2

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only

received

'n,

Invento	ry-Nominat	ion Form		date enter	ed	£.
See instruction	s in How to Complete Nat	ional Register Forms				
	complete applicable se	ctions		<u> </u>		
1. Nam						
historic Prov	idence Lyïng-In H	lospital	<u>-</u>	×		
and or common	Women and Infant	ts' Hospital	-			
2. Loca	ation		······································	· · · · · · · · · · · · · · · · · · ·		
street & number	50 Maude Street		· · · · · · · · · · · · · · · · · · ·	N.A.∴ not	for publicat	ion
city, town Pro			ongressiona Ion. Claudine	l Distric	t #2	
state Rhode	Island code	44 county	Providence		code () ()7
3. Clas	sification					
Category district Xbuilding(s) structure site object	Ownership public X private both Public Acquisition in process being considered	Status _X_ occupied unoccupied work in progress Accessible _X_ yes: restricted yes: unrestricted no	Present Use agricultur commerci education entertainn governme industrial military	af al nent nt	museum park private resid religious scientific transportatio other: Hos	on
4. Own	er of Proper	ty				
name Women	and Infants' Hos	spital of Rhode	Island			
street & number	50 Maude Street	-				-
city, town Pro	vidence	N. <u>A.</u> vicinity of	,	state Rhode	Island	([2908
5. Loca	ation of Lega	I Descripti	on			*
·····		idence City Hal	· · · · · · · · · · · · · · · · · · ·			
	Dorrance and Was		· · · · · · · · · · · · · · · · · · ·			<u> </u>
street & number	······································		5		· · · · · · · · · ·	
	vidence		<u> </u>	state Rhode	lsland	01903 - # 1
6. Repi	resentation i	n Existing	Surveys		·)
title Provide	nce City-wide Sur	rvey has this pro	operty been determ	ined eligible?	yes .	x .p;
date 1986			federal	(state	county	local
depository for su	rvey records Rhode Is	sland Historica	<u>1 Preservat:</u>	ion Commi	ssion	-
city, town Pr	ovidence			state Rhode	e Island	0290

.

7. Description

Condition		Check one
X excellent	deteriorated	unaltered
good	ruins	_X altered
fair	unexposed	

Check one

__X_ original site moved date .

Describe the present and original (if known) physical appearance

Located on six and a quarter acres off Smith Street in the Elmhurst section of Providence, Providence Lying-in Hospital is sited at the end of a short access road, Maude Street, which leads directly into the grounds The 1926 Collegiate Gothic style hospital is a fourof the institution. and-a-half-story, red brick structure trimmed with Indiana limestone and capped by a slate, gable roof. The 1933 nurses' residence is of similar materials, massing and style as the original building. The two buildings are joined by a two-story hyphen, creating a broad "U" form surrounding a circular drive. At the rear of the hospital is a two-story, smoothfaced-concrete addition built in 1956. This infill structure joins two The area surrounding short wings extending from the old hospital building. the hospital is a landscape of mature deciduous trees, foundation plantings, large asphalt parking areas, and open spaces at the western perimeter of the property.

Providence Lying-In Hospital, now known as Women and Infants' Hospital, was incorporated in 1884 and was situated at two other locations before moving to the present building which was completed in 1926. Most of the land was once part of the Sarah B. Eaton estate. The majority of the land was purchased for the hospital in 1917. Design and construction, intended to begin within three years of the purchase date, were delayed by World War I.

The hospital today occupies a complex of structures. The architectural firm of Stevens and Lee of Boston was selected in 1922 to design the main building which was completed in 1926. A major addition to the rear of that building, designed by the Providence firm of Howe, Prout and Eckman, was completed in 1956, leaving the north elevation undisturbed. The most recent undertaking was Donald J. Prout's re-design of the nurses' stations and general upgrading of the interior in the mid-1970s. The Nurses' Home, designed by Wallis E. Howe, was opened in 1933 and an addition to that building was constructed in 1941. Trees and mature plantings line the north and east elevations and the circular drive between the buildings. To the west of the buildings is a large asphalt parking area bordered farther to the west by an undeveloped, wooded parcel of land.

The original portion of the main hospital building is a long rectant with approximately twenty-five percent of both ends gently angled inward to form a very broad, open "U" form. There are two short ells, approximately and the state of the sta mately forty feet long, extending backward from the two points where the building angles inward, thus forming a sharply defined "U" at the rear of The topography drops at the south elevation of the building the building. at a pitch that allows for an additional two stories above ground. The 1954 addition to the rear extended the length of the ells while maintain is their original height and roofline; the center of the rear "U" was filled in to a height of two stories.

(See Continuation Sheet #1)

OMB No. 1024-0018 NPS Form 10-900-Éxp. 10-31-84 (1.82) United States Department of the Interior For NPS use only National Park Service **National Register of Historic Places** received **Inventory**—Nomination Form date entered 1 Item number 7 Page 2 Continuation sheet

The four-and-a-half-story building faces north at a slightly oblique angle to the street. The entrance drive from Maude Street circles in front of the main structure which is built of red brick with limestone trim. The gable roof is slate. Stevens called the style of the building "Collegiate Gothic." Its most distinctive features are the six-story central tower and a series of projecting bays combined with an overall fenestration pattern that provides a pleasing rhythm along the length of the building. The plan allows for a comfortable interior division of work space and patients' accommodations while the numerous windows provide ample light and air circulation. The 1954 ell extensions are also brick, while the two-story, flat-roofed infill of the same date is smooth-finished concrete.

A course of limestone above the first floor level on all elevations is the single horizontal element of the original design and serves as a visual base for the bays and towers that extend upward. The central tower is turreted at each corner with a round cap drawn to a point. The point is extended upward by a windvane whose decoration is a long, graceful stork in flight with a baby in a blanket suspended from its beak. The portion of the tower above the roofline includes limestone reliefs of a winged cherub, an angel, and a mother and child. The tower has "Providence Lying-In Hospital" is inscribed in five bays at each floor. the course above the second-story windows. The main entrance has lime-stone quoins on both sides and a flat Gothic arch that is now obscured by a cloth awning, probably added around 1975. The door itself is a modern one of aluminum and glass. The window pattern of the main elevation is symmetrical above the second floor. The majority of windows are a vertical bi-fold type that fold outward as the edges are drawn to the center. Each sash has ten panes.

At the rear of the building on the western end are the service entrances to the hospital. A one-story, flat-roofed section which originally served as the laundry connects the building to the former boiler room. A new two-story, brick addition was built in 1975 adjacent to the 1954 ell extension for the new heating system.

The original ward plan by Stevens has been altered by the extensive interior remodeling of the 1970s. Two important interior spaces remain: The Fathers' Waiting Room with Gothic detailing and the main waiting area with wood paneling and a marble fireplace with a flat, Gothic arch.

The Nurses' Home, designed by Wallis E. Howe and constructed in 1933, follows the detailing of the original building with the exception of the windows, which are six-over-six double-hung sash. The building is located about twenty yards from the western end of the hospital.

(See Continuation Sheet #2)

4

NPS Form 10-900-a (3-82)		OMB №. 1024-0018 ¹ Exp. 10-31-84
United States Department of National Park Service	the Interior	For NPS use only
National Register o Inventory—Nomina		received date entered
Continuation sheet 2	Item number 7	Page 3

The building is set at an acute angle to the hospital and roughly faces the eastern end of the hospital building. Like the hospital, the Nurses' Home is four and one-half stories high and constructed of a red brick similar to that of the original building. The trim detail including the window and door quoins and course at the first story are "cast stone" rather than limestone. Dormers and pedimented bays punctuate the slate roofline in the same manner as the original hospital building.

An addition to the Nurses' Home, with an auditorium and facilities for residents was completed in 1941, and faithfully continues the composition of the 1933 building. It was designed by Howe and Pratt. The addition extends northward, the end wall of which is the first elevation to meet one's eye upon entering the site from Smith Street. This end wall has a three-story segmental bay with a tight, horizontal cluster of windows surrounding the second and third stories. The auditorium remains in use, and the rest of the building is primarily office space. A sign attached to the 1933 part of the building dedicates it to Ellen D. Sharpe, whose donations provided the site for the hospital and the entire cost of the Nurses' Home and its addition. A two-story modern enclosure of glass and steel now connects the Nurses' Building to the main hospital building. The enclosure is heavily screened by mature plantings and coniferous trees which are evident all along the north and east sides of the enclosure. NPS Form 10-000-a (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

OMB NJ. 1024-0018

Esp. 10-31-84

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 1800–1899 X 1900–	Areas of Significance—C archeology-prehistoric archeology-historic agriculture 	community planning conservation economics	landscape architectur 	re religion science sculpture _Xsocial/ humanitarian theater transportation _Xother (specify) Women's histor
Specific dates	1926, 1933	Builder/Architect Edu	ward F. Stevens,	and Wallis E. H

Statement of Significance (in one paragraph)

Providence Lying-In Hospital, now called Women and Infants', is significant in a local context for its contribution to the patterns of Providence social history and for its architecture. The Hospital, as the first to provide on-going obstetrical services in Rhode Island and the first to offer specialized nurses' training, was on several occasions recognized by leading national authorities on maternity care, who lauded Lying-In Hospital for its contribution to the development of the modern concept of a hospital devoted to healing and to teaching--an attitude beyond the earlier notion of hospitals as institutions for the indigent. Pioneering the concept of caring for the emotional as well as medical needs of its patients, Lying-In Hospital established one of the oldest volunteer hospital organizations in the United States, the Board of Lady Visitors, which was specifically charged with concern for patient comfort and social needs. Architecturally. Women and Infants' Hospital is a relatively rare local example in the Collegiate Gothic mode, widely used in certain early-twentieth-century American institutional buildings. A product of the innovative hospital design firm of Stevens and Lee, Lying-In is its only Rhode Island commission. The Lying-In well illustrates Edward-F. Steven's innovations in design. Women and Infants' Hospital retains its essential integrity of design as Stevens conceived it; infill construction at the rear of the main building, dating from the 1950s, is not visible from the front or side elevations.

The Providence Lying-In was founded in 1884 as the fourth hospital in the city of Providence and the first to provide maternity services for patients on a regular basis. Two specific medical cases served to crystallize Dr. Oliver C. Wiggin's idea to establish a maternity facility to meet the need of strangers in the city and those living in boarding houses. In 1883 he was called to attend a woman who had given birth in a horse car Shortly thereafter, Dr. Wiggin assisted a woman who delivered twins whi traveling by train between Boston and Providence. Prior to the hospital s opening, there was no place in the city where a woman, not living in he own home, could have in any measure proper care at confinement.

Together with two other physicians, Dr. Wiggin drew up a constitution and by-laws for the new facility. The Rev. D.H. Greer, rector of Grace Church, assisted with its organization, and Mr. William G. Roelker, a lawyer with prominent connections in the Rhode Island General Assembly, was responsible for the bill of incorporation which passed the Legislatu: unopposed on February 29, 1884.

By October 1884, Lying-In Hospital's officers and trustees were elected and a constitution and by-laws were adopted. Its mission in the community was stated in Article II of the hospital constitution, was "to provide a place for the confinement of women without the means, and suitable abode at

(See Continuation Sheet #3)

1

	OMB No. 1024-0018 Exp. 10-31-84
f the Interior	For NPS use only
of Historic Places Ition Form	received date entered
Item number 8	Page 2
	of Historic Places tion Form

the time of childbirth, and of such other women as may wish, from any cause, to pay a stipulated price for the privileges afforded by a well regulated hospital."

From the start, plans were made for patients to contribute financially when able. In part this was an attempt to remove the stigma from entering a hospital. The intent was to provide a service for all classes of women, not only for the poor. The hospital was supported by contributions.

From 1885 to 1887, the trustees leased the General James estate on Slocum Street which could accommodate a maximum of twelve patients at a time. The first patient was admitted on June 16, 1885. After one year the permanent and visiting staff were enlarged, and after two years the work load had increased to the extent that the board felt the need for a larger facility of its own.

(See Continuation Sheet #3A)

NPS Form 10/000-#	OMB No. 1024-0018
(3-82)	Exp. 10-31-84
United States Department of the Interior National Park Service	For NPS use only.
National Register of Historic Places	recelved
Inventory—Nomination Form	date entered
Continuation sheet 3A Item number 8	Page 2A

In 1887 the hospital purchased the Joseph Fletcher estate at the corner of State and Field Streets. The location and building were well suited for their use. The building contained twenty large, well ventilated rooms and was surrounded by a good amount of open space. It accommodated four maternity wards and a delivery room. From 1887 to 1926, while the institution was housed at this location, a series of improvements and additions were made to the property until it was no longer possible to develop the estate to the extent required by the growth of the hospital and its services.

Several important developments occurred during the first fifty years of Lying-In's service. In 1888 a training school for nurses was established. Through its history the school for nurses has offered general and specialized obstetrical training as well as post-graduate work. It was the first hospital in Rhode Island to provide this specialized training. In 1892 the hospital established a department for the care of infants with specialized medical needs. This work was curtailed in 1902 due to financial considerations but was later resumed and continues to provide a unique medical service in the region.

Women and Infants' Hospital has played an important role in the social history of Providence and Rhode Island. The hospital is a manifestation of the social consciousness which was an outgrowth of the great industrial and economic expansion of the nineteenth century. The hospital is significant in Rhode Island in the development of the modern concept of the hospital as an institution devoted to healing and caring for the sick and as a center for research and teaching. This differed substantially from the earlier notion of the hospital as an institution for the needy.

Leonard K. Eaton, in <u>New England Hospitals 1790-1883</u> (1957), contends that with the growth of economic power comes a greater sense of social obligation and that hospitals could only flourish in an area which was at least moderately urbanized. These contentions would appear to hold true in Providence.

The nineteenth century in Providence was a period of continuous economic, industrial, and population growth. The economy shifted from shipping to industry--including textiles, base metals, jewelry and silverware, the woolen and worsted industry, and weapons manufacture.

Women and Infant's Hospital was established in 1884 to meet the particular medical and social needs of Providence as it became the state's urban and industrial center. Boston was the only other city

(See Continuation Sheet #4)

NPS Form 10-000-# (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

				1942
		-		•
Continuation sheet	4	٠.	Item number 8	Page 3

in the region at the time with a maternity hospital. It was unusual for a city the size of Providence to provide such a facility.

Throughout the history of the institution, women have played an important role in supporting the hospital's programs. The By-laws were amended in 1893 to establish a Board of Lady Visitors.' The organization continues to assist the hospital and is believed to be among the oldest volunteer hospital organization in the United States.¹ The organization's title was changed to the Ladies Auxilliary in 1976. The duties of a Lady Visitor required that she call at the hospital at least once a week and make suggestions concerning the comfort of the patients. In addition to these duties, the Auxilliary has raised large sums of money to meet various needs and building campaigns of the hospital.

In 1913 the Visitors conferred with the Society for Organizing Charity in Providence to discuss the advisability and feasibility of assisting certain patients before admission and after discharge. As a result, a woman social service worker was employed to analyze patients' circumstances through objective case histories that imposed no moral judgement. Herbert Partridge, who first compiled a history of the hospital in 1903, noted that this type of work was a uniquely American contribution to hospital service. The Society for Organizing Charity recognized the importance of the hospital's work in its 1915 Year Book, which said, "The most significant advance in social work during the year must be accorded the Lying-In Hospital."

The role of women in the development of the hospital extends beyond the Board of Lady Visitors and social workers. Two women were elected to the Hospital Board for the first time in 1947; they were the first women appointed to a hospital board in Rhode Island. One of them, Ellen D. Sharpe, was a major benefactor of the hospital during the twentieth century. She purchased the Smith and Maude Streets site for the current hospital facilities and later provided funds for the construction of the Nurses' Home.

Ellen D. Sharpe was the daughter of Lucian and Louise Dexter Sharpe At the time of her death in 1953 at the age of ninety-two, Miss Sharpe was lauded by the <u>Providence Journal</u> as a "patron of the arts and contributor to many causes."² She was personally little known to the community at large, but gifts throughout the city remain her legacy. She was a major benefactor of the Rhode Island School of Design and served on its Board of Directors. She donated generously to the Community Fund

¹ (Providence Journal, 3/13/70:10). (Providence Journal, 12/30/53:4).

(See Continuation Sheet #5)

Exp. 10-31-84

For NPS use only

received

date entered

OMB No. 1024-0018

 NPS Form 10:000-4 (3-02)
 OME No. 1024-0018 Exp. 10-31-84

 United States Department of the Interior National Park Service
 For NPS use only.

 National Register of Historic Places Inventory--Nomination Form
 received date entered

Continuation sheet 5 Item number 8 Page 4

and Red Cross each year, and was also a major contributor to the fund for the Jane Brown Hospital, nemed for the widow of her father's business partner, Joseph Brown.

By the early twentieth century the hospital had outgrown its first two locations. Miss Sharpe purchased the present Maude and Smith Streets site which was approved by the Board in 1916. In 1920 the Board decided to proceed with a new building campaign. The Boston architectural firm of Stevens and Lee was selected in 1921.

Edward F. Stevens of Stevens and Lee was principally responsible for the design of the present hospital. Stevens was nationally recognized in the field of hospital design and is particularly noted for three American hospitals, one of which is the Providence Lying-In, according to Withey's Biographical Dictionary of American Architects (Deceased).

Stevens took a special course in architecture at the Massachusetts Institute of Technology and continued his studies in the offices of Allen and Kenway in Boston, and McKim, Mead & White in New York. His practice after 1907 was limited to designing and equipping more than 150 medical institutions, among the more important Harrisburg Hospital, Pennsylvania; Notre Dame Hospital, Quebec; Quincy Hospital, Massachusetts; and Buffalo General Hospital, New York.

During the first World War, Stevens served as a civilian expert with the Army Corps of Engineers designing hospitals in France, and later was one of a commission of three to reorganize and plan army cantonment hospitals in the United States. A fellow of the American Institute of Architects, he was a delegate of the Institute to the 800th anniversary of the founding of St. Bartholomew's Hospital, London, England in 1923, on which occasion he was presented with a medal by the Prince of Wales.

Stevens was the author of <u>The American Hospital of the Twentieth</u> <u>Century</u>, a treatise published in 1920 on the development of medical institutions in America and Europe. Up to that time there were only two other recognized American works on the subject: one published in 1875 concerning the plans for Johns Hopkins Hospital and the second in 1909 by Albert Ochsner. By 1920 these books were outdated because of the scientific and technological advances of the times as well as a better understanding and application of medical discoveries in the last quarter of the nineteenth century. Mr. Stevens published several articles in architectural journals on hospital plans, including one each in <u>Architectural Record and American Architect</u> which featured Providence Lying-In. Later articles concerned the need for hospital designers to be thoroughly trained and apprenticed in their specialized area of study.

(See Continuation Sheet #6)

 NPS Form 10-200-8 (1.42)
 OMB No. 1024-0018 Exp. 10-31-84

 United States Department of the Interior National Park Service
 For NPS use only.

 National Register of Historic Places Inventory—Nomination Form
 received date entered

 Continuation sheet 6
 Item number 8
 Page 5

Stevens' extensive study of American and European hospital plans led to his formulation of the famous "Rigs ward" for which he is noted. The original interior plan of the Providence-Lying-In is an example of this advanced design.

Prior to 1920s, American hospitals had been built primarily in the pavilion format popular since the 1860s. The pavilion plan called for an open ward ventilated on both long sides by windows and on the short sides by doors. Each pavilion was connected to a corridor that served similar pavilions, but was self-contained with its own service rooms.

The "Rigs ward," copied extensively throughout the world, was a Nightingale ward redesigned for more privacy. The Nightingale ward, named after Florence Nightingale, provided efficient care of the patients by reducing the number of beds in each ward and locating the nurses station centrally within the ward. According to John Thompson's description in The Hospital: A Social and Architectural History, the Rigs ward (named for the Rigshospital in Copenhagen) "allowed for more privacy by re-arranging the beds so they set parallel to the windows, two deep on either side of a central aisle, and subdivided by screens in groups of three or four. The screens did not reach the floor or ceiling so that air could circulate freely. One private room intended for medical reasons was walled off in the center of the room opposite the nurses' room."³

Stevens designed a pavilion combining private rooms and wards, greatly augmenting the proportion of private rooms. According to Thompson, "whereas in the Rigshospital there are twenty-six beds in groups of three or four to one single bed in the separation room, in Steven's pavilion there are twelve one-bed rooms to four rooms of three beds each."⁴

The block plan for the Providence Lying-In Hospital includes this larger proportion of private rooms. No ward was designed to hold more than six beds, affording patients in them a degree of privacy and individual care. This design was indicative of the twentieth-century trend towards greater privacy in hospital facilities.

Stevens set down general specifications in 1921 for the exterior design of hospitals based on the philosophy prevalent since the mid-

⁵ Thompson, pp. 215-216. Thompson, p. 216.

(See Continuation Sheet #7)

United States Department of the Inte National Park Service	rior	For NPS use only.
National Register of Hist Inventory—Nomination F		received
Continuation sheet 7	Item number 8	Page 6

FIA: IN-HILMA -

j.

NPS Form 10-200-0

(1-62)

nineteenth century that the "improvement of the patient, which is the fundamental purpose of the institution, depends in large measure on its situation and environment - the contour of the land, the surrounding country, the accessibility for friends, etc."⁵

The Providence Lying-in property in the Elmhurst neighbornood of the city met Stevens' site requirements. Elmhurst evolved from an eighteenthcentury farm area, through a period of rural retreats from the city, to turn-of-the-century tract development beyond the tenements of Smith Hill. The area afforded the land required for such an institution and was easily accessible to the rest of the city by roads and trolley. Throughout this neighborhood other institutions were taking similar advantage of large tracts of available land. Providence College (1917) purchased approximately forty-six acres. In 1924 LaSalle Academy purchased fortythree acres on Smith Street and moved from its downtown Providence location. On the opposite side of the Pleasant Valley Parkway from Providence Lying-In, the Homeopathic Hospital of R.I. was built in 1926.

"The location," as described by Stevens, "on a broad plateau overlooking the park suggested the type of architecture and the plan was developed for the site. The natural contour of the land was made to add to the effectiveness of the design."⁶ The road pattern with large shade trees which curves around the building and the circular entrance drive acted as an extension of the park space to the southwest.

Stevens believed that hospital buildings should be simple but designed to make a pleasing impression and that the immediate environment should play a large part in determining the specific type of architecture' for an institution. When located in a city, a "stately motif should be employed." Furthermore, medical institutions should express cheerfullness and should inspire their "guests with confidence and courage, for after all, the psychology of first impressions upon entering an institution, often largely influence the success of an operation or the treatment of a patient." Stevens believed that the "Collegiate Gothic" style of architecture was in keeping with the dignity of the building's use.

Stevens, American Hospital of the Twentieth Century. p. 1.
Stevens, "Providence Maternity Hospital," Architectural Record,
Jan. - June, 1922, Volume 51, p. 171.
Stevens, "What the Past Fifteen Years Have Taught Us in Hospital Construction and Design," American Architect, Dec. 5, 1927, Volume 132, p. 705.

(See Continuation Sheet #8)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet

NPS Form 10-900-8

(D-82)

Item number 8

For NPS use only. received date entered

Exp. 10-31-84

Page 7

Walter C. Kidney states in <u>The Architecture of Choice: Eclecticism in</u> <u>America 1880-1930</u>, "that the <u>Gothic style</u> had long been acceptable for religious buildings and by 1915 was a well established style for educational institutions... As the form of hospitals evolved from low buildings where the classical forms were appropriate to towering blocks, the Gothic details which fit the vertical forms became more common."⁸

The <u>Providence Journal</u> described the building as one "that captivates the eye. A long structure, four stories high, it curves along the brow of the eminence on which it lies. A tower rising at the center, gable roof, and general plan of construction remind one for all the world of a college dormitory - exactly the impression intended."⁹

On visiting the new hospital, Professor Barton Cooke Hirst of the University of Pennsylvania Medical School, a world famous obstetrician who had seen maternity hospitals throughout the world, said , "I have yet to see the equal of the new Providence Lying-In Hospital."¹⁰ At the dedication ceremonies, Dr. Franklin S. Newell, Professor of Obstetrics at the Harvard Medical School, confirmed Hirst's observation.

Wallis E. Howe, a prominent architect from Bristol, Rhode Island, was the designer of the Nurses' Home addition in 1933. The scale and composition of the design is in keeping with Stevens' buildings.

⁶ Kidney, p. 43. 9 <u>Providence Journal</u>, 12/12/26, F:5. <u>Providence Journal</u>, 12/14/26:4.

9. Major Bibliographical References

Bayles, Richard Mather. <u>History of Providence County</u>. New York: W.W. Preston & Co. 1891.

(See Continuation Sheet #9)

10. Geographi	ical Data		· ·
Acreage of nominated property _	c. 6.35 acres		
Acreage of nominated property _ Quadrangle name _ Provider		-	Quadrangle scale <u>1:24,000</u>
	100		
T M References		•	
1 9 4 6 3 4 1 5		B	1,1,1,1,1,1,1,1,1
	orthing	Zone l	Easting Northing
		F [[
		н	
	A 1 A141A1	The boundary	for the Women and Infants
erbal boundary description	incides with t	hat of the P	rovidence Tax Assessor's
1 + 92 Lot 234 T	his houndary r	enresents th	e limit of land that
icompasses the reso	urce and its i	mmediate set	ting.
ist all states and counties f			
ist an states and counties i	or properties overla	pping state of coe	
late	code	county	code
			- Andrew - A
ate	code	county	code
1. Form Prep	ared By		
Detricia Ad	ams Sheehan, C	onsultant	
ame/title Patricia Ad	ans sheenan, e		· · ·
rganization		dat	e April 3, 1986
treet & number 98 Clarke	Street	tele	phone 401-423-2229
tyortown Jamestown	· · · · · · · · · · · · · · · · · · ·	sta	te Rhode Island 02835
	oric Prese		officer Certification
2. State Hist		rvation C	
12. State Hist he evaluated significance of thi	s property within the st	ervation C	
he evaluated significance of thi	s property within the st	ate is:	Officer Certification
A state Hist	s property within the st	ate is:	Officer Certification
he evaluated significance of thi national s the designated State Historic 65), I hereby nominate this prop	s property within the st state Preservation Officer fo perty for inclusion in the	ate is: Local r the National Histor National Register a	Dfficer Certification
2. State Hist he evaluated significance of thi national s the designated State Historic 65), I hereby nominate this prop ccording to the criteria and proc	s property within the st state Preservation Officer fo perty for inclusion in the cedures set forth by the	ate is: Local r the National Histor National Register a National Park Serv	Dfficer Certification
2. State Hist he evaluated significance of thi national s the designated State Historic 65), I hereby nominate this prop ccording to the criteria and proc	s property within the st state Preservation Officer fo perty for inclusion in the cedures set forth by the	ate is: Local r the National Histor National Register a National Park Serv	Dfficer Certification
A state Historic	s property within the st state Preservation Officer fo perty for inclusion in the cedures set forth by the	ate is: Local r the National Histor National Register a National Park Serv	Dfficer Certification
2. State Hist he evaluated significance of thi national s the designated State Historic 65), I hereby nominate this prop ccording to the criteria and prod tate Historic Preservation Office	s property within the st state Preservation Officer fo perty for inclusion in the cedures set forth by the	ate is: Local r the National Histor National Register a National Park Serv	ic Preservation Act of 1966 (Public Law 89- nd certify that it has been evaluated ice.
A state Historic Preservation Office the Historic Preservation Office the Historic Preservation Office the For NPS use only	s property within the st state Preservation Officer fo berty for inclusion in the cedures set forth by the er signature	ate is: Local r the National Histor National Register a National Park Serv Local	ic Preservation Act of 1966 (Public Law 89- nd certify that it has been evaluated ice.
2. State Hist he evaluated significance of thi national s the designated State Historic 65). I hereby nominate this prop ccording to the criteria and prod tate Historic Preservation Office	s property within the st state Preservation Officer fo berty for inclusion in the cedures set forth by the er signature	ate is: Local r the National Histor National Register a National Park Serv Local	Difficer Certification
A state Historic Preservation Office the evaluated significance of this	s property within the st state Preservation Officer fo berty for inclusion in the cedures set forth by the er signature operty is included in the	ate is: Local r the National Histor National Register a National Park Serv Local	ic Preservation Act of 1966 (Public Law 89- nd certify that it has been evaluated ice.
2. State Hist he evaluated significance of thi national s the designated State Historic 65), I hereby nominate this prop ccording to the criteria and prod tate Historic Preservation Office the For NPS use only	s property within the st state Preservation Officer fo berty for inclusion in the cedures set forth by the er signature operty is included in the	ate is: Local r the National Histor National Register a National Park Serv Local	Difficer Certification
A state Historic Preservation Office the evaluated significance of this	s property within the st state Preservation Officer fo berty for inclusion in the cedures set forth by the er signature operty is included in the	ate is: Local r the National Histor National Register a National Park Serv Local	Difficer Certification

NPS Form 10:000-a (3:82)		OMii No. 1/024⊶0018 €xp. 10−31≁84
United States Department of National Park Service		For NPS use only
National Register o Inventory—Nomina	·	recelved date entered
Continuation sheet 9	Item number 9	Page 2
Cady, John Hutchins. The C Providence: 1636-1957	Civic and Architectural Dev 7. Providence: Ackerman S	
Davies, David L. <u>Providenc</u> <u>Neighborhoods</u> . Provid ment.	ce: An Introduction To Its lence Department of Plannin	
	rief Account of the Provide ifteen Years of Its Existen ober, 1900 (Volume 1, Numbe	ce." Providence
Eaton, Leonard K. <u>New Engl</u> University of <u>Michigan</u>		Ann Arbor:
Ely, J.W.C., M.D. "Persona Rhode Island Hospital. (Volume 1, Number 3).	al Recollections of the Ear " <u>Providence Medical Jour</u>	
Fink, Lisa C. <u>Providence I</u> <u>Preservation Report P-</u> <u>Commission.</u> July, 198	P-6. Rhode Island Histori	Historical cal Preservation
Greene, Welcome Arnold. Th Providence: J.A. & R.		or 250 Years.
Kidney, Walter C. <u>The Arch</u> New York: George Braz		ticism In America.
Ochsner, Albert J., M.D. & <u>Construction and Manag</u> 1909.	Sturm, Meyer J., Architec gement of Hospitals. Chica	t. <u>The Organization</u> , go: <u>Cleveland Pres</u> s.
Partridge, Herbert G., M.D. February 29, 1884 - Ap Co. 1903.	History of the Providence oril 30, 1903. Providence:	e Lying-In Hospita Standard Printin
Partridge, Herbert G., M.D. February 29, 1884 - Fe of the Board of Truste Visitors.	History of the Providence bruary 28, 1934. Publishe des with the cooperation of	e Lying-In Hospital d by the Authority the Board of Lady
Potter, Alfred D., M.D. "T Rhode Island Medical J 12).	The Providence Lying-In Hos Journal: December, 1952.	
"Providence Lying-In Hospit Journal: February 16,	al." <u>The Providence Magaz</u> , 1916 (Volume 28, Number 2	
	(See Continuation	Sheet #10)
,	· ·	

;

ì

į

NPS Form 10-900-a (3.82)							ОМВ Na Ехр. 10-	. 1024-0018 -31-84	9
United St National P			of the Inte	rior		For I	VPS use only.		
	-	-	of Hist ation F		laces		lved entered		
Continuation a	sheet 10			Item nu	mber 9	1	Page	3	
Providenc	e Lying-	In Hospi	tal Annua	l_Report	s. 1887	7 – Presen	nt.	•	·
Risley, M	ary. <u>Ho</u>	use of H	ealing.	New York	: Doubl	Leday & Co	b. 1961.	•	
"Stevens, New	Edward I York: Ja	<u>Nat</u> ames T.	ional Cyc White & Co	lopedia 5. 1963.	of Ameri	ican Biogr	raphy.		1
Stevens, <u>Reco</u>	Edward F <u>rd</u> , Decer	. "Amer nber 191	ican Hospi 5 (Volume	ital Dev 38, Num	elopment ber 6).	Arch.	itectura	<u>l</u>	
Stevens E New	dward F. York: A:	<u>The Am</u> chitect	<u>erican Hos</u> ural Recon	<u>spital o</u> d Compa	f the Tw ny. 192	ventieth (21.	Century.		
Hosp	ital Cons	structio	the Past n and Desi Number 25	lgn." A	Years H merican	lave Taugl Architect	nt Us in , Decemi	ber	
Stevens, tect	Edward F. ural Reco	and Le ord, Jan	e, "Provic uary - Jur	lence Ma 1e, 1922	ternity (Volume	Hospital. e 51) pp.	" <u>Archi</u> 171-174	<u>i</u> -	
Arch	John D. itectura] s. 1975.	. Histor	din, Grace <u>y</u> . New Ha	e. <u>The</u> iven and	Hospital London:	: A Soci Yale Ur	<u>al and</u> iversity	7	
Turillo, (of P	George A. rovidence	Smith Depar	Hill Neig tment of P	hborhoo lanning	d Analys and Urb	is Part (an Develo	<u>)ne</u> . Cit opment.	y 1979.	
Withey, He <u>of</u> Ar	enry F. a merican A any. 195	rchitec	ey, Elsie ts, Deceas	Rathburn ed. Los	n. <u>Biog</u> s Angele	raphical s: New A	Dictiona ge Publi	iry shi _{ll} g	;
Woodward, Prese	Wm. McKe ervation	nzie.	Smith Hill P-P-4. Rh	, Provid ode Isla	dence, S and Hist	tatewide orical Pr	Historic eservati	al on	
· •	•	•		-		. •			
		,	•						· [
							• •		
• •			· · · · · · · · · · · · · · · · · · ·			۔ بر			
	· ·			•	•			•	
								•	-
			· .			••			
			ъ.			•) ц - }.

1

ļ

加速を読

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RINDC

Front (north) elevation Hospital Building

WOMEN AND INFANTS' Hospital 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Front (north) elevation from east Hospital Building

WOIEN AND INFANTS' HOSPITAL 50 Naude Street Providence, Phode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Main (east) elevation

Nurses' Residence

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Rear elevation, showing 1956 infill Hospital Building

WOIEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1986; Negative on file at RIHPC

Central tower Hospital Building

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1986; Negative on file at RIHPC

Turret with stork windvane Hospital Building

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1986; Negative on file at RIHPC

Decorative detail, N facade central tower Hospital Building

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Decorative detail Nospital Building

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIMPC

Fathers' Waiting Room Hospital Building

WOMENS AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1885;Negative on file at RIHPC

Main lobby Hospital Building

WOMEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Representative interior Hospital Building

WOIEN AND INFANTS' HOSPITAL 50 Maude Street Providence, Rhode Island

Photo taken by B.C. Schoettle July 1985; Negative on file at RIHPC

Northeast facade Nurses' Residence

