3 bay facade with off-center elliptical fan doorway flanked by side lights, reached by a double flight of stone steps.
- Nicholas Stillwell House, c. 1806. Federal; small, 2-1/2 stories; clapboard with brick ends; gable roof; 3 bay facade with central fanlight doorway reached by a flight of steps; rear ell.
- Abraham Studley House, 1804-1816. "half house"; Federal; 2-1/2 stories; clapboard; gable roof; 3 bay facade with off-center doorway under cap on consoles and overhead light, reached by a flight of wooden steps.
- William G. Budlong House, 1828. "half house"; Federal; 2-1/2 stories; shingled (probably over original clapboard); gable roof; 3 bay facade with off-center fan doorway.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1561

Sheldon Street (continued)

- 50 David Hall House, William G. Budlong, 1828. Federal; 2-1/2 stories; clapboard; gable roof set end-to-street; 3 bay facade with central capped doorway flanked by side lights reached by a double flight of stone steps; later 3 part windows on main facade.
- John Justin House, 1828. Greek Revival; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central doorway in classica enframement.
- 107 Thomas A. Watson House, 1846. Greek Revival cottage; 1-1/2 stories; clapboard; gable roof set end-to-street; 5 bay entrance facade with central doorway, overhead light and entablature.
- 110 Ebenezer Allen House, 1848. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; panelled corner pilasters; 3 bay facade; offcenter entry in classical enframement.
- Joseph G. Matthews House, 1873. Second Empire cottage; 1-1/2 stories; clapboard; mansard roof with dormers and wide bracket cornice; one story bay window flanks offcenter doorway under bracketed hood.
- 131 Elwin Shaw House, 1863. Italianate; 2-1/2 stories; clapboard; steep hipped roof with dormers and hexagonal cupola; modillion cornice; 5 bay facade with heavy window caps and quoining; central doorway under bracketed hood, reached by a flight of stone steps.

#### SOUTH COURT STREET

- 17-23 Golden Ball Inn (rear), 1785. Federal; 2-1/2 stories; flank gable; clapboard; rear L of Inn set on sloping site with entrances in basement; bay window above door to #17; fine Queen Anne porches across rear.
- 24 House, c. 1765, and c. 1865. Colonial; 3-1/2 stories; flank gambrel; clapboard; 5 bay with center entrance on west in 2-story vestibule addition; later

NPS Form 10-000-a

(8-86)

#### National Register of Historic Places Continuation Sheet

ł

Section number \_\_\_\_ Page \_\_\_\_\_

South Court Street (continued)

bracketedwindow caps on 1st floor. Moved to site c. 1865.

25-27 1875-95. 2-3; flat; siding; tenement set on sloping site with irregular plan to fill up lot at curve of street; turned post porch set into corner.

28 Duty Greene, 2nd house, 1847. Greek Revival; 2-1/2 stories; asphalt shingles (probably over clapboard); gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center entry in classical enframement.

#### SOUTH MAIN STREET

- Joseph Brown House, Joseph Brown, 1774. Colonial; 2-1/2 stories (plus exposed basement); brick; unusual ogee gable roof end-to-street with double balustrade, finials, modillion cornice; 5 bay facade; entrance is now in basement story; pedimented and flanked with paired Ionic columns.
- 66-72 Joseph Mauran-Joseph Balch Building, 1846. Early Victorian commercial and residential block; 4-1/2 stories; brick with stone lintel trim; gable roof; first story columned commercial facade.
- 86 Old Stone Bank, Stone, Carpentr, and Willson, 1898. Beaux Arts; severe two story, granite building with a colossal Corinthian entrance portico and copper and gold-leaf dome. The building was enlarged from an 1854 granite structure by C. E. and J. R. Hall of which the northern window was preserved and incorporated into the new building.
- 110 Benoni Cooke House, John Holden Green, 1828. Federal; 2-1/2 stories (plus stone basement fronting on street); brick with stone lintels; hipped roof with monitor and exterior chimneys; modillion cornice; 5 bay facade set at a right angle to the street with an Ionic entrance portico reached by a flight of stone steps from the

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1581

South Main Street (continued) street; elliptical fanlight doorway and elliptical fanlight second story hall window. John C. Corlis House, 1746-1750. Colonial; 2-1/2 201 stories; clapboard; gambrel roof; three pedimented dormers; 5 bay facade. The building has been raised one story to make room for a ground-level shop. Joseph Peck House, 1801-1805. Federal; 2-1/2 stories; 220 brick; hipped roof; set at right angle to street; street level basement adapted for commercial use. Fall River Iron Works, 1848. Greek Revival industrial 231 building; 3-1/2 stories; brick with stone trim; peidmented gable roof set end-to-street; first story front has been remodeled. 245-257 Clarke and Nightingale Block, 1815-1825. Federal; commercial-residential block; 3-1/2 stories; brick; low hipped roof; 1st story store front. Comstock Block (probably by John Holden Greene), 1824. 263-273 Federal commercial-residential block; 3-1/2 stories; brick; gable roof; two fanlight doorways and remodeled commercial first story. 283-297 Eddy-Bucklin Block, 1812. Federal commercialresidential block; 3-1/2 stories; brick; hipped roof; two fanlight doorways and remodeled commercial first story. 303 Engine Company #2, 1892. Romansesque; 2 stories; brick See Manuscript for #'s 312with stone masonry on first story facade; flat roof with corbel cornice; round-headed second story windows; paired arched carriage entries on first story. 403 Capt. Joseph Tillinghast House, 1767. Colonial; 2-1/2 stories; clapboard; gable roof; 5 bay facade with pedimented central doorway flanked by panelled pilasters.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.159i

SOUTH WATER STREET

160-528 See manuscript.

STAR STREET

10 Joseph Whipple House, 1720. Colonial; small; 2-1/2 stories; clapboard; gable roof set end-to-street; large center chimney; present entrance is off-center in gable end.

#### STEEPLE STREET

- c. 1793. Federal; 3-1/2 stories; hip with monitor; brick; 5 bay brick warehouse with granite sills and lintels; central bay is loading area; modillion cornice; monitor/ventilator; 4 bays on canal with new windows and 4th story added to north. Congdon and Carpenter warehouse.
- 5/7 Before 1857. 2-1/2 stories; flank gable; brick with stone trim; 4 bays with cast iron storefront and recessed entries; modillion cornice; wide loading bays in 1st and 3rd bays.
- 9 George and Smith Owen building, c. 1847. Midnineteenth century commerical building; 3-1/2 stories; brick with stone trim; clerestory monitor roof.

#### THAYER STREET

1 William Church House, c. 1826. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade with capped doorway and overhead light.

William Church House, c. 1840. Federal; 2-1/2 stories; clapboard; gable roof (house is set end-to-street); 4 bay facade with capped doorway and overhead light; rear ell.

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.160 i

Thayer Street (continued)

- 17 Hiram S. Read House, 1853. Palazzo; 3 stories; clapboard; hipped roof; bracket and dentil cornice; heavy window caps; recessed entrance with bracketed hood. The Read house adjoins the Thomas G. Northup House (1837) to the east.
- William Greenman House, 1825. Federal; 2-1/2 stories; clapboard; hipped roof with monitor; quoins; 3 bay facade with off-center elliptical fan doorway in rusticated surround.
- 29 Robert S. Burroughs House, 1806. Federal; 2-1/2 stories; clapboard front and brick sides; gable roof; 4 bay facade; elliptical fanlight doorway.
- John Holden Greene House, John Holden Greene, 1806. Federal; originally 2 stories but a third story and Victorian bracket cornice was added c. 1894; rusticated wood facade (unusual for Providence); low hipped roof; quoins; central elliptical fanlight doorway flanked by Ionic pilasters and panelling.
- 51 John Holden Greene Russell Potter House, 1813. Federal; 2-1/2 stories; clapboard; gable end facing street; 3 bay facade; off-center pedimented doorway.
- 214-8 Medical Arts Building, B. S. D. Martin, 1938. Midtwentieth century-modern; 2 story limestone and glass; curving around corner lot.
- 215-21 Mid-twenthieth c. 1; flat; concrete and glass; commerical strip with plate glass storefronts.
- 223 1857-75. 2-1/2 stories; hip with cross gable; brick and glass; stable converted to commerical use with storefronts on 1st floor; shaped lintels and stone sills on 2nd floor; bracketed cornice; ventilator; round-headed windows in gable to north.

c. 1940? 2; flat; brick and glass; former medical

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1611

Thayer St	reet (continued)
	office building converted to commercial use; storefronts on 1st turning corner; shaped parapet.
225-233	Commercial structure, c. 1940. Early twentieth-century modern; 1 story; red brick with plate glass windows set in tan and black tiles surmounted by a red and tan tile belt; large red brick columns flank corner entrance, curves around corner lot.
240-8	Brown University Commercial and Office Building, 1968-70. Kent, Cruise & Partners, architects. 4 stories; flat; concrete and tile; corner site with 5 bays per side; 3 windows per bay in concrete reveals with concrete frame to each bay; high arcade across east front; recessed entrance to office building off Angell Street.
249	Commercial Block, c. 1975. 1; flat; brick, glass and modern' comp.; central entrance with bands of windows under half-timbered parapet. (NC)
252	Commercial Block, 1930's? 1; flat; brick and glass; storefront with corner entrance and polished granite facing on base.
260	Toy Theatre, 1915, remodeled 1938. 2 stories; flat roof; brick; recessed entrance under triangular marquee to L-plan theater; shaped parapets.
261	After 1895. 2-1/2 stories; end gable; shingle; 2nd overhangs 1st on deep brackets above recessed entrances; shaped bargeboards; greatly altered for commercial use.
263	After 1895. 2 stories; hipped; stucco; entrances under capped turret; greatly altered for commercial use.
262-8	After 1895. 1 story; flat; brick and glass; corner commerical block with parapet.
269	After 1895. 2-1/2 stories; hip; clapboard; plate glass

### National Register of Historic Places Continuation Sheet

Section number  $\frac{7}{2}$  Page  $\frac{7.162}{100}$ 

Thayer Street (continued)

windows in broad shallow bay; dormer; greatly altered for commercial use.

- 271-9 After 1895. 1 story; flat; brick and glass; commercial strip with patterned brick and a variety of storefronts; 4 small stores with paired recessed entrances.
- 272 Anjoorian Block, c. 1980. 2 stories; flat roof; brick and glass; corner commercial block with recessed entrances to 1st floor shops under tall stoops leading to 2nd floor shops; scalloped shingle overhang; truncated corners north and south; more stores in rear ell set back from Meeting Street. (NC)
- 281 1875-95. 2-1/2 stories; end gable; shingle; 2-family house converted to commercial use; greatly altered; storefront on 1st and in basement; recent Colonial Revival door frame on 1st floor door; iron railings; fish scale shingles in gable end.
- 278-86 1875-95. 2 stories; flat; brick with stone trim; 4 bay commercial block with storefronts on 1st and stone pilasters running up through 2nd floor; keystoned windows on 2nd; pantile overhang; fine details.
- After 1895. 2 stories; flat; brick with stone trim; 4 bay commercial block similar to but not as fine as 278-86; various storefronts; tripe windows above under stone lintels; parapet.
- 291 After 1895. 1 story; flat; brick; corner commercial block with windows bricked up; shaped parapet; corner entrance.
- 292-6 After 1895. 1-2 stories; flat; brick and glass; multiple storefronts under shaped parapet; slightly set back 2nd floor added above end store.
- 300-8 Pembroke Dormitories, 1974-5. Moore, Lyndon, Turnbull, architects; Donlyn Lyndon, partner in charge. Modern; 3 to 4 stories; flat roof; brick;

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page 7.163 i

Thayer Street (continued)

.

	asymmetrical grouping of asymmetrically massed rectilinear blocks with internal courtyard connecting to Pembroke Campus; mixed use with residences over storefronts on Thayer Street, residential space on Bowen Street; distinguished by bands of multi-color glazed brick; courtyard contains a large, playful, tower-archway assembled from steel pipes. Winner of <u>Progressive Architecture</u> 's First Design Award in 1970, it is a classic example of the ordinary, inclusivist, "new vernacular" architecture of the late 1960s and early 1970s. Also 223-33 Bowen Street. (NC)
307	1857-75. 2-1/2 stories; end gable; asphalt shingle; 3 bay house with transom and sidelight entry; simple.
311-5	The Cushing Apartments, 1902. Hilton & Jackson, architects. Tudor Revival; 3-1/2 stories; cross gable; brick; irregular u-plan around courtyard with multiple entrances under chain-hung flat hoods; round-headed doors; modillion cornice; segmental-arched dormers; black and red brick retaining wall with stone trim and wrought iron archway with suspended light.
328	William and Thomas F. Gilbane House, 1900. Colonial Revival; 2-1/2 stories; clapboard; gambrel roof with pedimented dormers and balustrade; 3 bay facade with central pavilion; large Ionic entrance porch with dentil cornice and balustrade with urn finials; palladian type 2nd story hall window surmounted by broken pediment and urn finial.
339-43	1875-95. 2-1/2 stories; mansard; clapboard; 3 townhouses with recessed entrances under flat-topped porticos; square bays on front; pedimented dormers; balustrades missing above entrances; rear porches (some jalousied):
347-353	After 1895. Queen Anne; 2-1/2 stories; hip; clapboard and shingle; duplex with paired recessed entrances under arched 2-story porches; capped 2-story bays flank porches; iron stair railings; floral paterae under deep eaves; pedimented dormers; fine detail.

#### National Register of Historic Places Continuation Sheet

Section number <u>7</u> Page <u>7.164</u> i

Thayer Street (continued)

- After 1895. 2-1/2 stories; hip; clapboard; porch with later iron railings; 2-story bay window flanks porch; deep eaves; broad dormers.
- 364-6 1857-75. 2-1/2 stories; end gable; siding; 2-family greatly altered; office in basement with new side entrance on south; bay window above front door; molded window caps on paired windows; 2 story L on rear.
- 368-70 Allen and Forrest Greene House, 1878. Late Victorian; 2-1/2 stories; clapboard; mansard roof with two large frontal gables decorated with bargeboards surmounting 2 two story bay windows; bracket cornice; central pillared double entrance porch.
- 369 George L. Clarke Carriage House, 1872. Italianate; 2 stories; brick; low hipped roof with square cupola and corbel:cornice; paired round-headed windows flank 2 story carriage entrance (now glazed); flanking one story wings.
- 373 1875-95. 3; flat; clapboard; 3 bay blocky tenement with bracketed entry hood and deep eaves.
- 382 1875-95. 2-1/2 stories; cross gable; brick and siding; greatly altered for office use.

THOMAS STREET

- 2 1960's? 2; flat; glass and brick; office block set on sloping site with broad areas of glass and black glass around central entrance. (NC)
- 5-6 1840's? Greek Revival; 2-1/2 stories; end gable; clapboard; 3 bay with double transomed entrance; corner boards and pedimented gable; new entrance in L to west; attached warehouse to rear.
- 7 Fleur-de-lys Studio, 1885. Stone, Carpenter & Willson, architects. Tudor Revival; 2-1/2 stories;

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.1651

Thomas	Street	(continued)
--------	--------	-------------

- half-timbered; gable roof set end-to-street; casement windows; molded plaster decoration; off-center recessed entry. Built for Sydney Burleigh, a prominent Providence artist, and modeled after the medieval halftimber commercial-residential blocks of Chester, England.
- 9 Deacon Edward Taylor House, 1786. Colonial; 3-1/2 stories; clapboard; gable roof; 5 bay facade with central pedimented Ionic doorway.
- 10 Seril Dodge House I, 1786-9, 1906, 1983-4. Colonial; originally 2-1/2 stories; clapboard; gable roof; 5 bay facade with central pedimented Ionic doorway. House was raised one story in 1906 to create commercial story in sympathetic colonial revival style.
- 11 Seril Dodge House II, 1791, 1886. Federal; 3 stories; brick with belt courses above first and second stories; hipped roof; 4 bay facade with flared wood lintels and carved keyblocks; later doorwy; arcaded carriage entrance on west with palladian window above.

#### THOMPSON STREET

1 - 15 See manuscript.

#### TRANSIT STREET

- 43 William Blodget House, 1840-1845. Greek Revival; 2-1/2 stories; clapboard; gable roof set end-to-street; corner pilasters; 4 bay entrance facade on west with Doric portico; ell on rear.
- 47 William Blodget House, 1840-1845. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-tostreet; panelled corner pilasters; 3 bay facade with off-center entry in classical enframement.

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_7\_166 i

Transit	Street (continued)
53	Daniel Pearce House ("Lightning Splitter House"), 1781. Originally a 1-1/2 story gambrel-roofed house, converted to a "lightning splitter" house by Samuel Guild c. 1850; set end-to-street.
68	Jeremiah Tillinghast House, 1808-1824. Federal; 2-1/2 stories; clapboard; gable roof - house set end-to- street; 5 bay facade with central capped doorway; reached by a double flight of stone steps.
73	John Truman House, 1802. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with flared lintels and key-blocks; central pedimented fanlight doorway flanked by pilasters; reached by a double flight of steps.
74	Esek Dexter House, 1788. Federal; 3-1/2 stories; clapboard and brick; gable roof; 5 bay facade with central capped doorway in basement story.
78	Cyrus Joseph Cole House, 1788-1798. Federal; 3-1/2 stories; clapboard; gable roof; 5 bay facade; central capped doorway reached by a double flight of stone steps.
84	Calvin Walker House, 1793. Federal; 3 stories; shingled (probably over clapboard); hipped roof with monitor; 5 bay facade with central pedimented fanlight doorway flanked by pilasters.
91	James Pitcher House, 1786-1798. Colonial; 2-1/2 stories; clapboard; gable roof (house is set at right angle to street); 4 bay facade with pedimented doorway.
95	demolished John and Amos Warner House, 1791-1798. Federal; 2-1/2 stories; clapboard; gable roof (house is set at right angle to street); panelled corner pilasters; 5 bay facade with central Greek Revival doorway in classical enframement.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.167 i

Transit Street (continued) Federal; 2-1/2 stories; John Warner House, 1798. 98 shingles (probably over clapboards); gable roof; 5 bay facade with central pedimented fanlight doorway. William Franceville House, 1842-1851. Greek Revival; 101 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center recessed entry in classical enframement. Edward Luther House, 1803-1814. Federal; 2-1/2 109 stories; shingles (probably over clapboards); gable roof; 4 bay facade; capped doorway. William Chafee House, 1791-1795. Federal; 2-1/2 115 stories; shingles (probably over clapboards); gable roof; 4 bay facade with an extension to the west; offcenter capped doorway with overhead light. Jotham Ham House, 1805-1814. Federal; 2-1/2 stories; 116 clapboard; gable roof; house is set end-to-street; 3 bay facade with central overhead light doorway. Isaac Peck house, 1809-1825. Federal; 2-1/2 stories; 120 clapboard; gable roof; 4 bay facade; overhead light doorway reached by a double flight of steps. 123 William Mason house, 1829. Federal; 2 stories; shingles (probably over clapboards); gable roof; 4 bay facade and central capped doorway with overhead light. Calvin Kent House, 1836-1841. Greek Revival; 1-1/2 127 stories; clapboard; pedimented gable roof set end-tostreet; elliptical attic light in gable end; panelled corner pilasters; 4 bay facade; doorway set in classical enframement with side lights and overhead light. Nathan Kent House, 1840. Greek Revival; 2-1/2 stories; 131 clapboard; gable roof; 4 bay facade; doorway set in classical enframement with side and overhead lights.

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.168 i

Transit S	Street (continued)
98	John Warner House, 1798. Federal; 2-1/2 stories; shingles (probably over clapboards); gable roof; 5 bay facade with central pedimented fanlight doorway.
101	William Franceville House, 1842-1851. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center recessed entry in classical enframement.
109	Edward Luther House, 1803-1814. Federal; 2-1/2 stories; shingles (probably over clapboards); gable roof; 4 bay facade; capped doorway.
115	William Chafee House, 1791-1795. Federal; 2-1/2 stories; shingles (probably over clapboards); gable roof; 4 bay facade with an extension to the west; off- center capped doorway with overhead light.
116	Jotham Ham House, 1805-1814. Federal; 2-1/2 stories; clapboard; gable roof; house is set end-to-street; 3 bay facade with central overhead light doorway.
120	Isaac Peck house, 1809-1825. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade; overhead light doorway reached by a double flight of steps.
123	William Mason house, 1829. Federal; 2 stories; shingles (probably over clapboards); gable roof; 4 bay facade and central capped doorway with overhead light.
127	Calvin Kent House, 1836-1841. Greek Revival; 1-1/2 stories; clapboard; pedimented gable roof set end-to- street; elliptical attic light in gable end; panelled corner pilasters; 4 bay facade; doorway set in classical enframement with side lights and overhead light.
131	Nathan Kent House, 1840. Greek Revival; 2-1/2 stories; clapboard; gable roof; 4 bay facade; doorway set in classical enframement with side and overhead lights.

-----

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

7 7.1691 Section number \_\_\_\_\_ Page \_\_\_\_\_

Transit S	treet (continued)
132	Isaac Peck House, 1825. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade; elliptical fan doorway with side lights.
135	William J. Tilley House, 1840-1847. Greek Revival; 2-1/2 stories; asphalt shingles (probably over clapboard); pedimented gable roof set end-to-street; 3 bay facade with off-center Doric entrance portico.
136	William Mason House, 1812. Federal; 3 stories; brick; gable roof; 5 bay facade; central fanlight doorway.
142	Jabez Rounds House, 1810. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade with capped doorway.
162	Isaac Peck House, before 1809. Federal; 2-1/2 stories; asphalt shingles (probably over clapboards); gable roof; 5 bay facade; altered central doorway.
167	Jared Dodge House, c. 1849. Victorian-Greek Revival type; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center recessed entry under bracketed hood.
177	Charles Lake House, 1854. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to- street; panelled corner pilasters; 3 bay facade with off-center pedimented recessed entry.
178	Hannah Bower-John Mosley House, 1830-1834. Federal; 2-1/2 stories; asphalt shingles (probably over clapboards); gable roof with center chimney; 5 bay facade with central doorway reached by a flight of steps.
195	Ephriam Carpenter House, 1848. Greek Revival cottage; 1-1/2 stories; clapboard; gable roof set end-to-street; panelled corner pilasters; recessed doorway set in classical enframement.

#### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_

Transit Street (continued)

201 Paul Capen House, 1843. Greek Revival; 2-1/2 stories; clapboard; gable roof; panelled corner pilasters; 5 bay facade; central doorway in classical enframement with side and overhead lights.

TRAVERSE STREET

Holy Rosary Church, 1905. Gothic Revival; 2-story, gable nave fronted by two 3-story, crenellated towers; random ashlar; three pointed-arch entrances surmounted by colossal, pointed-arch window on east front.

#### WATERMAN STREET

- 11 Waterman Building, Rhode Island School of Design, 1892-3, 1897. Hoppin, Reid & Hoppin, architects. Romanesque Revival; 3 stories; brick; flat roof with corbel:cornice; 5 round-headed bays across first story (including recessed central entry) and paired roundhead windows above on second story; diapering and other decorative brickwork. This is the school's original building on College Hill.
- 29 Dr. George Wheaton Carr House, 1885. Edward I. Nickerson, architect. Queen Anne; 2-1/2 stories; cross gabled roof; irregular plan with cylindrical corner tower capped with conical roof; mixture of materials: stone, half-timbering, brick, wood, copper bays, pilastered chimneys. Dense, crowded in design. Also 210 Benefit Street.
- James Fenner House, 1780, addition 1972. Colonial; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central overhead light doorway. Home of Rhode Island governor.
- 30-62 Rhode Island School of Design Dormitory and Refectory Complex (Homer and Nickerson Halls, Metcalf Refectory), 1955-7, 1986. Robinson Green Beretta, architects; Warren A. Peterson, designer; Pietro Belluschi, consulting architect; Sasaki Associates, landscape

### National Register of Historic Places Continuation Sheet

Section number 7 Page 7.171 i

Waterman Street (continued)

architects (1955); William D. Warner, architect of additions (1986). Modern; 2, 3, and 4 stories; gable roofs; brick; originally composed of separate rectangular block units connected by open terraces, well sited on an irregular sloping parcel bounded by a broad curve in Waterman Street. This complex, probably the best example of 1950s Modern architecture in Providence, was noted at the time of its completion for its contextual design, and received a citation from <u>Progressive Architecture</u> in 1959. The extensive Postmodern additions of the 1980s have eradicated the original design concept and turned the complex into an enclosed superblock. (NC)

- 57 Waterman House, 1867. 2-1/2 stories; hip on mansard; clapboard; 3 bay with recessed entry with square bay set on flat-topped portico; bracketed window hoods and dormers.
- 62 Before 1857. 2-1/2 stories; hip; siding; 5 bay with central entrance under Ionic flat-topped portico with squared bay above it; 5th bay is a capped tower at the southeast corner.
- 64 Brown University Library, now Robinson Hall, 1875-8. Walker & Gould, architects. High Victorian Gothic; 3-1/2 stories; brick; hip roof; cruciform plan surmounted by an octagonal dome and lantern; narrow pointed windows with voussoirs of alternating light and dark stone; central Gothic entrance porch.
- 68 The Cabinet of the Rhode Island Historical Society, now Brown University Graphic Services, 1844, 1891. James C. Bucklin, architect (1844); Stone, Carpenter & Willson, architects of alterations. Greek Revival; 2-1/2 stories; stucco; pedimented gable roof set endto-street; windowless facade with corner pilasters and colossal central portal in classical enframement with a grilled transom; rear wings were added in 1891.
- 70 Francis E. Cross House, 1859. 2-1/2 stories; mansard; clapboard; 3 bay with recessed entry under bracketed

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.172 i

Waterman Street (continued)

hood with square posts; molded window caps; panelled pilasters with trefoil bosses at centers; L in rear; new 4-light window on west looks onto open terrace between this and the Cabinet; modillion cornice.

- 72 Edward Dexter House, 1799, 1860, c. 1925. Federal; 2-1/2 stories; clapboard front and brick ends; balustraded and decked hip roof with dormers; quoins; 5 bay facade with pedimented first story windows; central bay is pedimented and flanked by Doric pilasters; central balustraded Doric portico and fanlight doorway with Palladian type window above; sited on a high landscaped terrace; several later additions at rear including stable. (See Fones Alley).
- 30 John F. Chaplin House, now Walter Hall, Brown University, 1857. Italianate; 3 stories; brick; hipped roof with modillion and dentil cornices; 3 bay facade with heavy window caps; central portico with acanthus leaf capitals.
- 82 Benjamin Stevens House, 1857. 2-1/2 stories; mansard; clapboard; L plan with 3 bays on front; bracketed entrance hood; bracketed window caps; porch to east; pedimented dormers; modillion cornice.
- 86 1857-75. 2-1/2 stories; end gable; brick; 3 bay with recessed sidelighted and transomed entry; stressed brick facing has arched reveals over windows; shed dormers all around.
- 94 James W. C. Ely House, c. 1810, alt.1860. Federal; 2-1/2 stories; flank gable; clapboard; 4 bay with later bracketed entrance hood over transomed door; molded window caps; secondary Greek Revival entrance in basement to east. Alterations by Alpheus Morse.
- John P. Campbell House, 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard; 2 bays with entrance on east side; bay window on front; quoining; modillion cornice; segmental-arched dormers.

# National Register of Historic Places Continuation Sheet

Section number \_\_\_\_7 Page \_\_\_\_7.173 i

Waterman :	Street (continued)
98 <b>-</b> 100	Charles Dorrance House, 1871. Second Empire; 2-1/2 stories; clapboard; mansard roof with pedimented dormers and modillion cornice; 4 bay facade with 2-1/2 story end pavilions; varied window and bay window treatments - most under heavy cap or cornice; side entrances.
108-10	Rufus Waterman House, 1877. Queen Anne; 2-1/2 stories; mansard; clapboard; double house with dormers and paired-gable central pavilion which includes 2-1/2 story bay windows flanking inset first and second story porches; symetrical facade with some Queen Anne detailing and basement story commercial shops.
112	After 1895. 2-1/2 stories; end gable; siding; 2-family with porch on east; 2-story flat-topped bay; basement shop.
114 1/2	Harvey's, 1940's? 1 story; flat; brick and glass; storefront with recessed center entry; fluted corner posts and applied dentil cornice.
116	1857-75. 2-1/2 stories; hip; siding; 3 bays with recessed double entrance under Ionic pilastered porch with arched opening and central cartouche; cut corners; deep eaves; central dormer.
120-2	Citizen's Bank, 1960's? 2 stories; mansard; brick; prominent overhaning mansard with recessed windows. (NC)
123	The Minden Apartments, 1912. Frank W. Woods, architect. Tudor Revival; 8 stories; flat; brick, stucco and terra cotta; shallow u-plan with center entrance under bay that runs full height of building; Jacobean detail in vertical strips of windows; iron balconies on 2nd floor; high brick base.
124	Richard W. Comstock House, 1876. Second Empire; 2-1/2 stories; clapboard; mansard roof with pedimented dormers and bracket cornice; 3 bay facade with single

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.174 i

Waterman Street (continued)

and double windows under bracketed caps; one story bay windows flank central Italianate portico.

1-41

- 125-7 Hope G. Russell House, 1857-75. Second Empire; 2-1/2 stories; mansard; clapboard; duplex with east and west entrances and slightly projecting pavilions on front; each side is an L-plan with porch in arms and bay on L projection; incised and panel detail; granite retaining wall.
- 126 William G. R. Mowry House, 1870. Second Empire; 2-1/2 stories; clapboard; concave mansard roof with dormers; 3 bay facade with central Doric portico.
- 126 1/2 William G. R. Mowry stable, 1870. 2 stories; mansard; clapboard; garages on 1st and apartment above; semgental-arched dormers on Fones Alley.
- Hope Russell and Anna Ives House, 1871-2. Italian Villa; 2-1/2 stories; clapboard; cross-gabled roof ("L" plan); 4 story square tower set in angle of "L" contains arcaded entrance porch (enclosed).
- 130 1960's? 2 stories; flat; brick; medical office building with slate mansard overhang.
- 131 Levi Salisbury house, 1852. Italianate-Greek Revival type; 2-1/2 stories; clapboard; gable roof set end-tostreet with bracket cornice; panelled corner pilasters; round-headed attic lights; 3 bay facade with heavy window caps and off-center doorway in Italianate enframement.
- 133 1875-95. Second Empire; 2-1/2 stories; mansard; clapboard; L plan with Doric porch in arms; porch enclosed; projecting bays; incised trim; modillion cornice.

÷

.

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

7 7.175 i Section number \_\_\_\_\_ Page \_\_\_\_\_

WICKENDEN STREET

207	Portuguese Roman Catholic Church Rectory, 1875-1895. Second Empire cottage; 1-1/2 stories; clapboard; high mansard roof with pedimented dormers and bay window at north-west corner; paired bracket cornice; partially glazed columned porch runs across most of first story.
227-31	House. Colonial; 2-1/2 stories; shingle (probably over original clapboards); gable roof; 5 bay facade with central pedimented doorway flanked by pilasters; commercial ell on west.
285	House, before 1857. Greek Revival; 2-1/2 stories; shingled (probably clapboard originally); pedimented gable roof set end-to-street; panelled corner pilasters; 3 bay facade with off-center recessed entry in classical enframement.
289	House, c. 1815. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade - unusual fenestration; central doorway in classical enframement reached by a flight of stone steps.
297	House, after 1895. Mansard cottage; 1-1/2 stories; asphalt shingles (probably over clapboard); high flared mansard roof; one story entrance porch flanked by bay window.
312	House, before 1857. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade with central doorway, overhead light, and cap carried on consoles.
323-9	Row houses, before 1857. Federal; 2-1/2 stories; clapboard; later mansard roof; 6 pedimented dormers; modillion cornice; two houses; one is four bays wide with pedimented fanlight doorway flanked by Doric pilasters; the other is 5 bays wide with central pedimented fanlight doorway flanked by Ionic pilasters.
334	Charles Horton House, 1829-1832. Federal; 2-1/2 stories; clapboard; gable roof; 4 bay facade; elliptical fan and sidelights doorway; rusticated surround.

Sec.

United States Department of the Interior National Park Service

## National Register of Historic Places Continuation Sheet

Section number 7 Page 7.176 i

Wickenden Street (continued)

354-6 Row houses, 1875-1895. Italianate; two town-houses; 3 stories; asphalt shingles (probably over clapboards); low hipped roof with modillion cornice; each house is three bays wide; paired central recessed entries under bracketed caps.

#### WILLIAMS STREET

59

House, 1875-1895. Victorian Cottage; 1 story; clapboard; gabled roof with bracket cornice; 4 bays wide with bracketed pediments above windows and doorway.

- 66 Edward Carrington House, 1810, 1811-2. Federal; 3 stories; brick; low hipped roof with balustrade and modillion cornice; 5-bay facade; 2-story entrance porch composed of superimposed Corinthian and Doric orders; central elliptical fanlight doorway; set behind retaining wall; fine stable complex and paved courtyard at rear. House built for John Corliss in 1810; its 3rd story and front porch were added by Carrington after he purchased the property in 1811. Edward Carrington () was one of Providence's most successful China trade merchants and served as U.S. consul in Canton from 1808 to 1811.
- 77-9 Edward Carrington Double House, c. 1816. Federal; 3-1/2 stories; brick; hipped roof with large clapboard monitor and dentil cornice; double house with symmetrical 6-bay facade; paired central elliptical fanlight doorways capped by segmental lintels and key blocks; John Holden Greene type fret lintels over windows.
- 86-8 Cyrus Fisher House, 1826. Federal; 2-1/2 stories; clapboard; gable roof with two large dormers; 5 bay facade with central capped doorway; reached by a flight of stone steps.

.

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.177 i

	1 &go
Williams :	Street (continued)
87	Samuel Carlile House, 1800. Federal; 2-1/2 stories; brick with belt courses above first and second stories; gable roof; 5 bay facade with brick lintels and pedimented fanlight doorway flanked by pilasters.
91	Cromwell Barney House, c. 1800. Federal; 2-1/2 stories; brick; gambrel roof with pedimented dormers and dentil cornice; 5 bay facade with brick lintels and wooden key blocks; central leaded fanlight doorway flanked by Ionic pilasters with flower detail impost and surmounted by a pediment with modillion cornice.
92	Caleb Roffee House, 1824. Federal; 2-1/2 stories; clapboard; gable roof; 5 bay facade; central capped doorway reached by a double flight of wooden steps.
97	West Pope House, 1801. Federal; 3 stories; brick with belt courses above first and second stories; low hipped roof with mutule block and fret cornice; 5 bay facade with shallow center pavilion; brick lintels with key blocks; central Doric entrance portico.
101-3	John H. Clark House, 1851. Italianate; double house; 3 stories; flat roof; heavy Italianate detail; modillion and dentil cornice; bracketed window pediments and caps; 6 bay facade with central double entrance under bracketed pediment reached by a single flight of steps.
106-8	Asa W. Armington House, 1842. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to- street; panelled corner pilasters; 5 bay entrance facades on east and west with central Doric entrance porticos.
109	Menzies Sweet House, 1840. altered to Second Empire cottage; 1-1/2 stories; clapboard; mansard roof with pedimented dormers; modillion cornice; "L" plan with one story pillared entrance porch set in arms of "L".
113	William Coleman House, 1849. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7 178 j

Williams	Street (continued)
	street; bracket cornice; panelled corner pilasters; 3 bay facade with off-center Ionic entrance porch.
118	Daniel Dailey House, 1844. Gothic Revival Cottage; 1-1/2 stories; clapboard; steeply pitched cross gable roof ("L" plan); varied window treatments; one story entrance porch set in arms of cross-gable with turned posts and pierced bargeboard and sawn ornament on gable end.
123	Israel Wood House, before 1857. Early Victorian cottage; 1-1/2 stories; clapboard; steep gable roof set end-to-street with large dormers; one story bay window flanked with simple pedimented doorway.
125	Israel Wood House, c. 1838. Greek Revival; 1-1/2 stories; clapboard; pedimented gable roof set end-to- street; 3 bay facade; corner pilasters; off-center entry with classical enframement; extension on east.
129	Uriah Baker House, 1844. Greek Revival; 2-1/2 stories; clapboard; pedimented gable roof set end-to-street; 3 bay facade; panelled corner pilasters; off-center Doric entrance portico.
135	Ezra S. Allen House, 1868. Italianate two family dwelling; 2-1/2 stories; clapboard; gable roof set end- to-street; round headed attic lights; 2 story bay window with bracket cornices; off-center entry with bracketed hood; 2 story columned porch on east side.
141	Stephen A. Coleman House, 1854. Italianate; 2-1/2 stories; clapboard; hipped roof with dormers; bracket cornice; "L" plan; one story entrance porch set in arms of "L".
143	William Coleman House, 1858. Italianate; 2 stories; clapboard; low hipped roof; "L" plan; quoins; single and paired windows with Italianate caps; one story entrance porch set in arms of "L".

,

United States Department of the Interior National Park Service

# National Register of Historic Places Continuation Sheet

Section number 7 Page 7.179 i

.

	Williams S	Street (continued)
	147	John J. Stimson House, 1847-1850. Simple Early Victorian worker's cottage; 1-1/2 stories; clapboard; gabled roof set end-to-street; side entrance.
	172	House. Federal; 2-1/2 stories; clapboard; hipped roof with monitor; 5 bay facade with pedimented fanlight doorway flanked by pilasters and reached by a double flight of stone steps.
	173-5	Elias Stoyles House, 1863. Italianate; simple; 2-1/2 stories; clapboard; gable roof set end-to-street; 3 bays wide with 2 story extension one bay wide on west containing entrance with bracketed hood.
	181	Thomas Greene House, c. 1848-50. Carpenter Gothic; 1-1/2 stories; clapboard; steep gabled roof set end-to- street with sawn "lace-work" and pendants in peak of gable; regularly spaced three bay facade with side-hall entrance under flat hood on brackets; one-bay two story extension to the east.
	209	Dow-Hobart House, 1850. Greek Revival; double house; 2-1/2 stories; clapboard; gable roof with pedimented central pavilion projecting on `north side; regularly spaced windows in main house; panelled corner pilasters; entrances in Doric portico on pavilion. An ell to the east contains woodwork from the room in the Sabin Tavern, formerly on South Main Street, in which the burning of the British sloop-of-war <u>Gaspee</u> was planned June 9, 1772.
	229	House, 1857-1875. Italianate; 2-1/2 stories; clapboard; gable roof set end-to-street with modillion cornice; 2 story bay window and recessed entry with heavy bracketed hood.
·	243	Hugh Morrison House, 1840. Greek Revival; 1-1/2 stories; clapboard; gable roof set end-to-street; panelled corner pilasters; 5 bay entrance facade on west and central entrance with panelled and fretted enframement.

## National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_ Page \_\_\_\_\_\_\_

Williams Street (continued)

247 Sherman S. Mars House, 1847. 1-1/2 stories; clapboard; gable roof; plain three bay facade with central capped doorway reached by a double flight of steps.

## 8 SIGNIFICANCE

#### PERIOD

 \_\_PREHISTORIC
 \_\_ARCHEOLOGY-PREHISTORIC

 \_\_1400-1499
 X\_ARCHEOLOGY-HISTORIC

 \_\_1500-1599
 X\_AGRICULTURE

 X\_1600-1699
 X\_ARCHITECTURE

 X\_1700-1799
 XART

 X\_1800-1899
 X\_COMMERCE

 X\_1900 \_\_COMMUNICATIONS

#### AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW

- XCOMMUNITY PLANNING XCONSERVATION \_ECONOMICS XEDUCATION XENGINEERING XEXPLORATION/SETTLEMENT XINDUSTRY XINVENTION
- \_\_landscape architecture X law X literature Xmilitary Xmusic Xphilosophy Xpolitics/government
- XRELIGION XSCIENCE XSCULPTURE XSOCIAL/HUMANITARIAN XTHEATER XTRANSPORTATION \_\_OTHER (SPECIFY)

#### SPECIFIC DATES 1636 - present

#### BUILDER/ARCHITECT

#### STATEMENT OF SIGNIFICANCE

The College Hill Historic District is significant for many reasons. As the site of the original settlement of Providence Plantations in 1636. College Hill has witnessed the transformation of the region's economy from agriculture to commerce to industry. The political, governmental, scholarly, and artistic life of Providence and of Rhode Island has often centered in public buildings on College Hill, and leaders in all areas of city and state affairs have erected many fine houses in College Hill neighborhoods. Beyond any specific event, person, or building, however, the College Hill Historic District embodies several crucial stages of American social development. A progression of architectural styles and intact historic neighborhoods reveals the physical growth of Providence from a colonial town to a modern city. During the nineteenth century the residential demands of emerging social classes and of periodic influxes of foreign immigrants vastly expanded the original area of settlement. During the twentieth century, on the other hand, pressures for expanding institutional development have threatened the survival of the historic College Hill neighborhoods. Thus, the district is significant not only for its major role in American architectural, political, economic, and cultural history, but as an extraordinary example of the richness and complexity of all of these factors as they have interacted from the original colonial settlements until the present day. A new importance is added to the district by the outstanding work of preservation and restoration now being carried This last has been, with the sponsorship of the federal government, on. a pioneer project of its kind.

Providence had its origin when Roger Williams, freethinker, religious leader, and Indian trader, was exiled from Massachusetts Bay Colony for repeatedly preaching unorthodox opinions which the magistrates considered seditious. Williams and his followers settled around a spring located on the west side of what is now North Main Street, and at town meeting on August 20, 1637 this band of freemen signed a "civil compact" which guaranteed religious liberty for the first time in the new world. Ironically, this tolerance of free-thinking fostered the growth of widely divergent religious beliefs, and since no single church dominated

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

Form No. 10-300a (Rev. 10-74)

FOR NPS USE ONLY

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

RECEIVED		

DATE ENTERED

CONTINUATION SHEET 14 ITEM NUMBER 8 PAGE 2

as in Massachusetts and Connecticut (indeed the first church building was not constructed until 1700) the town was not built around a church set in a village green. Instead, the proprietors laid out their house lots in a straggling line along the Towne Street at the foot of the steep hillside by the eastern bank of the Providence River. John Smith's mill, built in 1646 at the falls of the Moshassuck River, near the junction of Charles and Mill Streets, became the earliest "civic center" where town life centered for fifty years or more. By 1650 the settlement consisted of about fifty-one houses, the mill, and a tannery -original plan, by 1700 the town had some 1,200 inhabitants.

In spite of early poverty, Providence's location at the crossroads of two great Indian trails and on natural water highways at the head of Narragansett Bay and the confluence of two rivers assured the town's mercantile future. As early as the 1650's Providence settlers were already turning away from agriculture to trade with Barbados and Newfoundland, and by 1700 Providence's geographic position had begun to coastal, triangle, and European trade routes moored at wharves on the west side of Towne Street extending southward along the Providence River. Spermaceti works, rum distilleries, shops and warehouses added to the

By mid-century a new civic center, south of John Smith's mill, was developing near Meeting at Main Street. Here in 1731 a court house was built where the legislature met for the sessions held in Providence. The Providence Library Company, formed in 1754, was housed in the building. Burned in 1759, it was replaced in 1762 by a new court house, erected across the street on Court House Parade, and here theatrical productions were occasionally presented. After the Revolution it dedicated in 1900. A town jail was also built on Meeting Street, as was the first Friends Meeting House (1725). The Brick School House was John Carter's house at No. 21 Meeting served as the home of the <u>Providence</u> *Gazette* (printed at the sign of "Shakespeare's Head") and as the Providence Post Office, where Benjamin Franklin visited as Postmaster

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

RECEIVED

DATE ENTERED

CONTINUATION SHEET 15

Form No-10-30Ga (Hevi 10.74)

ITEM NUMBER 8

PAGE 3

In the 1770's Providence merchants, still lagging behind their commercial rivals in Newport, made a major effort to establish their town's commercial dominance. Among other merchants, the four Brown brothers, sons of James and nephews of Obadiah Brown -- the founders of the family fortune, played a leading role in all of Providence's civic projects. Of the four, John and Nicholas were most absorbed by commercial pursuits. Moses, who helped to found the textile industry in Rhode Island, became a nationally prominent Quaker leader; and Joseph was a scientist, college professor, and Providence's first architect of note. The alliance of the Browns with another Providence merchant Stephen Hopkins (ten times Governor of Rhode Island Colony and a signer of the Declaration of Independence) merged politics with the mercantile rivalry between Providence and Newport. When the new Baptist College (established in Warren, Rhode Island in 1765), now Brown University, was permanently seated in Providence over Newporters adamant objections, the future of Providence as the intellectual center of the state was assured. The College Edifice of 1770, designed by Robert Smith of Philadelphia, was located high on the hilltop in lonely isolation above the built-up section of the town. The Market House (1773) was constructed as part of the town's new commercial center in Market Square south of the Old State House at the eastern end of the Weybosset Bridge. The First Baptist Meeting House (1774-1775) was built just north of Market Square, and merchants like Joseph Brown whose house (1774) still stands at 50 South Main Street were building north and south of the Market House along Main Street.

College Hill was a center of Revolutionary War activity during the ensuing war years. Stephen Hopkins' pamphlet, "The Rights of Colonies Examined" (1764), was an early defense of the American cause. burning of the British revenue schooner Gaspee was plotted on the The evening of June 9, 1772 at James Sabin's tavern on South Main Street. British tea was burned near the Market House, March 2, 1775. two months before the Continental Congress adopted the Declaration of Independence, the Rhode Island legislature, meeting at the Old Court House in Providence on May 4, 1776, voted a "Repeal of Allegiance" to King George. After hostilities commenced, the College Edifice was appropriated as a barracks and hospital for troops, the Brick School House was converted into an arsenal, and a beacon was erected on Prospect Hill (near the present corner of Prospect and Meeting Streets) to warn the inhabitants in case of an enemy's approach. Generals George Washington and Rochambeau visited the town several times during the 1780's; they were entertained at the homes of Stephen Hopkins, John Brown, and Joseph Russell -- all still standing today.

(Hev 10-74) UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

.......

Form No. 10-300a

....

#### FOR NPS USE ONLY

RECEIVED

### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

PAGE

4

CONTINUATION SHEET 16 ITEM NUMBER 8

Providence's success as a seaport was assured when Newport's trade was destroyed during the American Revolution. By 1800 the population of Providence numbered 7,500, and the town's commercial wealth increased steadily as the port became the undisputed center of southeastern New England's economic activity. John Brown led Providence merchants' entry into the lucrative trade with China when he sent his ship "George Washington" to Canton in 1787. Profits from the China trade financed development at India Point (named for the Indiamen docking at deep-water wharves there) and along Main Street, and built the Benefit Street area residences of merchants and seacaptains. Still surviving along Benefit Street are the Federal mansions of merchant princes like John Brown, Edward Carrington, Joseph Nightingale, Thomas Poynton Ives, and Sullivan Dorr.

President Jefferson's 1807 embargo shattered New England's maritime economy. Providence merchants were also hurt, but many were already diversifying, and led by Moses Brown some now began to invest in textile mills. Once more geography served Providence well. During the nineteenth century the town continued to be a transportation center, the hub of an expanding network of toll-roads, railroads, and shipping, while the Moshassuck and other rivers were supplying power to new factories. Seril and Nehemiah Dodge, whose houses and shops were on College Hill, were working in silver by 1796, and by 1803 there were thirty establishments for manufacturing in precious metals--among them Jabez Gorham's jewelry and silver factory on North Main Street, an industry which continues as the Gorham Company in Providence today. Finally, with the development of steam-power, the Providence Steam Engine Company (1834), the Fuller Iron Works (1840), the Providence Tool Company (1844), and other manufacturies located near India Point because of easy access to shipping and to the Boston & Providence Railroad waterfront terminus.

Although the majority of Providence's factories were on the west side of the city, College Hill remained important to Providence's economy throughout this period of industrialization. Banks which financed the factories were located on South Main Street; the Providence Bank (1791) took over the Joseph Brown house in 1801, and the Providence Institution for Savings (1819) erected its own building in 1854 (enlarged in 1898). After a fire swept South Main Street in 1801, Providence's chief commercial district shifted to the west side of the Providence River. Nonetheless, Market Square continued to be an important commercial district, as evidenced by the still extant

1.1. UNITED STATES DEPARTMENT OF THE INTERIOP NATIONAL PARK STRVICE

#### FOR NPS USE ONLY

RECEIVED

### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY --- NORMATION FORM

DATE ENTERED

5

CONTINUATION SHEET 17 THEM NUMBER 8

مقمار وافتعد مادومان المرود الدروسية العمر المديري

Form No 10-300a Rev 10 741

PAGE

Cheapside and Hope Block buildings. Other Victorian commercial buildings were erected along North and South Main Streets.

Meanwhile, public building kept pace with the commercial development of College Hill. Anglican King's Chapel, unused during the Revolution because of its association with Toryism, was replaced by the Episcopal Church of St. John (now the Cathedral of St. John) in It was designed by John Holden Greene, who in 1816 designed 1810. the First Congregational Church at the corner of Benefit and Benevolent Streets. The African Union Meeting on Meeting Street was founded in 1819 with the help of Moses Brown and served the black community which lived nearby. Since 1875 the congregation has been housed in the Congdon Street Baptist Church. Brown University expanded during this period with the addition of Hope College (1822), Manning Hall (1834), and Rhode Island Hall (1840). Nearby, the Providence Athenaeum built a handsome Greek Revival temple-in-antis granite structure, designed in 1838 by William Strickland to house Athenaeum collections and the private library begun by the Providence Library Company. Rhode Island Historical Society, founded in 1822, constructed its The "Cabinet" opposite the university campus in 1844. The Providence Corps of Artillery, a chartered command incorporated in 1801, erected an arsenal on Benefit Street in 1840. Later acquired by the state, it served as the State Armory until 1908.

The social history of College Hill can be followed in the development of its several neighborhoods. The first of these, chiefly along Main and Benefit Streets, is the original compact part of Providence where public and commercial building has been concentrated near the waterfront and where the eighteenth and early nineteenth-century residential area survives almost intact. This is the area in which Providence architects Joseph Brown, John Holden Greene, and later, Russell Warren, Thomas A. Tefft and Alpheus Morse worked. This area, following the bounds of the municipally-regulated Historic District, has been declared a registered National Historic Landmark, as have University Hall and the Stephen Hopkins, John Brown, Thomas Poynton Ives, and Edward Carrington houses. As Providence continued to grow, this original neighborhood expanded eastward up the hill from Benefit Street, gradually surrounding the university land with houses built in the Federal, Greek Revival, and Victorian periods.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

Form No. 10 2004 (Rev. 10-74)

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	 

CONTINUATION SHEET 18 ITEM NUMBER 8 PAGE 6

A second neighborhood located at the southern end of College Hill, south of Power Street, and known as Fox Point, began to develop soon after the Revolution. First settled along Wickenden Street during the eighteenth century, most streets in the area were opened after 1790 when pressures for residential expansion led to building on previously open lands. Well-to-do merchants and businessmen, following John Brown's example, built their large or medium-sized houses -in the northern-most part of Fox Point. To the south and east smaller, more modest houses were occupied by tradesmen, artisans, and laborers. Many of those who lived in Fox Point followed maritime occupations from 1787 to 1807. After the heyday of the China trade, steamships nearby. About the middle of the nineteenth century the area south of Wickenden Street attracted several waves of immigrant residents.

Providence had a recognizable Irish community as early as 1814, but it was dramatically enlarged in the decades after 1847, and soon the waterfront section of Fox Point, boasting its Shamrock Street, was known locally as "Corky Hill." St. Joseph's Church (P. C. Keely, 1853) at Hope and Arnold Streets was built by Irish laborers to minister to an Irish congregation under the superintendance of the Rev. James K. O'Reilly.

A second wave of immigration to Fox Point began in 1890 when Portuguese and Cape Verdeans fled poor conditions in their homeland. Portuguese sailors who shipped aboard Yankee whalers had occasionally settled in Fox Point earlier in the century and had already established the nucleus of the new immigrant community. At first confined to waterfront slums, after the turn of the century many Portuguese purchased homes from Irish owners. Our Lady of the Rosary, a Catholic Portuguese congregation organized in 1885, moved into its own church in 1905 at (religious pilgrimages) continue in Fox Point today. Although threehousing for a rapidly growing millworker population early in this century, the neighborhood has generally been well preserved, and many houses have recently been restored.

The district's third neighborhood: the main campus of Brown University, lies in the center of College Hill. Founded with the help of

See Continuation Sheet 19

Form No. 15-300.2 (Bev. 10-74)

#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

CONTINUATION SHEET 19 ITEM NUMBER 8 PAGE 7

Philadelphia Baptists who decided to establish a college in Rhode Island Colony where their religious beliefs would be freely tolerated, it was first known as Rhode Island College. From its first settlement in Warren in 1765, the college was moved to Providence in 1770 with the construction of the College Edifice, and it was named in 1803 in honor of Nicholas Brown (a son of one of the four Brown Brothers --Nicholas, Sr.) in gratitude for his gift of five thousand dollars to establish a professorship of oratory and belles-lettres. Among Nicholas Brown's many subsequent gifts were the Hope College building, Manning Hall, Rhode Island Hall, and a total of \$160,000 in university donations. Now surrounded by many extensions and new buildings, the old, fenced, four-block campus has great architectural interest, beginning with University Hall (the "College Edifice" of 1770) and progressing through prevalent building styles into this century.

The College immediately became a center of Providence educational and cultural interests; today the University's eminent position as a major educational center is unquestioned. During the nineteenth century, as private residences encicrled the campus, Brown was contained within a 'compact area with room for expansion. Early in the twentieth century a construction program filled this tract, and the University enlarged the campus to include blocks east, north and west of the main campus. Since the end of World War II Brown University has grown rapidly. Three major dormitory complexes (covering five square blocks) have been added as well as a number of large modern classroom, laboratory, and library buildings, which break the scale of the adjacent residential neighborhoods. Further expansion of Brown occurred in 1970 with the acquisition of the campus of the Bryant College of Business Administration, a séveral block area lying along Hope Street between

The women's college in Brown University, Pembroke College, was established in 1892 as an outgrowth of the Rhode Island Women's Suffrage Association's agitation for a Rhode Island women's college. Pembroke Hall, located on Meeting Street north of the main Brown campus, was completed in 1897 to house Brown's female students. Today the Pembroke campus occupies the two blocks north of Meeting Street between Thayer and Brown Streets.

West of the Brown campus, the Rhode Island School of Design erected the first building of its present campus on Waterman Street in 1892. The school was founded by members of the Rhode Island Women's

See Continuation Sheet 20

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

vv. 10-74)

OR NPS USE ONLY		 
ECEIVED		
ATE ENTERED		

CONTINUATION SHEET	20	• •	ITEM NUMBER	8	PAGE	8	
			TIEM NOWBER	ð	PAGE	8	

Centennial Commission in 1877 to provide instruction in industrial and fine arts and to advance public appreciation of the arts. In this century the school has expanded to include a three-block area along Benefit Street between College and Angell Streets, with dormitories extending up the hill between Waterman and Angell Streets.

The campuses of Brown University and the Rhode Island School of Design, together with the Providence County Courthouse, form a corridor of institutional structures through the middle of College Hill, covering twenty-six square blocks. They represent a great architectural and cultural resource in the area and are central to the district's history. Yet these institutions, some of which plan further growth, are also posing a major threat to the integrity of the Historic District. Beginning in 1950 when over forty buildings were destroyed and seven more were moved to make room for Brown University's Wriston Quadrangle, the erosion of adjacent neighborhoods has continued. The future of College Hill depends greatly upon the future development of its resident institutions.

The fourth neighborhood on College Hill is a residential area located north of Brown University's campus between Prospect and Hope Streets which was built up during the second half of the nineteenth century. The neighborhood developed from west to east as settlement spread up College Hill from Benefit and Congdon Streets to Prospect Street around mid-century. Here large houses, predominately Italianate in style, were built for some of Providence's leading citizens by such architects as Alpheus C. Morse, Thomas Tefft, and Richard Upjohn. Among the earlier residents of Prospect Street were John Prescott Farnsworth and James M. Kimball, textile manufacturers and financiers; William F. Sayles, founder of the mill town Saylesville and owner of the largest bleachery in the world; and Dr. Marshall Woods, one of the United States' commissioners to the 1855 Paris Exposition. Prospect Street continued to be fashionable in the twentieth century, and some of Providence's more recent notables like Senator Peter Gerry and several members of the locally prominent Sharpe family located in old houses or built impressive new houses early in the century. The area east of Prospect Street was developed during the later decades of the nineteenth century after the areas closer to Providence's downtown had filled up. This became a middle class neighborhood for the families of professional men, businessmen, and tradesmen whose houses reflect the diversity of building styles popular at the end of the nineteenth century.

See continuation sheet 21

	UNITED STATES DEPA			FOF	R NPS USE	ONLY			
•••	NATIONA	L PARK SERVIC	E	REC	CEIVED				1.
N	ATIONAL REGISTE INVENTORY N				<u>TE ENTERE</u>	D	i		
				-					
	CONTINUATION SHEET	21	ITEM NUMBER	8	PAGE	9			
								<u> </u>	• •

Hev. 10-7Å

The history of College Hill would be incomplete without taking into account the contributions of local residents who have added significantly to the crafts, the fine arts, literature, and music. For example, skilled artisans were represented locally in jewelry manufacturing, silversmithing, pewter making, and furniture joining. Murals by Michel Felice Corne' decorate the walls of Sullivan Dorr's 1809 mansion on Benefit Street, and works by Rhode Island-born Gilbert Stuart and Edward G. Malborne were displayed at the Old State House and the Athenaeum. Later the Providence Art Club, established in 1880 and occupying the 1791 house of Providence silversmith Seril Dodge on Thomas Street, included among its founders the Club President Sydney R. Burliegh, Edward M. Bannister, a major American black landscape painter, George W. Whitaker, and portraitist James Lincoln. Other artists working or exhibiting in Providence include members of the local Hoppin family, Martin Johnson Heade, William Morris Hunt, and John F. Wier. The Museum of Art, Rhode Island School of Design houses an internationally-known collection of American decorative arts, European and American paintings, and one of the finest classical collections in America.

In literature, Edgar Allen Poe worked for a while in Providence, where, in the Athenaeum, he wooed and lost the Providence poetess Sarah Helen Whitman (whose house stands at 88 Benefit Street). The poems "To Helen" and "Annabelle Lee" are supposed to have been written for Sarah Whitman. Howard Phillips Lovecraft (1890-1937), the author of numerous Gothic horror talks, was a lifetime resident on College Hill, and his works abound with local references. Later local literary luminaries include such figures as S. J. Perelman, Ben Bagdikian, and John Hawkes. George M. Cohan, the composer of songs like "Yankee Doodle Dandy," "Over There," and "Give My Regards to Broadway," was born July 4, 1878 in Fox Point, then an Irish neighborhood. John Phillip Sousa's band, the local American Band (organized in 1837) under the baton of D. W. Reeves, and the Boston Symphony Orchestra all performed in Infantry Hall (which stood on South Main Street until destroyed by fire in 1942). Lectures also were delivered at the Hall by Presidents McKinley, Theodore Roosevelt, and Taft.

As the home of public men College Hill's history is equally impressive. The residence of Stephen Hopkins, Rhode Island colonial governor and a signer of the Declaration of Independence, stands at the corner of Hopkins and Benefit Streets. Mathematician and almanacmaker Benjamin West joined Joseph Brown to observe the transit of Venus on June 3, 1769. Their apparatus was a four-inch reflector telescope ordered especially from England and was later given to Brown University. Transit and Planet Streets, near the site of

(See continuation sheet 22) GFO AD2 455

f⊈≯: •		
<b>ÚNITED STATES DEPARTMENT OF THE INTERIOR</b>	FOR NPS USE ONLY	-
NATIONAL PARK SERVICE		
	RECEIVED	
TIONAL REGISTER OF HISTORIC PLACES		
<b>INVENTORY NOMINATION FORM</b>	DATE ENTERED	

CONTINUATION SHEET	22	ITEM NUMBER	8	PAGE	10	
CONTINUATION SHEET	22	ITEM NUMBER	8	PAGE	10	

m No. 10 300a 10-75

NATIONAL REGISTER OF

observation, were renamed in honor of the event. In the field of public education, John Howland (whose house still stands on Benefit Street) campaigned in the 1790's to establish tax-supported public schools in Providence and Rhode Island generally. In 1819 Moses Brown established the Friends School (today known as the Moses Brown School) east of Hope Street. An early Brown University President, Francis Wayland, was the author of several textbooks on moral philosophy, Moral Science and Political Economy, which were widely used on nineteenth-century campuses. Civil War general and Rhode Island governor Ambrose E. Burnside and George Thomas Downing, a prominent black businessman, abolitionist, and civil rights advocate, both lived on Benefit Street. Engineer and inventor George Corliss, whose Corliss Steam Engine powered the entire Machinery Hall at the Centennial Exposition in Philadelphia, built and lived in a mansion now used by the Brown University Admissions Office, at the corner of Prospect and Angell Streets. More recently, the 1974 Nobel Prize-winning physicist, Leon Cooper, is but the latest in the distinguished roll of Brown University scientists.

The architecture of College Hill has been discussed in the descriptive section of this nomination. A number of nationally significant buildings of various periods accentuate the consistently high quality of design and compact unity of the area as a whole. Thanks to the efforts of many dedicated private individuals, inspired by the formation of the Providence Preservation Society, much of College Hill has been preserved and partially restored. The College 1 Study and Report (1959), a demonstration study of historic area .- ewal undertaken with a grant from the federal government by the 'ty of Providence and the Providence Preservation Society, has rved as a preservation guide for the revitalization of the historic  $\gamma_{u_0}$  eighborhoods of College Hill. The area has become a nationallyrecognized model of historic area planning and restoration, and it represents the ongoing vitality of the College Hill community in Ao, its fourth century. The enlarged College Hill Historic District now being nominated to the National Register is a microcosm of American social, cultural, and architectural development from the earliest settlements to the present day -- a superb example of the urban development of a colonial town.

UNATIONAL PARK SERVICE

### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

າກສັ N6 10-30-a ອະດານີ້ 741

FOR	NPS	USE	ONL
-----	-----	-----	-----

RECEIVED

DATE ENTERED

CONTINUATION SHEET 23 ITEM NUMBER 9 PAGE 2

Coleman, Peter J. The Transformation of Rhode Island. Providence, Rhode Island: Brown University Press, 1963.

- Downing, Antoinette F. <u>Harly Homes of Rhode Island</u>. Richmond, Virginia: Garrett & Massie, Inc., 1937.
- Everts & Richards. Atlas of Surveys of Providence County. Philadelphia: Everts & Richards, 1895.
- Greene, Welcome Arnold. The Providence Plantations for Two Hundred and Fifty Years. Providence, Rhode Island: J. A. & R. A. Reid, 1886.
- Hedges, James B. The Browns of Providence Plantations. 2 vols. Providence, Rhode Island: Brown University Press, 1968.

Hitchcock, Henry-Russell. Rhode Island Architecture. Cambridge, Massachusetts: The M. I. T. Press, 1968.

Hopkins. City Atlas of Providence, Rhode Island. Providence: 1875.

Providence City Plan Commission. <u>College Hill, A Demonstration Study</u> of Historic Area Renewal. <u>Providence: 1967.</u>

Walling, Henry F. Map of Providence. Providence: 1857.

### MAJOR BIBLIOGRAPHICAL REFERENCES

Bayles, Richard M. <u>History of Providence County, Rhode Island</u>. 2 vols. W. W. Preston & Co., 1891.

Cady, John Hutchins. <u>The Civic and Architectural Development of Provide</u> <u>1636-1950</u>. Providence, Rhode Island: The Book Shop, 1957. (see continuation sheet 23)

,9E

 3
 0
 5
 4
 0
 4
 6
 3
 4
 0
 0
 0

 EASTING
 NORTHING
 0
 0
 1
 7
 0
 0
 0
 1
 7
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0


### **I**GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 486

A <u>19</u>	2 9 9 4 6 0	4.6 33 82.0	в
ZONE	EASTING	NORTHING	7
i <u>1</u> 9	30,12,40	4,63,20,5,0	D

VERBAL BOUNDARY DESCRIPTION


LIST ALL STATES AND	COUNTIES FOR PROPER	RTIES OVERLAPPING	G STATE OR COUN	TY BOUNDA	RIES	
STATE	CODE	COUNTY			CODE	
STATE	CODE	COUNTY	· · · · · · · · · · · · · · · · · · ·		CODE	
FORM PREPARED	BY	· · · · · · · · · · · · · · · · · · ·	·			
NAME/ HILE Edward F	. Sanderson &	Keith N. Mo	rgan			
R. I. Historical Pr	eservation Com	mission	DATE	January	26,	1976
street & NUMBER 150 Benefit Street			TELEPH	one 277-2	2678	
Providence			Rhode	Island		
STATE HISTORIC THE EVAL	UATED SIGNIFICANCE O			EIS:		
As the designated State Historic F hereby nominate this property for criteria and procedures set forth b	inclusion in the National	Register and certify	servation Act of 19 that it has been e	66 (Public La valuated acco	w 89-6 arding it	65). I o the
FEDERAL REPRESENTATIVE SIGNA	IURE	·		·		
TITLE			DATE			
FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDED	) IN THE NATIONAL	REGISTER			
			DATE			
DIRECTOR, OFFICE OF ARCHE		PRESERVATION	· DATE			
KEEPER OF THE NATIONAL R	GISTER	<u> </u>	····			


(Type all entries - attach to or enclose with photograph)  1. NAME  COMMON:College Hill Historic District  AND/OR HISTORIC:  2. LOCATION  STREET AND NUMBER: contained within the College Hill area, which is bounded no by Olney Street, south by Cohan Elvd., east by Hope St., west by rivers  CITY OR TOWN:  Providence  STATE: Rhode Island  3. PHOTO REFERENCE  PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 21, Meeting Street, Providence, Rhode Island, 02903  4. IDENTIFICATION		ARTMENT OF THE INTERIOR	Rhode Island	
ENTRY NUMBER INTRY NUMBER				

\_\_\_\_

---


UNITED STATES DEPART		Rhode Island	
		COUNTY	
NATIONAL REGISTER (	OF HISTORIC PLACES	Providence	
PROPERTY PHOTOG	GRAPH FORM	FOR NPS USE ON	LY
(Type all entries - attach to	or enclose with photograph)	ENTRY NUMBER	DATE
1. NAME			
COMMON: College Hill Historic	c District		
AND/OR HISTORIC:			
2. LOCATION			
stREET AND NUMBER: contained with north by Olney Street, south	thin the College Hill th by Cohan Blvd., eas	area, which is boun at by Hope St., west	by riv
stREET AND NUMBER: contained with north by Olney Street, south city of town:	thin the College Hill th by Cohan Blvd., eas	area, which is boun at by Hope St., west	by riv
north by Olney Street, sout	thin the College Hill th by Cohan Blvd., eas	area, which is boun at by Hope St., west	ded by riv
north by Olney Street, sout	code COUNTY:	st by Hope St., west	by riv
north by Olney Street, sout CITY OF TOWN: Providence	code COUNTY:	area, which is boun at by Hope St., west rovidence	by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE	code county:	st by Hope St., west	by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island	code county:	st by Hope St., west	ded by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Prese:	rvation Society	rovidence	by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Prese: DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence P:	rvation Society	rovidence	by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Prese: DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence P: Providence, 1 4. IDENTIFICATION	rvation Society	rovidence	by riv
north by Olney Street, sout CITY OF TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Prese: DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence P: Providence, 1	rvation Society	rovidence	by riv


UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	R STA	TE Rhode Island	
NATIONAL REGISTER OF HISTORIC PLA	CES	Providence	
BROBERTY BUOTOCDARU FORM	I		
PROPERTY PHOTOGRAPH FORM		FOR NPS USE ON	
(Type all entries - attach to or enclose with photo	ograph)	ENTRY NUMBER	DATE
I. NAME			- 1
COMMON: College Hill Historic District			
AND/OR HISTORIC:			
2. LOCATION			
STREET AND NUMBER contained within the College by Olney Street, south by Cohan Blvd., eas	Hill area,	which is boun t., west by ri	ded nort vers
by office borceo, bout by contain barvas, cab			
CITY OR TOWN:			
	1		
CITY OR TOWN: Providence STATE: CODE	COUN TY:		
CITY OR TOWN: Providence	COUNTY: Provid	lence	
CITY OR TOWN: Providence STATE: Rhode Island 38 3. PHOTO REFERENCE	Provid	lence	007
CITY OR TOWN: Providence STATE: Rhode Island 38 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society	Provid	lence	
CITY OR TOWN: Providence STATE: Rhode Island 38 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970	Provid 7		007
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO:C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Soci	Provid V Lety, 21, Me		
CITY OR TOWN: Providence STATE: Rhode Island 38 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970	Provid V Lety, 21, Me		
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO:C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Soci Providence, Rhode Island, 02	Provid V Lety, 21, Me		
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO:C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Soci Providence, Rhode Island, 02 4. IDENTIFICATION	Provid V Lety, 21, Me	eeting Street,	007
CITY OR TOWN: Providence STATE: Rhode Island 38 PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO:C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Soci Providence, Rhode Island, 02 4. IDENTIFICATION DESCRIBE VIEW, DIRECTION, ETC. Nightingale-Brown House, 357, Benefi	Provid V Lety, 21, Me	eeting Street,	007


NATIONAL PARK SERVICE		Rhode Island	
NATIONAL REGISTER OF HISTORIC PL	ACES	COUNTY Describer	
PROPERTY PHOTOCRAPH FORM			
(Type all entries - attach to or enclose with phe	otograph)	ENTRY NUMBER	DATE
1. NAME		1	<u> </u>
COMMON: College Hill Historic District			
AND/OR HISTORIC:			
2. LOCATION			
north by Olney St., south by Cohan Blvd.	ege Hill, east	area, which is bound by Hope St., west by	ded rivers
CITY OR TOWN: Providence			
STATE: Rhode Island CODE 38	COUNTY	Providence	CODE 007
3. PHOTO REFERENCE			1 001
PHOTO CREDIT: Providence Preservation Societ	ty		
DATE OF PHOTO: C. 1960-1970	•		
		4, Meeting Street,	
4. IDENTIFICATION		~	
DESCRIBE VIEW, DIRECTION, ETC.			
	-	rt of Benefit Street	,
	1. NAME COMMON: College Hill Historic District AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: contained within the College north by Olney St., south by Cohan Blvd. CITY OR TOWN: Providence STATE: Rhode Island CODE 38 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Societ DESCRIBE VIEW, DIRECTION, ETC. View (towards noth-west) along north	(Type all entries - attach to or enclose with photograph) 1. NAME Common: College Hill Historic District And/or Historic: 2. LOCATION STREET AND NUMBER: contained within the College Hill north by Olney St., south by Cohan Blvd., east CITY OR TOWN: Providence STATE: Rhode Island CODE COUNTY: 38 PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 2 Providence, Rhode Island, 02903 4 DENTIFICATION DESCRIBE VIEW, DIRECTION, ETC.	(Type all entries - attach to or enclose with photograph) ENTRY NUMBER INAME COMMON: College Hill Historic District AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: contained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island CODE COUNTY: Providence Providence Providence Preservation Society DATE OF PHOTO: c. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street, Providence, Rhode Island, 02903 DESCRIBE VIEW, DIRECTION, ETC. View (towards noth-west) along northern part of Benefit Street


	UNITED STATES DEPARTMENT OF T		R	Rhode Islan	d
	NATIONAL REGISTER OF HISTO	ORICPLA	CES	COUNTY Providence	
	PROPERTY PHOTOGRAPH F	ORM		FOR NPS US	E ONLY
	(Type all entries - attach to or enclose	e with phot	ograph)	ENTRY NUMBER	DAT
1. NAME				ł	
соммо	N: College Hill Historic Distr	ict			
	R HISTORIC:	THE TOY			
2. LOCAT	ION				
	T AND NUMBER: contained within the				
by (	lney Street, south by Cohan B	lvd., eas	st by Ho	ope St., west by	rivers
CITY C	R TOWN:				
	R TOWN:				
	Providence		5		
STATE	Providence	0002	COUNTY:		cor
	Providence	code 38	학교 가지 가지 것 같아. 것 않는	ovidence	 00
STATE	Providence	0002	학교 가지 가지 것 같아. 것 않는	ovidence	
STATE	Providence Rhode Island REFERENCE	38	Pro	ovidence	
STATE	Providence Rhode Island	38	Pro	ovidence	
3. PHOTO DATE	Providence Rhode Island REFERENCE CREDIT: Providence Preservation DF PHOTO: C. 1960-1970 IVE FILED AT: Providence Preservation	38 Society	Pro		00
3. PHOTO PHOTO DATE NEGAT 4. IDENT	Providence Rhode Island REFERENCE CREDIT: Providence Preservation DF PHOTO: C. 1960-1970	38 Society	Pro		00


UNITED S	TATES DEPARTMENT O NATIONAL PARK SER			Rhode Isla	and
NATIONAL	REGISTER OF HI	STORIC PLAC	CES	COUNTY Providence	Э
PROPER	TY PHOTOGRAP	HFORM		FOR NPS US	SE ONLY
(Type all entrie	es - attach to or enc	lose with photo	graph)	ENTRY NUMBER	R DATE
1. NAME	/				
COMMON: College Hi	11 Historic Dis	strict			
AND/OR HISTORIC:					
2. LOCATION					
STREET AND NUMBER: CO	ntained within	the College	Hill ar	rea, which is b	ounded
north by Olney St	reet, south by	Cohan Blvd.	, east b	by Hope St., we	est by rive
CITY OR TOWN:					and the second se
Providence	/				
		CODE C	DUNTY: Prov	ridence	cop 00
Providence STATE:		0000		ridence	сор 00
Providence STATE: Rhode Isla 3. PHOTO REFERENCE	nd	38		ridence	
Providence STATE: Rhode Isla 3. PHOTO REFERENCE PHOTO CREDIT: Provid	nd ence Preservati	38		ridence	
Providence STATE: Rhode Isla 3. PHOTO REFERENCE PHOTO CREDIT: Provid DATE OF PHOTO: C. 19 NEGATIVE FILED AT: Pr	nd ence Preservati 60-1970 ovidence Preser	on Society vation Soci	Prove		00
Providence STATE: Rhode Isla 3. PHOTO REFERENCE PHOTO CREDIT: Provid DATE OF PHOTO: C. 19 NEGATIVE FILED AT: Pr	nd ence Preservati 60-1970 ovidence Preser ovidence, Rhode	on Society vation Soci Island, 02	Prov ety, 24,	Meeting Stree	00 st,


NATIONAL REGISTER OF HISTORIC PLACES COUNTY PROPERTY PHOTOGRAPH FORM FOR NPS USE ONI (Type all entries - attach to or enclose with photograph) ENTRY NUMBER 1. NAME COMMON: College Hill Historic District AND/OR HISTORIC: 2 2. LOCATION STREET AND NUMBER: CONtained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island 2. PHOTO REFERENCE Providence PHOTO CREDIT: Providence Preservation Society Providence 3. PHOTO REFERENCE Photo CREDIT: Providence Preservation Society PATE OF PHOTO: C. 1960–1970 Negative Filed AT: Providence Preservation Society, 2l;, Meeting Street,	TED STATES DEPARTMENT OF THE INTERIOR Rhode Isla	nd
PROPERTY PHOTOGRAPH FORM (Type all entries - attach to or enclose with photograph) INTRY NUMBER I. NAME COMMON: College Hill Historic District AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: Contained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island COUNTY: PHOTO REFERENCE PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960–1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	NAL PECISTED OF HISTOPIC PLACES	
ENTRY NUMBER (Type all entries - attach to or enclose with photograph) ENTRY NUMBER I. NAME common: College Hill Historic District AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: CONtained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island CODE COUNTY: Providence Preservation Society Photo CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960–1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,		E ONLY
COMMON: College Hill Historic District AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: Contained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	ENTRY NUMBER	DA
AND/OR HISTORIC: 2. LOCATION STREET AND NUMBER: Contained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,		
2. LOCATION STREET AND NUMBER: Contained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by City or town: Providence STATE: Rhode Island CODE COUNTY: Providence STATE: Rhode Island CODE COUNTY: Providence STATE: Rhode Island CODE COUNTY: Providence PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	e Hill Historic District	
STREET AND NUMBER: CONtained within the College Hill area, which is bound north by Olney St., south by Cohan Blvd., east by Hope St., west by CITY OR TOWN: Providence STATE: Rhode Island 38 CODE COUNTY: BHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,		
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,		
Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	ey St., south by Cohan Blvd., east by Hope St., west	by rive
Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	ence	
PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	Teland Providence	00
DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,		
NEGATIVE FILED AT: Providence Preservation Society, 24, Meeting Street,	ovidence Preservation Society	
		t,
	Providence, Rhode Island, 02903	
4. IDENTIFICATION		


	ARTMENT OF THE INTERIOR L PARK SERVICE	STAT	E Rhode Island	
NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM		ES	Providence FOR NPS USE ONLY	
(Type all entries - attach	h to or enclose with photog	raph)	ENTRY NUMBER	DATE
1. NAME				1
COMMON: College Hill Histo	oric District			
AND/OR HISTORIC:	10 22001200			
2. LOCATION				
STREET AND NUMBER: contained				
by Olney Street, south t	by Conan Bivd., east	, by nope b	west by II	1013
	by Conan Bivd., east	y by hope b	west by it	
CITY OR TOWN:	-	Provident		1
CITY OR TOWN: Providence STATE: Rhode Island	CODE CC	DUN,TY:		CODE
CITY OR TOWN: Providence STATE: Rhode Island	<u>соре</u> сс 38	DUN,TY:		CODE
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence, Pre DATE OF PHOTO: C. 1960-1970	servation Society	Providen	ce	CODE
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence, Pre DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providenc Providenc	servation Society	Providence ety, 24, Me	ce	CODE
CITY OR TOWN: Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence, Pre DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence	code 38 eservation Society e Preservation Soci ce, Rhode Island, 02	Providence ety, 24, Me	ce	cod

.


	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	Rhode Island	ā.
	NATIONAL REGISTER OF HISTORIC PLACES	FOR NPS USE ONLY	
	PROPERTY PHOTOGRAPH FORM		
,	(Type all entries - attach to or enclose with photograph)	ENTRY NUMBER	DATE
: [	1. NAME	· · · · · · · · · · · · · · · · · · ·	
) "	COMMON: College Hill Historic District		
e.	AND/OR HISTORIC:		
- [	2. LOCATION		
` ر	by Olney Street, south by Cohan Blvd., east by H	area, which is bound lope St., west by riv	led nort vers
2			
<	CITY OR TOWN: Providence		
24	Providence STATE: CODE COUNTY:		CODE
	Providence STATE: CODE COUNTY:	covidence	CODE
- -	Providence state: CODE COUNTY:	rovidence	CODE
- -	Providence STATE: CODE COUNTY: Rhode Island 38 Pr	rovidence	007
- -	Providence STATE: Rhode Island 3. PHOTO REFERENCE	rovidence	CODE
	Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970 NEGATIVE FILED AT: Providence Preservation Society, 2		CODE
- - -	Providence STATE: Rhode Island 3. PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Society DATE OF PHOTO: C. 1960-1970		CODE


		STA	Rhode Island		
NATIONAL REGISTER OF H	IONAL REGISTER OF HISTORIC PLACES		COUNTY Providence		
PROPERTY PHOTOGRAPH FORM (Type all entries - attach to or enclose with photograph)			FOR NPS USE ON	ILY	
		raph)	ENTRY NUMBER	DATE	
NAME				1	
COMMON:College Hill Historic Dis	strict				
AND/OR HISTORIC:					
LOCATION	1				
by Olney Street, south by Coha	n the College an Blvd., east	Hill area by Hope S	which is boun	ded nor vers	
CITY OR TOWN: Providence		<i>v</i> 1	U		
STATE:	CODE CO	The state of the second s		COD	
Rhode Island	38	Provider	ice	007	
Rhode Island	38	Provider	108	007	
1		Provider	106	007	
PHOTO REFERENCE PHOTO CREDIT: Providence/Preservat DATE OF PHOTO: C. 1960-1965	ion Society			007	
PHOTO REFERENCE PHOTO CREDIT: Providence/Preservat DATE OF PHOTO: C. 1960-1965 NEGATIVE FILED AT: Providence Prese Providence, Rhod	ion Society	ty, 24, Me		007	
PHOTO REFERENCE PHOTO CREDIT: Providence/Preservat DATE OF PHOTO: C. 1960-1965	ion Society	ty, 24, Me		007	
	NATIONAL PARK SI NATIONAL REGISTER OF H PROPERTY PHOTOGRAM (Type all entries - attach to or en NAME COMMON:College Hill Historic Dis AND/OR HISTORIC: LOCATION STREET AND NUMBER: contained within by Olney Street, south by Coha CITY OR TOWN: Providence STATE:	PROPERTY PHOTOGRAPH FORM (Type all entries - attach to or enclose with photogram NAME COMMON:College Hill Historic District AND/OR HISTORIC: LOCATION STREET AND NUMBER: contained within the College by Olney Street, south by Cohan Blvd., east CITY OR TOWN: Providence STATE:	NATIONAL PARK SERVICE NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM (Type all entries - attach to or enclose with photograph) NAME COMMON:College Hill Historic District AND/OR HISTORIC: LOCATION STREET AND NUMBER: contained within the College Hill area, by Olney Street, south by Cohan Blvd., east by Hope S CITY OR TOWN: Providence STATE: CODE COUNTY:	NATIONAL PARK SERVICE Rhode Island NATIONAL REGISTER OF HISTORIC PLACES Providence PROPERTY PHOTOGRAPH FORM FOR NPS USE ON (Type all entries - attach to or enclose with photograph) ENTRY NUMBER NAME COMMON:College Hill Historic District AND/OR HISTORIC: LOCATION STREET AND NUMBER: contained within the College Hill area, which is boun by Olney Street, south by Cohan Blvd., east by Hope St., west by ri CITY OR TOWN: Providence STATE:	


	UNITED STATES DEPARTMENT OF THE NATIONAL PARK SERVICE	INTERIOR		state Rhode I	[sland	
	NATIONAL REGISTER OF HISTOR	IC PLAC	ES	COUNTY Provide	ence	
	PROPERTY PHOTOGRAPH FOR	APH FORM		FOR	NPS USE ONI	LY
	(Type all entries - attach to or enclose w	ith photog	raph)	ENTRY N	UMBER	DATE
1.	NAME					
	COMMON:College Hill Historic District	1				
	AND/OR HISTORIC:	/				
2.	LOCATION	1				
herear	STREET AND NUMBER: CONtained within the C	College	Hill a	rea, which	is bound	led nor
	by Olney Street, south by Conan Bive	d., east	; by Ho	pe St., wes	st by riv	vers
	by Olney Street, south by Cohan Blvd	d., east	; by Ho	pe St., wes	st by riv	vers
		d., east	by Ho	pe St., wes	st by riv	vers
	CITY OR TOWN:		, by Ho	pe St., wes	st by riv	COD
	CITY OR TOWN: Providence		OUN TY:	pe St., wes	t by riv	cop
3.	CITY OR TOWN: Providence STATE:	CODE CO	OUN TY:		t by riv	COD
3.	CITY OR TOWN: Providence STATE: Rhode Island PHOTO REFERENCE PHOTO CREPIT: Providence Preservation Su	code co 38	OUN TY:		st by riv	COD
3.	CITY OR TOWN: Providence STATE: Rhode Island	code co 38	OUN TY:		st by riv	
3.	CITY OR TOWN: Providence STATE: Rhode Island PHOTO REFERENCE PHOTO CREPIT: Providence Preservation Su	code 38 ociety	Prov	idence		COD
	CITY OR TOWN: Providence STATE: Rhode Island PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Science Preservation DATE OF PHOTO: C. 1965-1970 NEGATIVE FILED AT: Providence Preservation Providence, Rhode Islay	code 38 ociety n Societ	Prov Prov	idence		cop
	CITY OR TOWN: Providence STATE: Rhode Island PHOTO REFERENCE PHOTO CREDIT: Providence Preservation Science of Photo: C. 1965-1970 NEGATIVE FILED AT: Providence Preservation	code 38 ociety n Societ	Prov Prov	idence		cop

1


	UNITED STATES DEPARTMENT OF TH NATIONAL PARK SERVICE		Rhode Island	
	NATIONAL REGISTER OF HISTO	RIC PLACES	COUNTY Providence	
	PROPERTY PHOTOGRAPH F	DRM	FOR NPS USE ON	ILY
	(Type all entries - attach to or enclose	with photograph)	ENTRY NUMBER	DATE
1. NAME			1	
COMMON:	College Hill Historic Distric	:t /		
	HISTORIC:	/		
2. LOCATIO				
	AND NUMBER: Contained within the			
north	by Olney St., south by Cohar	Blvd., east	by Hope St., west by	river
CITY OR	TOWN:	1		
	Providence			
STATE:	Phodo Toland	CODE COUNTY:	marri damaa	COD
	Rhode Island		rovidence	00
3. PHOTO R	EFERENCE	38 P	rovidence	
3. PHOTO R PHOTO C	EFERENCE , REDIT: Providence Preservation	38 P	rovidence	
3. PHOTO R PHOTO C DATE OF	EFERENCE REDIT: Providence Preservation PHOTO: C. 1960-1970	Society	<u></u>	
3. PHOTO R Photo c Date of Negativ	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is	Society ion Society.	<u></u>	
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION	Society ion Society.	<u></u>	
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION DE VIEW, DIRECTION, ETC.	38 P Society ion Society, land, 02903	24, Meeting Street,	00
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION SE VIEW, DIRECTION, ETC. View (towards north-west) of	Society ion Society, land, 02903	24, Meeting Street, tion of Benefit Stre	00
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION DE VIEW, DIRECTION, ETC.	Society ion Society, land, 02903	24, Meeting Street, tion of Benefit Stre	00
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION SE VIEW, DIRECTION, ETC. View (towards north-west) of	Society ion Society, land, 02903	24, Meeting Street, tion of Benefit Stre	00
3. PHOTO R PHOTO C DATE OF NEGATIV 4. IDENTIFI	EFERENCE REDIT: Providence Preservation PHOTO: c. 1960-1970 E FILED AT: Providence Preservat Providence, Rhode Is CATION SE VIEW, DIRECTION, ETC. View (towards north-west) of	Society ion Society, land, 02903	24, Meeting Street, tion of Benefit Stre	00

٠


QMA IS ALL AND AND A	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE			Rhode Island		
	NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM		S C	Providence		
			-			
				FOR NPS USE ON		
Sec. 1940	(Type all entries - attach to or en	nclose with photogra	ph)	ENTRY NUMBER	DAT	
1. NAM	Ε		<b>I</b>		1	
CON	MON: State Arsenal					
ANE	O/OR HISTORIC: Armory of the Prov	idence Marine (	Corps o	f Artillery		
2. LOC	ATION					
STR	LTO Penefit Street					
CIT	Y OR TOWN: Providence					
STA		CODE COUN	Provio	Jehce		
STA	TE:			dence		
STA 3. РНО	Rhode Island	44		Jehce		
STA 3. РНО РНО ФАТ	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970	ation Society	Provid	Jehce		
STA 3. РНО РНО ФАТ	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Prese	44 ation Society rvation Society	Provid			
5. PHO PHO DAT NEG	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Preserve 21. Meeting Street TIFICATION	44 ation Society rvation Society	Provid			
5. PHO PHO DAT NEG	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Prese: 21: Meeting Stree	44 ation Society rvation Society	Provid			
5. PHO PHO DAT NEG	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Preserve 21. Meeting Street TIFICATION	ation Society rvation Society t, Providence,	Provid			
5. PHO PHO DAT NEG	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Preserve 21: Meeting Street TIFICATION CRIBE VIEW, DIRECTION, ETC.	ation Society rvation Society t, Providence,	Provid			
5. PHO PHO DAT NEG	TE: Rhode Island TO REFERENCE TO CREDIT: Providence Preserve E OF PHOTO: C. 1960-1970 ATIVE FILED AT: Providence Preserve 21: Meeting Street TIFICATION CRIBE VIEW, DIRECTION, ETC.	ation Society rvation Society t, Providence,	Provid			


٠

### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ON	LY	
RECIEVED		
DATE ENTERED		

1	NAME			
	HISTORIC			
	AND/OR COMMON College Hill Historic District			¥.
2	LOCATION			
	CITY. TOWNVICINITY Providence		STATE SISIAND	COUNTY
3	PHOTO REFERENCE			1107100100
	PHOTO CREDIT Keith Morgan NEGATIVE FILED AT		DATE OF PHOTO September	1975
(Charter	Rhode Island Historical Preservation C	Commission, 150	) Benefit St.	Providence, R.T.
4	IDENTIFICATION			, 12011denec, n.1.
	DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NA	ME & STREET		PHOTO NO. 1
	First Unitarian Church at 1 Benevolent (exterior from the west)	Street, by Jo	ohn Holden Gr	


### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	
RECIEVED	
DATE ENTERED	

1	NAME				
	HISTORIC	J			
	AND/OR COMMON College Hill Historic District	,			
2	LOCATION				
_	CITY, TOWNVICINITY OFVICINITY OF	Rhode	STATE Island	COUNTY Providence	
3	PHOTO REFERENCE			TTOATGENCE	
	PHOTO CREDIT John Baker NEGATIVE FILED AT		date of photo 1966		
	Rhode Island Historical Preservation Commis	ssion, 150	) Benefit St	., Providence,	R.I.
4	IDENTIFICATION				
	Athenaeum Row, 257-267 Benefit Street, by R (view from southwest)	REET Russell Wa	rren, c.184	рното NO 2	


#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONL	Y
RECIEVED	
DATE ENTERED	

1 NAME			
HISTORIC			
AND/OR COMMON College Hill Historic Distr	ict		
2 LOCATION			- 10
CITY, TOWN Providence	VICINITY OF	STATE Rhode Island	COUNTY Providence
<b>3 PHOTO REFERENCE</b>			110V1dence
PHOTO CREDIT Keith N. Morgan NEGATIVE FILED AT		DATE OF PHOTO September	
Rhode Island Historical Pres	ervation Commission	, 150 Benefit S	t., Providence, R.I.
<b>IDENTIFICATION</b>			
DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. C Edward Brooks Hall house, c1 (exterior view from the sout	1864. 336 Benefit st	reet	рното NO. 4


#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	
RECIEVED	
DATE ENTERED	

1 N	IAME				
ні	STORIC				
	ND/OR COMMON Dlege Hill Historic Di	strict			
2 L	OCATION				
	TY. TOWN	VICINITY OF	STATE Rhode Island	COUNTY Providence	
3 P	HOTO REFERENCE	2			
Ed	oto credit Ward F. Sanderson GATIVE FILED AT		DATE OF PHOTO April 1975		
Rhe	ode Island Historical	Preservation Commission	, 150 Benefit St.,	Providence,	R.I.
4 II	DENTIFICATION				
Geo	SCRIBE VIEW, DIRECTION, ETC. IF DISTI	1868-1869; 63 Governor	Street	рното но. 5	


#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY		
RECIEVED		
DATE ENTERED		

#### SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- ENCLOSE WITH PHOTOGRAPH

1	NAME
---	------

HISTORIC

AND/OR COMMON

College Hill Historic District

2 LOCATION					
CITY, TOWN	VICINITY OF		STATE		COUNTY
Providence		Rhode	Island		Providence
<b>3 PHOTO REFEREN</b>	CE				
PHOTO CREDIT			DATE OF PHO	то	
Keith N. Morgan			Septembe	r 19	75
NEGATIVE FILED AT		*	. <b>*</b> )		
Rhode Island Historica	1 Preservation Commissio	n, 150	Benefit	st.,	Providence, R.I.
<b>4</b> IDENTIFICATION	a	11			
	DISTRICT, GIVE BUILDING NAME & STREET		19 Benef	it st	PHOTO NO. 6

(exterior view from the west)


#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	•
RECIEVED	
	1000
DATE ENTERED	

### SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- ENCLOSE WITH PHOTOGRAPH


1 NAME

HISTORIC

AND/OR COMMON

College Hill Historic District

2 LOCATION			
CITY. TOWN Providence	VICINITY OF	STATE Rhode Island	COUNTY Providence
<b>3 PHOTO REFERENCE</b>			
PHOTO CREDIT Keith N. Morgan NEGATIVE FILED AT		DATE OF PHOTO September 19	75
Rhode Island Historical Pre	servation Commissio	n, 150 Benefit St.	. Providence. R.I.
<b>IDENTIFICATION</b>			
DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. Stephen O. Metcalf house by 1891 (exterior view from the	Andrews, Jacques a		PHOTO NO. 7 ven Street,


### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE O	NLY
RECIEVED	
DATE ENTERED	

	SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES ENCLOSE WITH PHOTOGRAPH			
1	NAME	CWITTPHOTOGRAPH		
	HISTORIC			
	AND/OR COMMON College Hill Historic District			
2	LOCATION			
-	CITY. TOWNVICINITY OF	STATE Rhode Island	COUNTY	
3	PHOTO REFERENCE	Riode Istand	Providence	
	PHOTO CREDIT John Baker NEGATIVE FILED AT	DATE OF PHOTO 1966		
Tool and the local division of the local div	Rhode Island Historical Preservation Commiss	ion, 150 Benefit st	Durand A	
4	IDENTIFICATION	iso Denerit St.,	Providence, R.I.	
	DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STRE Manning Hall, Brown University by Russell Wa (exterior view from the west)	et rren, 1834	рното NO. 8	


Form	No.	10-301a
(Rev.	10-	74)

UNITED STATES DEPARTMENT OF THE INTERI	OR
NATIONAL PARK SERVICE	on


# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE OF	NLY	ALC: N
RECIEVED		
DATE ENTERED		

SEE INSTRUCTIONS IN LIGHT TO THE	
SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGIS	TED ED EL
TYPE ALL ENTRIES ENCLOSE WITH PHOTOCRAPH	IER FORMS
THE ALLENTRIES ENCLOSE WITH PHOTOCOARD	_

1	NAME	SE WITH PHOTOGRAPH	
-	AND/OR COMMON	ETC IF DISTRICT. GIVE BUILDING NAME & STREET ETC IF DISTRICT. GIVE	
2	College Hill Historic District LOCATION		
1000	Providence		
	PHOTO REFERENCE		Flovidence
	Keith N. Morgan	September 197	
4	Rhode Island Historical Preservation Commiss IDENTIFICATION	sion, 150 Benefit St.,	Providence, R.I.
1	DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE RUIL DING MANY A	Gould, 1875-1878	рното NO. 9

GPO 892-454


.

#### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE


## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FO	R	NP	S	USE	ON	Y

RECIEVED

DATE ENTERED

1 NAME			
HISTORIC			
AND/OR COMMON College Hill Historic Di	strict		
2 LOCATION			
CITY, TOWN Providence	VICINITY OF	STATE Rhode Island	COUNTY Providence
<b>3 PHOTO REFERENCE</b>	1		
PHOTO CREDIT Keith N. Morgan NEGATIVE FILED AT		DATE OF PHOTO September	1975
Rhode Island Historical P	reservation Commission	n, 150 Benefit St	., Providence, R.I.
4 IDENTIFICATION			
DESCRIBE VIEW. DIRECTION. ETC. IF DIST Sayles Hall, Brown Unive (exterior view from the	rsity by Alpheus C. M		рното NO. 10
			GPO 892-4


### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONI	Y
RECIEVED	
ILCIEVED	
DATE ENTERED	

1	NAME	2 WHIT HOTOGRAPH	
	HISTORIC		
	AND/OR COMMON College Hill Historic District		•
2	LOCATION		
	CITY. TOWNVICINITY OF Providence	STATE Rhode Island	COUNTY Providence
3	PHOTO REFERENCE	Though Island	FLOVIdence
	PHOTO CREDIT Keith N. Morgan NEGATIVE FILED AT	DATE OF PHOTO September 1	975
4	Rhode Island Historical Preservation Commiss IDENTIFICATION	sion, 150 Benefit St	., Providence, R.I.
	DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STRI Lyman Hall, Brown University by Stone, Carpe 1896 (exterior detail of entrance portal)	eet enter & Willson,	РНОТО NO. 11


### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM


FOR NPS USE ONLY	14 A
RECIEVED	
•	
DATE ENTERED	

## SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- ENCLOSE WITH PHOTOGRAPH

NAME

HISTORIC

AND/OR COMMON College Hill Historic District	
2 LOCATION	
CITY, TOWNVICINITY OF	27172
Providence	Rhode Island Providence
<b>3 PHOTO REFERENCE</b>	abae Istand Flovidence
PHOTO CREDIT	
Beth Cohen NEGATIVE FILED AT	DATE OF PHOTO August 1975
Rhode Island Historical Preservation Comm	mission, 150 Benefit St., Providence, R.I.
4 IDENTIFICATION	Losion, 150 benefit St., Frovidence, K.I.
DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & John Carter Brown Library, Brown Universit & Coolidge, 1910 (exterior view from the	ty by Shenley Puter


### UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

# NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

FOR NPS USE ONLY	Bell maile
RECIEVED	
DATE ENTERED	

1 NAME	and to data in	
HISTORIC		
AND/OR COMMON College Hill Historic District		
2 LOCATION		
CITY, TOWNVICINITY OF	STATE Rhode Island	COUNTY
<b>3 PHOTO REFERENCE</b>	RIDGE ISTAND	Providence
PHOTO CREDIT		
Keith N. Morgan NEGATIVE FILED AT	DATE OF PHOTO September 19	975
Rhode Island Historical Preservation Commission,	150 Benefit st	Descrition
4 IDENTIFICATION	190 Denerrt St.	, Providence, R.I.
DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STREET List Art Building, Brown University by Philip Joh (exterior view from the southwest)	hnson, 1969-1971	рното NO. 13


68, 72, and 76 Keene Street; College Hill Historic District

Providence, Rhode Island

Keith N. Morgan

May 1976

Rhode Island Historical Preservation Commission 150 Benefit Street, Providence, Rhode Island Streetscape looking east Photograph #15

116 Hope 54 Removed for Cityude Report 25, M. 85 and

AND A DIAL

역 2, ALM MOLE FOLD 관계

116 Hope Street; College Hill Historic District Providence, Rhode Island Edward F. Sanderson

Apri1, 1975

Rhode Island Historical Preservation Commission 150 Benefit Street, Providence, Rhode Island

View from southeast

Photograph #16


141 Prospect Street; College Hill Historic District Providence, Rhode Island

Stand of the set is a set of the

Keith N. Morgan

May 1976

Rhode Island Historical Preservation Commission 150 Benefit Street, Providence, Rhode Island

View from west

Photograph #17


83, 85, 87 John Street; College Hill Historic District Providence, Rhode Island


Keith N. Morgan

May 1976

Rhode Island Historical Preservation Commission 150 Benefit Street, Providence, Rhode Island

Streetscape from the west

Photograph #18


UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

## NATIONAL REGISTER OF HISTORIC PLACES PROPERTY MAP FORM

FOR NPS USE ONLY			1
RECEIVED		18.	
			1000
DATE ENTERED	101		

### SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- ENCLOSE WITH MAP

# 1 NAME

HISTORIC College Hill Historic District

AND/OR COMMON

2	LOCA	<b>FION</b> Providence		_VICINIT'	Y OF	COUNTY	Providenc	e <sup>STATE</sup> Rhode	İslar
3	MAP R	EFERENCE							
	SCALE	1: 24,000	ar Survey	DATE	1934-1935;	revised	1957		
4		IREMENTS						1.11	14-10
		LUDED ON ALL MAPS ERTY BOUNDARIES							1
		H ARROW REFERENCES							4
		2 J. T. S.				GPO	892-452	IN T :2427 - 74	· .

