NA'	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE TIONAL REGISTER OF HISTORIC PLACES
	INVENTORY NOMINATION FORM DATE ENTERED SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS
	TYPE ALL ENTRIES COMPLETE APPLICABLE SECTIONS
	NAME
	HISTORIC Holy Trinity Church
	AND/OR COMMON Holy Trinity Church Complex
Ī	2 LOCATION
	STREET & NUMBER 134 Fuller AvenueNOT FOR PUBLICATION
_	CITY. TOWN Central FallsVICINITY OF #1 - Rep. Fernand J. St. Germain
_	STATE Rhode Island CODE COUNTY CODE
· -	CLASSIFICATION
	DISTRICT PUBLIC X_OCCUPIED AGRICULIONE MOSEUM X_BUILDINGISI PRIVATE UNOCCUPIED COMMERCIAL PARK ,STRUCTURE X_BOTH WORK IN PROGRESS X_EDUCATIONAL PRIVATE RESIDENC SITE PUBLIC ACQUISITION ACCESSIBLE ENTERTAINMENT XRELIGIOUS OBJECT IN PROCESS X_YES: RESTRICTED GOVERNMENT SCIENTIFIC NO MILITARY OTHER
Ī	4 OWNER OF PROPERTY
	NAME City of Central Falls Corp. of the Church of the Holy
	STREET & NUMBER Trinity 580 Broad Street 134 Fuller Avenue
	CITY TOWN STATE CENTRAL Falls VICINITY OF Rhode Island
. T	5 LOCATION OF LEGAL DESCRIPTION
	COURTHOUSE. REGISTRY OF DEEDS ETC. Central Falls City Hall
-	STREET & NUMBER 580 Broad Street
-	CONTRACTOR
· 1	6 REPRESENTATION IN EXISTING SURVEYS
	TITLE P-CP-1 Statewide Historic Preservation Report
	DATEFEDEHAL X.STATECOUNTYLOCAL
	DEPOSITORY FOR
	SURVEY RECORDSRhode Island Historical Preservation Commission

∕ES	CRIP	TION

CON	DITION	CHECK ONE	CHECK ONE	
EXCELLENT XGOOD FAIR	DETERIORATED RUINS UNEXPOSED	UNALTERED	XORIGINAL SITE	

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Holy Trinity Church at the corner of Hedley and Fuller Avenues is the focal point of an architecturally harmonious complex designed to house the activities of the only Irish Catholic parish in Central Falls. On the same block are the Holy Trinity rectory, convent, school, and parish house.

Holy Trinity Church, the centerpiece of the group, was completed in 1897 following the designs of architect James Murphy. Construction began in July, 1889, and was completed in 1891. The spire was built six years later and a bell cast by Blake and Company (Boston) was installed.

The church is a Victorian Gothic structure set on a high basement, executed in red brick, with granite trim and a grey slate roof. The plan is basilican, with a gable-roofed, clerestory-lit nave and flanking shed-roofed aisles.

The principal elevation is dominated by a four-level tower at its northeastern corner, surrounded by pinnacles, and lit by a variety of windows on its second, third and fourth levels; it is capped by a hexagonal spire. The principal entrance is set in the center of the facade, with subsidiary doors on either side, one in the tower and the other under the shed roof of the south aisle. The double oak doors of each entrance are set in a Gothic arch topped by tripartite windows. Over the central entrance is a set of five lancet windows of graduated heights and a trio of smaller windows is set high in the peak of the gable.

The nave is six bays long and ends in a large traceried stained glass window. The clerestory contains six small stained glass lancet windows. The side aisles are buttressed and have stained glass windows with brick voussoirs and granite sills, spring blocks, and keystones. The windows depict a variety of saintly figures and were the gifts of individual parishioners. A small one-story extension from the southwest corner of the church contains the sacristy and a narrow stair to the church basement.

The three main entrance doors open to a narthex panelled in oak, which was added in 1916. From this vestibule, three oak doors open into the body of the church; these doors are separated by two small rooms which serve as a childrens' room and a confession room. Both are enclosed with oak panels carved in Gothic designs which are repeated in the etched glass of the upper part of their walls.

The nave of the church is divided by six pairs of columns which

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

o. 10-300a 10-741

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS US	E ONI	.Y
RECEIVED		

DATE ENTERED

CONTINUATION SHEET 1 ITEM NUMBER 7 PAGE 2

support the shallow clerestory. The side aisles are panelled in oak to a height of three-and-a-half feet. At the west end of the aisles are niches which once contained side altars, now removed. The simple oak pews and the crown-shaped, brass hanging lamps were installed in 1939.

The organ gallery over the narthex is open to the body of the church and is faced with a low, carved, light oak panel. It is reached by narrow stairs in the tower vestibule and contains the original pipe organ.

The sanctuary walls are painted with scenes from the life of Christ and, like the ceiling of the church, with a vine design executed in rose pink and soft grey. The focal point of the sanctuary is the marble reredos set beneath the west window. Elaborately carved with Gothic motifs, it contains three niches enclosing figures of angels on either end and a crucifix over the tabernacle. The main altar, which dates from 1914, is beige marble and is set two steps above the sanctuary floor. As a result of changes in Catholic liturgical practice, a simple altar table has been installed in front of the main altar; the raised sanctuary, originally surrounded by a low railing, is now open to the nave and projects into it. At the southern side of the sanctuary is the door leading to the basement stairs and the sacristy, lined with oak vestment cases.

The basement of the church contains a large assembly hall, simply finished with oak wainscoting to the level of the window sills, with a delicate floral stencil on the plaster walls above.

The 1893 rectory, located directly south of the church and facing Fuller Avenue, is a two-and-one-half story, granite-trimmed, red brick mansard-roofed block, set on a high basement. The center door, set in a shallow projected pavillion, was originally protected by a small entrance portico, now removed. Its square-headed windows are set under brick segmental arches. A one-story, flat-roofed porch with turned railings extends from the north side of the building. The interior consists of simply-finished, residential scale rooms, arranged around a long central hall.

The convent, directly behind the rectory and facing Cowden Street, was designed by Murphy and Hindle and was opened in 1905. It is of red brick

10.74	TMENT OF THE INTERIC	R FOR NPS USE OF	NLY
	PARK SERVICE	RECEIVED	
ATIONAL REGISTE	D OF HISTORIC PI	ACES	
INVENTORY N	OMINATION FOR	M DATE ENTERED	
INVENTORY N	OMINATION FOR	M [DATE ENTERED]	

trimmed in granite, it is a square building whose cross-gable foor is interrupted by a series of gabled dormers. Its most distinctive feature is a heavily-scaled entrance portico set on brick piers and topped by a broken pediment. A one-story, flat-roofed porch extends from the west side. The interior contains residential scale rooms, finished simply with oak woodwork. A single-story extension to the rear of the building contains the convent's chapel with a small altar set in the north niche; carved oak stalls line either side of the chapel.

The Holy Trinity school building, like the convent, was designed by Murphy and Hindle and completed in 1905. It is a rectangular, two-and-one-half story gable end structure flanked on either side by two-story hipped roof extensions and set on a raised basement. Executed in the same red brick and granite trim as the rectory and convent, its principal feature is a round arched entryway, flanked by pilasters and topped by an oriel projecting from the second story. The interior contains several classrooms (arranged on either side of a long cerriodr which extends across the width of the building), a library and a small auditorium on the upper floor.

Adjacent to the school and facing Cowden Street is the Holy Trinity parish house, constructed in 1925 and designed by Irving Gorman. Set on a high basement, the two-story, red brick, rectangular building has a red tile hip roof. A long one-story wing on the west side originally housed a bowling alley and is now a game room. A small entrance pavilion extends on either side of the Cowden Street facade. The multi-paned windows have granite sills and, in the pavilions, label molds; a dep bay window extends from the center of the facade. The interior contains a variety of activity and meeting rooms, a swimming pool, and gymnasium. With the four other buildings of the complex, it forms a unified whole; although some of the land on the north side has been paved to create parking and play areas, much of it remains in lawn and is a pleasant green space in the densely developed neighborhood. A simple cast iron fence marks the church property line and a low brick wall surrounds two sides of the parish house.

	IFICANCE		•••	· ·
FRIOD	AF	IEAS OF SIGNIFICANCE CF		
GREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	X_RELIGION SCIENCE
21400-1499 1500-1599	ARCHEOLOGY-HISTORIC	CONSERVATION ECONOMICS	LUTERATURE	SCULPTURE
1600-1699	XANCHITECTURE	EDUCATION ENGINEERING	MILITARY	X. SOCIAL/HUMANITARIA
1700-1799 1800-1899	ARȚ COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1900-	COMMUNICATIONS	INDUSTRY INVENTION	POLITICS/GOVERNMENT	OTHER (SPECIFY)
SPECIFIC DAT	ES 1889, 1893, 1905,	1925 BUILDER/ARCI	HITECT James Murphy, Irving Gorman	Murphy & Hindle,

STATEMENT OF SIGNIFICANCE

Set in a densely-developed residential neighborhood in the center of the city of Central Falls, the Holy Trinity church complex is a handsome group of structures designed for the various activities of a late nineteenth century, ethnically-oriented, Catholic parish and is both architecturally and historically significant. The complex includes five structures which occupy the eastern half of a long block surrounded by Hedley Avenue and Fuller, Cowden and Dexter streets. The centerpiece of the complex is the 1889 Victorian Gothic Holy Trinity Church.

Holy Trinity Church was designed by James Murphy, a Providence. church architect, who worked almost exclusively for Rhode Island Catholic parishes in a career spanning the years from 1861 to 1890. Among his works are St. Mary's Church, at Broadway and Barton streets, Providence, now included in the Broadway-Armory National Register Historic District, and St. Edward's Church on Branch Avenue, Providence. Murphy's Holy Trinity Church in Central Falls is the principal architectural monument of its neighborhood which is made up largely of closely-packed 2- and 3-family houses. Its steeple, one of the tallest church spires left in Central Falls, is visible throughout the neighborhood and from the western approaches to the city. The auxiliary buildings of the complex--meetory, convent, school, and parishhouse--although less elaborate, complement the church, repeat its red brick material and create a unified grouping. In architectural terms, the group is a representative and well-preserved example of Catholic parish architecture of the late mineteenth century.

While four of the five buildings in the Holy Trinity complex are owned and used by a religious institution and would thus ordinarily be excluded from consideration for the National Register, the primary significance of the complex derives from its historic role as the center of Irish Catholic community life in Central Falls. In the nineteenth century, the city had a largely foreign-born, Catholic population, and Catholic parishes were formed and developed along national lines. Located in residential neighborhoods and surrounded by the multi-family tenements which housed their parishioners, ethnically-

NITED STATES DEPARTMENT OF THE INTERIOR S NATIONAL PARK SERVICE

TIONAL REGISTER OF HISTORIC PLACES

FOR	NPS	USE	ONLY	
REC	EIVE	3		

DATE ENTERED

CONTINUATION SHEET 4 ITEM NUMBER 8 PAGE 2

oriented churches played a large role in the life of their immigrant communities and often built several ancillary structures near the church to serve the multiple religious and secular roles of the parish. The Holy Trinity complex is the best-preserved and the most visually unified of several such complexes built by immigrant groups in the city.

The Irish had been a significant part of Central Falls! population since the first half of the nineteenth century, when a large number of Irish came to the area to work on the construction of the Providence and Worcester Railroad and the numerous mills built along the banks of the Blackstone River; they later found work in the expanding textile and metal industries of the region.

Holy Trinity parish was formed in 1888 from parts of nearby Pawtucket and Valley Falls parishes when the Irish population of the city was still increasing. Although numerically outnumbered by French Canadian immigrants, the Irish were still one of the largest ethnic groups in the city and were concentrated in its central neighborhood. The church corporation borrowed \$15,000 to begin building, and construction on the church began in 1889. Services were first held in the roofedover basement (a common practice), while the parish gathered its resources to complete the edifice. House-to-house solicitations by the Irish-born pastor, Fr. Patrick Farrelly, and his building committee were conducted to pay for construction. The church was completed in 1891 and the steeple finished in 1897.

Holy Trinity quickly became the center of religious and social life of the city's largest Irish neighborhood. Church-sponsored picnics, boat excursions, and theatrical presentations provided much of the social and recreational life of the Irish working-class neighborhood. The continuing importance of the parish and the various roles which it played in the surrounding community are represented by the number of auxiliary buildings constructed over the next three decades as it grew and as its resources allowed. The rectory, providing priests' living quarters and parish offices, was built in 1892 adjacent to the church; its architect is unknown. A school, originally accommodating almost 500 students, still operates. The convent provided living quarters for the Presentation Sisters. Both were built in 1905.

The parish house, completed in 1926 at a cost of \$150,000, housed many of the non-religious activities and functions of Holy Trinity.

, UNE	ED STATES DEPARTMENT OF THE IN PERIOR	
	NATIONAL PARK SERVICE	

IATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

,100a

FOR NPS USE ONLY		
RECEIVED		
DATEENTERED	· .	
•		. Y .
)	
		•

CONTINUATION SHEET	5	•	HEM NUMBER	8	PAGE	3.	

The meetings of many parish social and service organizations (such as the Holy Name Society, the Children of Mary Sodality, the Young Mens' Catholic Club, the St. Vincent de Paul Society, and the Knights of Columbus) were held here. The recreational resources included pool tables, bowling alleys, a library, a small gymnasium, and the only swimming pool in the city. The parish house was also used for lectures, shows, dances, and plays; classes in domestic science; and a regular. Sunday program of moving pictures. The parish house was, to a large extent, the particular project of Msgr. John Sullivan, the pastor, and an author of noted texts on Catholicism and scientific subjects as He intended the parish house to serve the whole community as we11. well as parish members and, indeed, its recreational facilities were used by non-parishioners. The parish house has recently been acquired by the city of Central Falls and is being renovated to serve as the Central Falls Boys' Glub/Community Center. It will continue to serve the social and recreational needs of the neighborhood.

Since their construction, Holy Trinity Church and its ancillary buildings have dominated the surrounding neighborhood, both visually and as the institutional center of religious, educational, and social life for a large community of Irish immigrants and their descendants. As it stands today, the complex represents the sacrifices of time and energy expended by a largely working-class Irish-American parish, and is a testimony to their material achievement. Its role as the church of immigrants continues into this decade. Within the last ten years, a new group of immigrants, most of them Spanish-speaking Colombians, have been added to the neighborhood near the church. Like their Irish predecessors, many of these new arrivals work in the textile mills of the city. As it did for the Irish, Holy Trinity now plays a broad role in their lives.

			CHC HOL	y Trinit	ty, 190	05.			
		·		· · · · · · · · · · · · · · · · · · ·					
		<u> </u>	<u> </u>			<u></u>	·		
• •			out 2	•	••			•	
					•••	· .		-	
لانفراجها	California de la califo			B ZO	NE EAST				
VERBAL B	OUNDARY DESCR		<u> </u>	· · ·····		_	· · · ·		· · · · ·
						•		·	
<i>:</i>	•	,							
			-					•	
LIST	ALL STATES AND	COUNTIES	FOR PROPER	TIES OVERLA	PPING ST	ATE OR CO	JNTY BOL	INDARIES	
		·			- .				<u> </u>
STATE			CODE	COUNTY			•	CODE	
	Rhode Is	land Hi	storica	l Preser	vatior	n Commi	ssion	June 17	<u>, 1977</u> -
	150 Bei	nefit S	treet	······································			27	7-2678	
	Provide	ence			Rhc				.
STATE								N	
• • •		UATED SIG			ERTY WITH				
		reservation			ric Preserv	ation Act of	1966 (Pub	lic Law 89-66	35). 1
reby nominat	te this property for	r inclusion in	Hine National	Register and					
				010	lliam	SH o			
· · · · · · · · · · · · · · · · · · ·		<u>/_×</u>	<u> </u>		-1-12-24-123	DAT	E		······································
NPS USE ON		ppoprory							
LHEREBY CE	HIPY THAT THIS	FROMERTY	IS INCLUDED	,	IUNAL REC		F.		
	OFFICE OF ARCHI	OLOGY AN	D HISTORIC P	RESERVATIO	N '	<u> </u>			
	THE NATIONAL RI	EGISTER	4		· ·		••••••••••••••••••••••••••••••••••••••		
AND STREET								· · ·	1. A. I.
	ACREAGE OF UTM REFERE A 1 0 ZONE C 1 VERBAL BU VERBAL BU VERBAL BU STATE STATE FORM I NAME / TITLE ORGANIZATION STREET & NUM CITY OR TOWN STATE STATE CITY OR TOWN STATE STATE STATE STATE STATE STATE	ACREAGE OF NOMINATED PROPE UTM REFERENCES A 1 0 3 0.1 1 1810 ZONE EASTING C 1 1 1 1 1 1810 VERBAL BOUNDARY DESCR VERBAL BOUNDARY DESCR STATE STATE FORM PREPARED NAME / TITLE Pame 1a Ku ORGANIZATION Rhode Is STREET & NUMBER 150 Ber CITY OR TOWN Provide STATE HISTORIC THE EVAL NATIONAL The designated State Historic P reby nominate this property for teria and procedures set forth b FEDERAL REPRESENTATIVE SIGNA STITLE NPS USE ONLY LHEREBY CERTIFY THAT THIS DIRECTOR. OFFICE OF ARCHE	UTM REFERENCES A [1:9] [3] 0.1 [1:8:0] [4:6] 3 ZONE EASTING NORTHIN C [] [] [] [] VERBAL BOUNDARY DESCRIPTION UIST ALL STATES AND COUNTIES VERBAL BOUNDARY DESCRIPTION UIST ALL STATES AND COUNTIES STATE STATE FORM PREPARED BY NAME / TITLE Pame1a Kennedy ORGANIZATION Rhode Island Hi STREET & NUMBER 150 Benefit S GITY OR TOWN Providence STATE HISTORIC PRESE THE EVALUATED SIG ORTATE HISTORIC PRESE THE EVALUATED SIG NATIONAL	ACREAGE OF NOMINATED PROPERTY about 2 UTM REFERENCES A 1.9 1.1 1.8 I.0 4.6 3.9 9.9 J.0 ZONE EASTING NORTHING C 1 1 1.1 VERBAL BOUNDARY DESCRIPTION UERBAL BOUNDARY DESCRIPTION UERBAL BOUNDARY DESCRIPTION ELIST ALL STATES AND COUNTIES FOR PROPER STATE CODE STATE CODE STATE CODE FORM PREPARED BY NAME / TITLE Pamela Kennedy His ORGANIZATION Rhode Island Historica STREET & NUMBER 150 Benefit Street CITY OR TOWN Providence STATE HISTORIC PRESERVATIO THE EVALUATED SIGNIFICANCE O NATIONAL STA the designated State Historic Preservation Officer for the reby nominate this property for inclusion in the National teria and procedures set forth by the National Park Servic FEDERAL REPRESENTATIVE SIGNATURE TITLE NPS USE ONLY. THEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC FI	ACREAGE OF NOMINATED PROPERTY about 2 UTM REFERENCES A 1.9 1.1 1.8 10 4.6 3 10 9.9 .0 8 ZONE EASTING NORTHING 20 C 1.1 1.1 0 VERBAL BOUNDARY DESCRIPTION USE ALL STATES AND COUNTIES FOR PROPERTIES OVERLA STATE CODE COUNTY STATE CODE COUNTY STATE CODE COUNTY FORM PREPARED BY NAME / TITLE Pamela Kennedy Historical ORGANIZATION Rhode Island Historical Preser STREET & NUMBER 150 Benefit Street GITY OR TOWN Providence STATE HISTORIC PRESERVATION OFFIC THE EVALUATED SIGNIFICANCE OF THIS PROPE NATIONAL STATE The designated State Historic Preservation Officer for the National Historie reby nominate this property for inclusion in the National Register and teria and procedures set forth by the National Park Service. FEDERAL REPRESENTATIVE SIGNATURE U.U.U.U.U.U.U.U.U.U.U.U.U.U.U.U	ACREAGE OF NOMINATED PROPERTY about 2 UTM REFERENCES A	ACREAGE OF NOMINATED PROPERTY about 2 UTM REFERENCES A [1,9] [3]0,1]1,810] [4,6[3,0]9,9,0] B [[[]] []] [] []] [] []] [] []] []] [] []] []] []] []] []] []] []] []] []] []] []] []] []] []] []] []] []]] [] []] []] [] []] [] []] []] []] []] [] []] []] []] []] [] []] []] []] []] []] []] [] []] []] []] [] []] []] [] [] []] []] []] []] []] []] []] []] []] []] [] [] []] []] [] []] []] []] []] []] []] []] []] []	ACREAGE OF NOMINATED PROPERTY about 2 UTM REFERENCES A [1,0] [3]0,1[1:8:0] [4.6[3:0]0,0,0] B _ ONE ZONE EASTING NORTHING C	ACREAGE OF NOMINATED PROPERTY

Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation Commission 150 Benefit Street Providence, Rhode Island 02903

Holy Trinity Church from southeast.

Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation Commission 150 Benefit Street Providence, Rhode Island 02903

Nave interior, Holy Trinity Church

HOLY TRINITY CHURCH COMPLEX Central Falls, Rhode Island Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation Commission 150 Benefit Street Providence, Rhode Island 02903

Holy Trinity Church and Rectory from southeast.

Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation . Commission 150 Benefit Street Providence, Rhode Island 02903

Holy Trinity Convent from southwest.

Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation Commission 150 Benefit Street Providence, Rhode Island 02903

Holy Trinity School from south.

Photographer: Warren Jagger Date of Photograph: May, 1977 Negative: Rhode Island Historical Preservation Commission 150 Benefit Street Providence, Rhode Island 02903

Central Falls Community Center (Holy Trinity Parish House) from southeast.

