

The Post Office Building 320 Thames Street Third Floor Newport, RI 02840

Memorandum: Historic and Architectural Analysis

To: Mr. Thomas Abruzese Date: October 30, 2019

Re: Waites Wharf Property Analysis

We have been asked to inspect and review six sites from our professional perspective with regard to their applicability for demolition and redevelopment. To this point we have reviewed the available historical atlases, plat maps, Newport Zoning Ordinance, FEMA Maps and visited the parcels for firsthand inspection. Taking this information into account, we have come to the following conclusions with regard to the development potential of the properties you are looking to redevelop:

General observations.

The six sites all lie along Waite's Wharf. Until the 1970's this area was occupied largely by businesses in the marine trades and was "working waterfront." The buildings constructed were built for purely practical purpose and with little attention to design finesse or long-term durability and quality.

In the 1980's these sites began to be converted in bits and pieces to the emerging consumer and tourist economy. Warehouses were converted to restaurants and then later nightclubs. These parcels are now ripe for further development and upgrade from their current state.

Over time the majority of the properties have undergone a series of ad hoc renovations and modifications, changing and diminishing any historic architectural fabric that may once have existed. In other instance the old structures no longer conform to current building code with regard to head heights, egress, insulation and many other variables.

Where some historic architectural fabric does remain, poor maintenance and neglect over the long-term has put that material into a poor state, All six sites are currently zoned WB (Waterfront Business). Most of the six sites are non-compliant in that buildings exist within the zoning setbacks. In certain instance the coverage of the buildings is higher than currently specified in the Newport Codified Ordinance.

Site Data Observations:

Each site has been inspected, analyzed and reviewed in the attached materials. The properties have been arranged numerically by their Plat and Lot numbers for easier reference.

Flood Issues:

All six subject parcel lie within a VE-13 Flood zone which will necessitate lifting any and all of the existing properties and bracing them structurally to make them conform to the current building codes. Due the character and quality of the structural conditions of all of the five properties that have buildings on them bringing them up to current building is not be economically feasible to do.

T: 401.849.5100 F: 401.849.5108 E: info@A4arch.com W: www.A4arch.com

Newport Historic District / Southern Thames Historic District:

The six sites are outside of the Newport Historic District as currently delineated. The the sites set within the Southern Thames Historic District. As per the initial historic inventory of the area compile in 1980, none of the structures on the subject properties are notes in the inventory of contributing buildings listed in Appendix E (attached for reference).

In 2008 a application was written to formalize the area as a National Historic District. According to this nomination two of the subject properties were "contributing properties" within the district along with 436 other properties within the designated area. This nomination however, takes little to no account for the dilapidated condition of the properties, the change they have undergone over time, the lack of code compliance, of the threat to the properties from rising flood levels. We feel the listing of these two properties does not negate our evaluation of the relatively low value of the existing structures as they currently exist, as attested to by the attached conditions documentation and assessment..

Summary Conclusions:

None of the structures on the subject properties, as documented more explicitly in the following report, have true historic or architectural value that should prevent their demolition. We urge the Newport Planning Board to approve their demolition with the expectation that any new development will better comply with current code, quality and design standards.

Yours very truly, A4 Architecture Inc.

Ross Cann, RA, AIA, NCARB

Newport TAP 32 - Lot 155: 25 Waites Wharf

Property Description:

25 Waites Wharf is currently occupied by a 5,658 sf U-shaped warehouse with a 2146 sf covered wood deck and operates as the "Dockside" Nightclub during the summer months.

The building was originally constructed according to the Tax Assessor's records in 1966, most likely as a waterfront warehouse. The building was converted from Anthony's Seafood Restaurant, which once occupied the building and has been subject to numerous renovations and modifications over time. Under its current use the property has been the subject of numerous noise complaints from the residents of abutting properties.

The building has 1.34 acres (58370 sf) of land associated with it. The quality of the exterior and interior is fair at best. The building is largely uninsulated and therefore does not conform to current building codes for year-round occupation and usage.

Subject Parcel Site Data: (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)
Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

<u>Current Site Data:</u> (calculated from Assessor's records)

Current coverage: 13.4%

Current Approximate Height: 18'

North setback: 3' 6" East setback: 284' South setback: 0' West setback: 0'

Parcel Summary:

This building is not of historical character or value. The quality of the construction is poor to fair. It lies within a velocity flood hazard zone. From an architectural and historical perspective there is no reason this building should not be demolished and replaced with a modernized structure which meets current building codes and quality standards.

<u>Property Designation:</u> Newport TAP 32 - Lot 155

Photographs of Existing Conditions:

Assessment / Page 01 Newport TAP 32 - Lot 155

25 WAITES WHF

Location 25 WAITES WHF Map/Lot/Unit 32/155///

Acct# R06040 Owner HARBOUR REALTY LLC

Assessment \$6,024,300 **PID** 6016

Building Count 1

Current Value

Assessment				
Valuation Year	Improvements	Land	Total	
2018	\$873,700	\$5,150,600	\$6,024,300	

Owner of Record

HARBOUR REALTY LLC Sale Price Owner Co-Owner C/O THOMAS ABRUZESE Certificate Address 39 AGAR ST Book & Page 692/ 155 YONKERS, NY 10701 Sale Date 08/09/1995

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Sale Date	
HARBOUR REALTY LLC	\$0		692/ 155	08/09/1995	
HARBOUR REALTY LLC	\$950,000		676/ 149	03/15/1995	

Building Information

Building 1 : Section 1

1966 Year Built: Living Area: 5,658 Replacement Cost: \$953,352 **Building Percent**

Good:

Replacement Cost

\$753,100 Less Depreciation:

Building Attributes				
Field Description				
STYLE	Restaurant			
MODEL Commercial				

Assessment / Page 02 Newport TAP 32 - Lot 155

Grade	Good	
Stories:	1	
Occupancy	1	
Exterior Wall 1	Pre-Fab Wood	
Exterior Wall 2	Wood Shingle	
Roof Structure	Gable/Hip	
Roof Cover	Metal/Tin	
Interior Wall 1	Drywall/Sheet	
Interior Wall 2		
Interior Floor 1	Hardwood	
Interior Floor 2	Concr-Finished	
Heating Fuel	Gas	
Heating Type	Hot Water	
AC Type	None	
Bldg Use	LARGE BUS MDL-94	
Total Rooms		
Total Bedrms	00	
Total Baths	0	
1st Floor Use:	3333	
Heat/AC	NONE	
Frame Type	WOOD FRAME	
Baths/Plumbing	AVERAGE	
Ceiling/Wall	CEIL & WALLS	
Rooms/Prtns	AVERAGE	
Wall Height	12	
% Comn Wall	0	

Building Photo

(http://images.vgsi.com/photos/NewportRIPhotos//\00\01\28/22

Building Layout

Building Sub-Areas (sq ft)			<u>Legend</u>
Code	Description	Gross Area	Living Area
BAS	First Floor	4,924	4,924
SPA	Service Production Area	734	734
CAN	Canopy	2,146	0
WDK	Deck, Wood	2,146	0
		9,950	5,658

Extra Features

	Extra Features <u>Le</u>				
Code	Description	Size	Value	Bldg #	
SPR1	SPRINKLERS-WET	6082 S.F.	\$6,000	1	
A/C	AIR CONDITION	4000 UNITS	\$7,900	1	

Land

Land Use

Land Line Valuation

<u>Assessment / Page 03</u> Newport TAP 32 - Lot 155

Use Code 3333 Size (Acres) 1.34 Frontage Description LARGE BUS MDL-94 0 WB Depth 0 Zone Neighborhood Y Assessed Value \$5,150,600

Alt Land Appr No Category

Outbuildings

Outbuildings <u>Legend</u>					
Code	Description	Size	Value	Bldg #	
PAV1	PAVING-ASPHALT	8816 S.F.	\$6,600	1	
	SM OFC BLDG	240	\$10,800	1	
DCK2	COM TYPE	800 S.F.	\$72,000	1	
PHSE	PUMPHOUSE	112 S.F.	\$11,200	1	
MISC	MISC BLDG	304 S.F.	\$6,100	1	

Valuation History

Assessment					
Valuation Year	Improvements	Land	Total		
2018	\$873,700	\$5,150,600	\$6,024,300		
2017	\$641,700	\$4,755,700	\$5,397,400		

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

Newport TAP 32 - Lot 248 / 16 Waites Wharf

Property Description:

16 Waites Wharf is currently occupied by a 5,960 sf linear warehouse known as "Bannister's Wharf Warehouse".

The building was originally constructed according to the Tax Assessor's records in 1900, most likely as a garage/warehouse.

The building has 0.14 acres (6098 sf) of land associated with it. The quality of the exterior is very degraded. The building is largely uninsulated and therefore does not conform to current building codes for year-round occupation and usage. The exterior of the building appears overgrown and in poor condition, diminishing the character of the area. Poor quality of previous repairs have replaced stone with concrete patches so the integrity of the architectural fabric has largely been lost over time.

<u>Subject Parcel Site Data:</u> (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)

Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

Current Site Data: (calculated from Assessor's records)

Current coverage: 97.7%

Current Approximate Height: 15'

North setback: 0' East setback: 0' South setback: 0' West setback: 7' 3"

Parcel Summary:

This building is not of historical character or value. The quality of the construction is poor to fair. It lies within the AE-12 flood hazard zone. From an architectural and historical perspective, we believe there is no reason this building should not be demolished and replaced with a modernized structure which meets current building codes and quality standards.

Newport TAP 32 - Lot 248 / 16 Waites Wharf

Photographs of Existing Conditions:

16 Waites Wharf

Lynch Stables (ca 1890): A low, wide, stone-and-brick 1-story building with a shallow end-gable roof, irregular fenestration and vehicular and pedestrian entrances on the façade, and a low irregular stepped pediment across the upper wall of the façade. This functional structure recalls the historic working waterfront.

<u>Assessment / Page 01</u> Newport TAP 32 - Lot 248

16 WAITES WHF

Location 16 WAITES WHF Map/Lot/Unit 32/248///

Acct# R06161 Owner TOMORL LLC

Assessment \$1,034,600 **PID** 6137

Building Count 1

Current Value

Assessment				
Valuation Year	Land	Total		
2018	\$101,300	\$933,300	\$1,034,600	

Owner of Record

TOMORL LLC Sale Price \$750,000

Co-Owner Certificate 16 WAITES WHF

Address Book & Page 1721/14 NEWPORT, RI 02840 Sale Date 02/17/2006 Instrument 00

Ownership History

Ownership History					
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
TOMORL LLC	\$750,000		1721/ 14	00	02/17/2006
RAY DAVID W	\$0		251/ 174		

Building Information

Building 1 : Section 1

Year Built: 1900 Living Area: 5,960 \$334,671 Replacement Cost: **Building Percent** 30 Good:

Replacement Cost

\$100,400 **Less Depreciation:**

Building Attributes Field Description STYLE Garage MODEL Ind/Comm

Assessment / Page 02 Newport TAP 32 - Lot 248

Grade	Below Average	
Stories:	1	
Occupancy	1	
Exterior Wall 1	Stone/Masonry	
Exterior Wall 2		
Roof Structure	Gable/Hip	
Roof Cover	Metal/Tin	
Interior Wall 1	Minim/Masonry	
Interior Wall 2		
Interior Floor 1	Concr-Finished	
Interior Floor 2		
Heating Fuel	None	
Heating Type	None	
AC Type	None	
Bldg Use	LARGE BUS MDL-96	
Total Rooms		
Total Bedrms	00	
Total Baths	0	
1st Floor Use:	333I	
Heat/AC	NONE	
Frame Type	MASONRY	
Baths/Plumbing	NONE	
Ceiling/Wall	NONE	
Rooms/Prtns	LIGHT	
Wall Height	12	
% Comn Wall	0	

Building Photo

 $(http://images.vgsi.com/photos/NewportRIPhotos//\00\01\28/21$

Building Layout

Building Sub-Areas (sq ft)			Legend
Code	Code Description Gross		Living Area
BAS	First Floor	5,960	5,960
		5,960	5,960

Extra Features

Extra Features	Legend
No Data for Extra Features	

Land

Land Use		Land Line Value	ation
Use Code	333I	Size (Acres)	0.14
Description	LARGE BUS MDL-96	Frontage	0
Zone	WB	Depth	0
Neighborhood	W	Assessed Value	\$933,300

<u>Assessment / Page 03</u> Newport TAP 32 - Lot 248

Alt Land Appr No Category

Outbuildings

Outbuildings <u>Legen</u>				<u>Legend</u>
Code Description Size			Value	Bldg #
FN6	W/O TOP RL-4'	228 L.F.	\$900	1

Valuation History

Assessment				
Valuation Year Improvements Land Total				
2018	\$101,300	\$933,300	\$1,034,600	
2017	\$133,100	\$469,200	\$602,300	

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

gis.vgsi.com/newportri/Parcel.aspx?pid=6137

Newport TAP 32 - Lot 267

Property Description:

20 W Extension St. is currently occupied by a 6668 sf irregular warehouse with no distinct title or use.

The building was originally constructed according to the Tax Assessor's records in 1969, most likely as a waterfront garage/warehouse.

The building has 0.26 acres (11325 sf) of land associated with it. The quality of the exterior and interior is very degraded. The building is largely uninsulated and therefore does not conform to current building codes for year-round occupation and usage.

Subject Parcel Site Data: (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)

Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

<u>Current Site Data:</u> (calculated from Assessor's records)

Current coverage: 58.8%

Current Approximate Height: 16'

North setback: 0' East setback: 9' 7" South setback: 0' West setback: 0"

Parcel Summary:

This building does not appear to be of historical character or value. Although the exterior still shows the name of its original owner and function, "Thomas Crawford Blacksmith & Welding" the quality of the existing construction is poor to fair. It lies within the VE-13 and AE-12 flood hazard zones. From an architectural and historical perspective there is no reason this building should not be demolished and replaced with a modernized structure which meets current building codes and quality standards.

Property Designation: Newport TAP 32 - Lot 267

Photographs of Existing Conditions:

Assessment / Page 01

Newport TAP 32 - Lot 267

20 W EXTENSION ST

Location 20 W EXTENSION ST Map/Lot/Unit 32/267///

Acct# R06177 Owner 20 WEST EXTENSION LLC

Assessment \$1,131,000 **PID** 6153

Building Count 1

Current Value

Assessment			
Valuation Year	Improvements	Land	Total
2018	\$38,200	\$1,092,800	\$1,131,000

Owner of Record

20 WEST EXTENSION LLC Sale Price \$1,100,000 Co-Owner

Certificate

39 AGAR ST Address Book & Page 2597/293 YONKERS, NY 10701 Sale Date 06/28/2016 Instrument 00

Ownership History

Ownership History						
Owner Sale Price Certificate Book & Page Instrument Sale Date						
20 WEST EXTENSION LLC	\$1,100,000		2597/ 293	00	06/28/2016	
WELAND SMITH LLC	\$1,075,000		1932/ 54	00	04/18/2008	
CRAWFORD THOMAS-HEIRS OF &	\$0		344/ 84			

Building Information

Building 1 : Section 1

Year Built: 1968 Living Area: 6,668 Replacement Cost: \$234,479 **Building Percent**

Replacement Cost

Less Depreciation: \$37,500

Building Attributes			
Field Description			
STYLE	Garage		

Assessment / Page 02 Newport TAP 32 - Lot 267

MODEL	Svc Gar/Gas St	
Grade	Below Average	
Stories:	1	
Occupancy	1	
Exterior Wall 1	Concr/Cinder	
Exterior Wall 2	Asphalt	
Roof Structure	Flat	
Roof Cover	Rolled Compos	
Interior Wall 1	Minim/Masonry	
Interior Wall 2		
Interior Floor 1	Concr-Finished	
Interior Floor 2		
Heating Fuel	Gas	
Heating Type	Hot Water	
AC Type	None	
Bldg Use	LARGE BUS MDL-95	
Total Rooms		
Total Bedrms	00	
Total Baths	0	
1st Floor Use:	3333	
Heat/AC	NONE	
Frame Type	MASONRY	
Baths/Plumbing	LIGHT	
Ceiling/Wall	NONE	
Rooms/Prtns	AVERAGE	
Wall Height	14	
% Comn Wall	0	

Building Photo

(http://images.vgsi.com/photos/NewportRIPhotos/\\00\01\24/19

Building Layout

Building Sub-Areas (sq ft)			<u>Legend</u>	
Code	Description	Gross Area	Living Area	
BAS	First Floor	6,668	6,668	
		6,668	6,668	

Extra Features

Extra Features <u>Lege</u>				<u>Legend</u>
Code	Description	Size	Value	Bldg #
MEZ2	FINISHED	144 S.F.	\$700	1

Land

Land Use		Land Line Valuation	
Use Code	333S	Size (Acres)	0.26
Description	LARGE BUS MDL-95	Frontage	0
Zone	WB	Depth	0
Neighborhood	W	Assessed Value	\$1,092,800

Assessment / Page 03 Newport TAP 32 - Lot 267

Alt Land Appr No Category

Outbuildings

Outbuildings	Legend
No Data for Outbuildings	

Valuation History

Assessment				
Valuation Year Improvements Land Total				
2018	\$38,200	\$1,092,800	\$1,131,000	
2017	\$141,700	\$1,096,300	\$1,238,000	

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

Newport TAP 32 - Lot 268

Property Description:

1 Waites Wharf is currently operating as "At the Deck", a seafood restaurant. Multiple buildings lie on the site amounting to a total of 4102 sf conditioned space and 5005 sf of deck space. Only a portion of 2320 sf of building area is used for the restaurant while the remaining is used for storage and for marina facilities.

The building was originally constructed according to the Tax Assessor's records in 1913, most likely as a warehouse for boats/boat manufacturing.

The building has 0.73 acres (31799 sf) of land associated with it. The quality of the interior is fair for the main dining space while others lack maintenance. Exterior quality is fair to poor. A series of small additions have irreparably altered any original architectural character or integrity the building may once have had.

Subject Parcel Site Data: (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)

Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

<u>Current Site Data:</u> (calculated from Assessor's records)

Current coverage: 26.6%

Current Approximate Height: 16'

North setback: 0' East setback: 156' 6" South setback: 2' 2" West setback: 18'

Parcel Summary:

This building does not appear to be of historical character or value. The quality of the construction is poor to fair. It lies within the VE-13 flood hazard zone. From an architectural and historical perspective there is no reason this building should not be demolished and replaced with a modernized structure which meets current building codes and quality standards.

<u>Property Designation:</u> Newport TAP 32 - Lot 268

Photographs of Existing Conditions:

Assessment / Page 01

Newport TAP 32 - Lot 268

WAITES WHF

Location WAITES WHF Map/Lot/Unit 32/268///

Acct# R06178 Owner HARBOUR REALTY LLC

Assessment \$3,757,500 **PID** 6154

Building Count 2

Current Value

Assessment				
Valuation Year Improvements Land Total				
2018	\$724,300	\$3,033,200	\$3,757,500	

Owner of Record

 Owner
 HARBOUR REALTY LLC
 Sale Price
 \$0

 Co-Owner
 C/O THOMAS ABRUZESE
 Certificate

 Address
 39 AGAR ST
 Book & Page
 692/ 155

 YONKERS, NY 10701
 Sale Date
 03/15/1995

Ownership History

Ownership History				
Owner Sale Price Certificate Book & Page Sale Date				
HARBOUR REALTY LLC	\$0		692/ 155	03/15/1995

Building Information

Building 1 : Section 1

Year Built: 1913 Living Area: 1,782 Replacement Cost: \$185,408 Building Percent 64 Good:

Replacement Cost

Less Depreciation: \$118,700

 Building Attributes

 Field
 Description

 STYLE
 Commercial

 MODEL
 Commercial

 Grade
 Average

Assessment / Page 02 Newport TAP 32 - Lot 268

Stories:	1	
Occupancy	1	
Exterior Wall 1	Brick/Masonry	
Exterior Wall 2	Wood Shingle	
Roof Structure	Flat	
Roof Cover	Rolled Compos	
Interior Wall 1	Drywall/Sheet	
Interior Wall 2	Minim/Masonry	
Interior Floor 1	Vinyl/Asphalt	
Interior Floor 2	Concr-Finished	
Heating Fuel	Gas	
Heating Type	Hot Water	
AC Type	Partial Cntrl	
Bldg Use	LARGE BUS MDL-94	
Total Rooms		
Total Bedrms	00	
Total Baths	0	
1st Floor Use:	3333	
Heat/AC	HEAT/AC SPLIT	
Frame Type	WOOD FRAME	
Baths/Plumbing	AVERAGE	
Ceiling/Wall	CEIL & WALLS	
Rooms/Prtns	AVERAGE	
Wall Height	12	
% Comn Wall	0	

Building Photo

(http://images.vgsi.com/photos/NewportRIPhotos//\00\01\43/93

Building Layout

Building Sub-Areas (sq ft)			<u>Legend</u>
Code	Description	Gross Area	Living Area
BAS	First Floor	837	837
SPA	Service Production Area	594	594
AOF	Office, (Average)	351	351
WDK	Deck, Wood	1,364	0
		3,146	1,782

Building 2 : Section 1

Year Built: 1913 Living Area: 2,320 Replacement Cost: \$473,158 **Building Percent**

Good:

Replacement Cost

Less Depreciation: \$302,800

	Building Attributes : Bldg 2 of 2		
Field Description			
	STYLE	Restaurant	

<u>Assessment / Page 03</u> Newport TAP 32 - Lot 268

MODEL	Commercial	
Grade	Average	
Stories:	1	
Occupancy	1	
Exterior Wall 1	Brick/Masonry	
Exterior Wall 2	Wood Shingle	
Roof Structure	Shed	
Roof Cover	Asph/F Gls/Cmp	
Interior Wall 1	Plastered	
Interior Wall 2		
Interior Floor 1	Carpet	
Interior Floor 2	Concr-Finished	
Heating Fuel	Gas	
Heating Type	Forced Air-Duc	
AC Type	Partial Cntrl	
Bldg Use	LARGE BUS MDL-94	
Total Rooms		
Total Bedrms	00	
Total Baths	0	
1st Floor Use:	3333	
Heat/AC	HEAT/AC SPLIT	
Frame Type	MASONRY	
Baths/Plumbing	AVERAGE	
Ceiling/Wall	CEIL & WALLS	
Rooms/Prtns	AVERAGE	
Wall Height	12	
% Comn Wall		

Building Photo

(http://images.vgsi.com/photos/NewportRIPhotos//default.jpg)

Building Layout

Building Sub-Areas (sq ft)			<u>Legend</u>
Code	Description	Gross Area	Living Area
BAS	First Floor	1,440	1,440
SPA	Service Production Area	880	880
PTO	Patio	400	0
WDK	Deck, Wood	3,240	0
		5,960	2,320

Extra Features

Extra Features	<u>Legend</u>
No Data for Extra Features	

Land

Land Use Land Line Valuation

Assessment / Page 04 Newport TAP 32 - Lot 268

Size (Acres) Use Code 3333 0.73 **Description** LARGE BUS MDL-94 Frontage 0 Zone WB Depth 0 Neighborhood Y Assessed Value \$3,033,200

Alt Land Appr No Category

Outbuildings

Outbuildings <u>Legend</u>				
Code	Description	Size	Value	Bldg #
	BRK STGE	480	\$10,900	1
DCK2	COM TYPE	150 S.F.	\$12,800	2
LT1	LIGHTS-IN W/PL	6 UNITS	\$3,700	1
SLIP	BOAT SLIP	18 UNITS	\$275,400	2

Valuation History

Assessment				
Valuation Year	Improvements	Land	Total	
2018	\$724,300	\$3,033,200	\$3,757,500	
2017	\$710,500	\$2,951,100	\$3,661,600	

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

Newport TAP 32 - Lot 272

Property Description:

0 Waites Wharf is currently unoccupied by buildings but used for storage with several shipping containers. The lot is primarily used for parking by "Dockside" employees.

The lot has 0.07 acres (3049 sf) of land associated with it.

Subject Parcel Site Data: (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)

Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

<u>Current Site Data:</u> (calculated from Assessor's records)

Current coverage: 0%

Current Approximate Height: 0'

North setback: 0' East setback: 0' South setback: 0' West setback: 0'

Parcel Summary:

It lies primarily within the AE-12 flood hazard zone, abutting the VE-13 flood hazard zone on the southwest lot corner.

Property Designation: Newport TAP 32 - Lot 272

Photographs of Existing Conditions:

Assessment / Page 01

Newport TAP 32 - Lot 272

5/10/2019 Vision Government Solutions

WAITES WHF

Location WAITES WHF Map/Lot/Unit 32/272///

Acct# R06182 Owner WAITES WHARF REALTY

ASSO LLC

Assessment \$835,900 **PID** 6158

Building Count 1

Current Value

Assessment			
Valuation Year Improvements Land Total			
2018	\$0	\$835,900	\$835,900

Owner of Record

 Owner
 WAITES WHARF REALTY ASSO LLC
 Sale Price
 \$0

 Co-Owner
 C/O THOMAS ABRUZESE
 Certificate
 87/ 1

 Address
 39 AGAR ST
 Book & Page
 87/ 1

 YONKERS, NY 10701
 Sale Date
 07/14/1999

Ownership History

	Ownership Hist	tory		
Owner	Sale Price	Certificate	Book & Page	Sale Date
WAITES WHARF REALTY ASSO LLC	\$0		877/ 1	07/14/1999

Building Information

Building 1 : Section 1

Year Built:

Living Area: 0
Replacement Cost: \$0
Building Percent
Good:
Replacement Cost
Less Depreciation: \$0

Buildi	ng Attributes
Field	Description
Style	Vacant Land
Model	
Grade:	

Assessment / Page 02 Newport TAP 32 - Lot 272

Stories:	
Occupancy	
Exterior Wall 1	
Exterior Wall 2	
Roof Structure:	
Roof Cover	
Interior Wall 1	
Interior Wall 2	
Interior Flr 1	
Interior Flr 2	
Heat Fuel	
Heat Type:	
AC Type:	
Total Bedrooms:	
Total Bthrms:	
Total Half Baths:	
Total Xtra Fixtrs:	
Total Rooms:	
Bath Style:	
Kitchen Style:	

Building Photo

(http://images.vgsi.com/photos/NewportRIPhotos//default.jpg)

Building Layout

Building Sub-Areas (sq ft)	<u>Legend</u>
No Data for Building Sub-Areas	

Extra Features

Extra Features	Legend
No Data for Extra Features	

Land

Land Use		Land Line Value	ation
Use Code	3900	Size (Acres)	0.07
Description	DEVEL LAND	Frontage	0
Zone	WB	Depth	0
Neighborhood	W	Assessed Value	\$835,900
Alt Land Appr	No		
Category			

Outbuildings

Outbuildings	<u>Legend</u>
No Data for Outbuildings	

<u>Assessment / Page 03</u> Newport TAP 32 - Lot 272

Valuation History

	Assessment		
Valuation Year	Improvements	Land	Total
2018	\$0	\$835,900	\$835,900
2017	\$0	\$246,400	\$246,400

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

gis.vgsi.com/newportri/Parcel.aspx?pid=6158

Newport TAP 32 - Lot 293: 23 Coddington Wharf

Property Description:

23 Coddington Wharf is currently occupied by a 646 sf residential house and a 586 sf garage for a total coverage footprint of 1356 sf.

The primary building was originally constructed according to the Tax Assessor's records in 1890.

The building has 0.27 acres (11761 sf) of land associated with it. The quality of the exterior is degraded while the interior has been updated, but to a minimum level of quality and maintenance. The utilities and elements of the structure remain outdated.

Subject Parcel Site Data: (as per tax assessor record)

Current Zoning: WB (Waterfront Business District)

Current Maximum allowed coverage: 40.0%

Current Maximum Building Height: 45 feet above mean flood hazard

Current Site Data: (calculated from Assessor's records)

Current coverage: 11.5%

Current Approximate Height: 25'

North setback: 15' 5" East setback: 0' South setback: 0' West setback: 60' 5"

Parcel Summary:

This building does not appear to be of significant historical character or value. The quality of the construction is poor to fair. It lies primarily within the VE-13 flood hazard zone, abutting the AE-12 flood hazard zone in the northeast lot corner. There are several building code deficiencies including stair tread height, head clearance at the stair, lack of sufficient insulation among other deficiencies. The garage building is largely overgrown with vines and is in poor condition. From an architectural and historical perspective there is no reason these buildings should not be demolished and replaced with a modernized structure which meets current building codes and quality standards.

Newport TAP 32 - Lot 293

Photographs of Existing Conditions:

From the Southern Thames Historic District Nomination:

23 Coddington: J.J. Buckley House (ca 1900): A shingled 1½-story, end-gable-roof house with an uncoursed stone foundation, enclosed full-width front porch, 2-over-2 windows, and a small chimney on the west side of the ridgeline.

Assessment / Page 01

Newport TAP 32 - Lot 293

23 CODDINGTON WHF

Location 23 CODDINGTON WHF Map/Lot/Unit 32/293///

Acct# R06199 Owner ABRUZESE THOMAS B

Assessment \$524,300 **PID** 6175

Building Count 1

Current Value

	Assessment		
Valuation Year	Improvements	Land	Total
2018	\$178,800	\$345,500	\$524,300

Owner of Record

Owner ABRUZESE THOMAS B Sale Price \$175,000

Co-Owner Certificate

 Address
 39 AGAR ST yONKERS, NY 10701
 Book & Page yONKERS Date
 2037/269

 Sale Date
 08/25/2009

Instrument NS

Ownership History

	Ownership	History			
Owner	Sale Price	Certificate	Book & Page	Instrument	Sale Date
ABRUZESE THOMAS B	\$175,000		2037/ 269	NS	08/25/2009
ABRUZESE THOMAS B & PAPALEO ORLANDO	\$0		960/ 65		09/14/2000
ABRUZESE THOMAS B &	\$250,000		960/ 61		09/14/2000

Building Information

Building 1 : Section 1

 Year Built:
 1890

 Living Area:
 1,016

 Replacement Cost:
 \$262,558

 Building Percent
 65

Good:

Replacement Cost

Less Depreciation: \$170,700

Building A	Attributes
Field	Description
Style	Conventional

Assessment / Page 02 Newport TAP 32 - Lot 293

Model	Residential	
Grade:	Average +	
Stories:	1.5	
Occupancy	1	
Exterior Wall 1	Wood Shingle	
Exterior Wall 2		
Roof Structure:	Gable/Hip	
Roof Cover	Asph/F Gls/Cmp	
Interior Wall 1	Plastered	
Interior Wall 2		
Interior Flr 1	Pine/Soft Wood	
Interior Flr 2		
Heat Fuel	Oil	
Heat Type:	Hot Water	
AC Type:	None	
Total Bedrooms:	3 Bedrooms	
Total Bthrms:	1	
Total Half Baths:	0	
Total Xtra Fixtrs:		
Total Rooms:	6 Rooms	
Bath Style:	Average	
Kitchen Style:	Average	

Building Photo

 $(http://images.vgsi.com/photos/NewportRIPhotos//\00\00\89/66$

Building Layout

Building Sub-Areas (sq ft) <u>Legend</u>				
Code	Description	Gross Area	Living Area	
BAS	First Floor	646	646	
FHS	Half Story, Finished	616	370	
FEP	Porch, Enclosed, Finished	190	0	
UBM	Basement, Unfinished	646	0	
		2,098	1,016	

Extra Features

Extra Features	<u>Legend</u>
No Data for Extra Features	

Land

Land Use Land Line Valuation

Assessment / Page 03 Newport TAP 32 - Lot 293

Use Code Size (Acres) 1010 0.27 Description Single Fam MDL-01 Frontage 0 Zone WB Depth 0 Neighborhood 0800 Assessed Value \$345,500

Alt Land Appr No Category

Outbuildings

Outbuildings <u>Leger</u>				
Code	Description	Size	Value	Bldg #
FGR1	GARAGE-AVE	520 S.F.	\$7,800	1
PAT1	PATIO-AVG	126 S.F.	\$300	1

Valuation History

Assessment				
Valuation Year	Improvements	Land	Total	
2018	\$178,800	\$345,500	\$524,300	
2017	\$164,500	\$254,600	\$419,100	

(c) 2016 Vision Government Solutions, Inc. All rights reserved.

APPENDIX E: INVENTORY

The following structures and sites in the Southern Thames Street Neighborhood have particular historical, architectural or environmental importance. Each property listed has significance either in itself; by association, or, in the case of many structures, as representative examples of a common building type. Entries include a property's name, approximate date(s) of construction and major alterations or additions, physical description and historical background. Unless otherwise indicated, all buildings are of wood-frame construction. Entries are listed alphabetically by street and then in numerical order by street number. Some buildings without street numbers have been assigned numbers for the purpose of this survey; such numbers appear in brackets in this inventory.

The names associated with many buildings (such as 9 Ann Street, the John J. Dugan House) are usually those of the earliest known owner or occupant, taken for the most part from maps or atlases, city directories or deed research. A good number of buildings are associated with the name of a single owner because so much South Thames area real estate was rental property and several landlords owned many buildings. The majority of building dates are based upon stylistic analysis, map histories, newspaper accounts and city directories. More extensive research would change some of these designations. The word "tenement" is used in the Inventory in its proper nineteenth-century meaning—a fairly modest residential building containing rental units.

32

In reviewing this inventory, it should be recognized that these listings represent only a sampling of the properties which define the neighborhood's special identity. The final survey map (available at the Historical Preservation Commission and Newport City Hall) facilitates an understanding of the relationship between these structures and their environment. It makes clear how intact and dense the historic fabric of this neighborhood remains.

ANN STREET

- John J. Dugan House (c. 1896): A very typical residential building; a 2½-story, 2-family house, set with its narrow, gable end toward the street. The gable itself is projected out from the plane of the front wall over 1st- and 2nd-story porches and a 2-story bay window. The porches are now glassed-in, an early 20th-century alteration found on many houses in the neighborhood. The first floor of the building has clapboard siding; above is wood shingling; a thick molding running around the house at the juncture of these two siding materials accents its horizontal banding. Built on a sidehall plan, the parlor of each apartment is lighted by the bay window. Such 2-family dwellings, constructed in what is now commonly titled the late "Shingle Style" between about 1890 and 1910, are prevalent in this area, in similar neighborhoods in the city and, indeed, throughout New England. Dugan was a hairdresser with a shop on Thames
- Hazard-King-Austin House (18th century): Moved to this site after 1808, this three-quarter house with steep gable roof and wide overhanging cornice is well restored, retaining its original entrance, 12-over-12 sash on the facade and 6-over-6 sash on side elevations. Its deep cornice overhang and 3-bay plan suggest an early 18th-century date. When Johnarhan Wallen sold the lot to George B. Hazard in 1808, no house was mentioned. David King bought the house and lot in 1819 and sold it to William Austin in 1869. All three early- and mid-19th-century owners probably held this as rental property. Austin lived in the house next door, 32 Ann Street
- William M. Austin House (c. 1845): A 2½-story, Greek Revival house with a hip roof, gabled dormers, bracketed cornice and noteworthy doorway with decorative transom and sidelights. Austin, a house painter, later moved to other dwellings in the area; he owned a number of homes here, most being rental property.
 - William M. Austin Cottage (c. 1875, c. 1895): A typical cottage with a small open entrance porch framed by turned posts and a railing; decorative, staggered-shingle banding; and a gable roof. Though dating from the 1870s and probably erected by Austin (who lived next door) as rental property, the exterior of this dwelling appears to have been redone in the 1890s.

34

BACHELLER STREET

11 John Eagan House (c. 1865): This typical and well preserved, plain, gable-roofed, 2½-story house was built for a laborer.

8 Bridget Brennan House (c. 1750): A 1½-story house with a gambrel roof, moved to this site between 1865 and 1870. Now called "the old farmhouse," the early history of the building is unknown. The interior is noted for its period staircase and good detailing. Bridget Brennan, who lived here with her family in the mid-19th century, was married to Edward Brennan, a horseshoer. A fair number of immi-

grant families like the Brennans bought modest "discarded" old buildings like this house and moved them into newly growing areas like the Southern Thames Street neighborhood. The same phenomenon is found in the South Providence neighborhood, for example, where Irish families moved simple old houses in to serve as their new homes.

BREWER STREET

- 7-9 A. W. Hill Tenement (1884): Standing on land occupied by the A. W. Hill Brewery in the late 19th century, and site of a brewery since the late 18th century, this 3-story, flatroofed tenement has a bracketed entry, doorway and cornice.
 - 25 Benjamin Mason House (c. 1740): Moved to this site from the harborside, this 2½-story, gambrel-roofed house has an early 18th-century form; the Greek Revival entranceway with sidelights is an alteration of the early 19th century.
- 30 Nathan Gardner House (c. 1780): A large 2½-story house with gambrel roof, set end to street. It has a Victorian entranceway. In 1797, Nathan Gardner sold it together with his nearby brewery to Richard Hazard.

CODDINGTON WHARF

- 11 Owen Greelish Cottage (c. 1878): A well preserved, mansard-roofed house retaining its decorative, porch and window trim. Greelish, who did not live here, was a laborer and sometime garnener.
- Coddington Mill Building (after 1837): This much altered, 2-story, stone-brick-and-frome structure with a flat roof is all that survives of the old Coddington Mill built near this site. The mill, a cotton-goods factory, contained 11,000 spindles and 75 looms when it was destroyed by fire in 1860.

16

DEAN AVENUE

20 William J. McGowan Cottage (c. 1893): Gable-roofed, 1½-story house with a handsome bracketed porch. Though typical of the neighborhood, few such houses are as well preserved. McGowan was a coachman, employed at a Downing Street livery stable.

DEARBORN STREET

- 13 John Bishop House (17th century; altered, 1974): An extensively rebuilt, 1½-story, 17th-century house with a gable roof and fieldstone chimney. Only sections of the original frame are intact. The house was moved to this site in the mid-1870s by John Bishop, a gardener.
 - 25 Patrick Murphy House (c. 1740?): This 2½-story dwelling has a gable roof with a wide eaves jet and a lean-to addition. Altered and possibly moved, this house retains early 18th-century characteristics. By the late 19th century it belonged to Patrick Murphy, a laborer.
- 31 Michael A. McCormick House (c. 1870 and c. 1895). Although a structure was built on this site by 1870, the Shingle Style/Colonial Revival characteristics of the house suggest

pedimented gables and elaborate porch trim. Michael Mcably executed the fine exterior woodwork which makes this Michael McCormick House (c. 1856): An L-plan, 21/2-story house with an intersecting gable roof; bracketed cornice, Cormick was a carpenter and later an undertaker. He probhouse noteworthy.

other members of the McCormick family, all also in the

building trades, boarded here.

36

DENNISON STREET

- Foundation, this 11/2-story house with gambrel roof and shed dormers stands on a lot Samuel Whitehorne sold to Joshua Langley in 1824. Horatio Tracy bought the lot in 1831 and sold it to William Mansfield in 1836. When Mansfield sold been moved to this site. By 1876 the house belonged to John tensively renovated in 1970 by the Newport Restoration the property to Clarke Burdick a year later, the house had William Mansfield House (probably mid-18th century): Ex-Ronayne, a laborer. 17
 - Federal/Greek Revival house with a gable roof also stands on the lot Samuel Whitehorne sold to Joshua Langley in Horatio Tracy House (c. 1846): Extensively restored in 1973 by the Newport Restoration Foundation, this 21/2-story, 1824. Horatio Tracy, who bought the lot in 1831, still owned it in 1836, and by 1846, when the property was in the possession of George Clarke, the house had been built. 16
 - Former Second Baptist Meetinghouse (1707): Originally way, this extensively modified, 21/2-story, gable-roofed structure was built as a meetinghouse but was probably located next to the John Clarke Cemetery on West Broadconverted into a residence shortly after its construction. The building was moved to this site in 1975 by the Newport Restoration Foundation. 18

DIXON STREET

35

Honora Keefe House (c. 1888): A 2-story clapboard and patterned shingle house with hip roof and a particularly attractive front porch framed by turned posts and elaborate brackets.

EXTENSION STREET

Burdick Cottage (c. 1845): A well preserved, 11/2-story cottage, three bays wide with a central entrance, "Gothic" 16

cross gable, simple bargeboards on front and end gables and arched windows in the gables. The owner, Clark Burdick, was a Thames Street merchant. This was rental property.

FAIR STREET

- Hammett House (c. 1845): Modest, 21/2-story Greek Revival house with a gable roof, recessed entrance and simple trim (see entry on 25 Fair Street). The Hammetts were a large, old-line Newport family, most of whom lived in this area in the mid-19th century. This building probably belonged to Nathan Hammett, a carpenter. œ
- Revival house at 8 Fair. The most striking difference is the William Oman House (c. 1878): A 21/2-story, 2-family house with gable roof. Now shingle-clad, this very plain, 3-bay house with sidehall plan is essentially identical to the Greek height of 25 Fair Street-a very tall, 21/2-story structure, indicating the preference for high-ceilinged rooms in the late 19th century. William Oman was a fisherman. 25
 - James D. Hidler Cottage (1880): Asymmetrical, imposing, mansard-roofed cottage with slated mansard and gabled dormers; a large bay window dominates the design. Hidler ran a Thames Street liquor business. According to an account published in the Newport Mercury, October, 30, 1880, the home "contains 15 rooms, including laundry and bathroom, and is one of the prettiest cottages in the city. It cost \$4800. The architect and builder was John D. Johnston." 28

GIDLEY STREET

- roofed cottage has an open front porch with turned posts and scroll brackets; the original doors with colored glass survive. Frank P. Lynch House (c. 1888): This well preserved, gable-This is a good example of a common neighborhood house 24
- House (c. 1800): A well restored, 21/2-story Federal house with a gable roof and a fine pedimented doorway with elaborate fanlight. It was apparently moved here in the 20th century. 27

GOODWIN STREET

Richmond Manufacturing Company Building (c. 1880): An interesting, 21/2-story, stone structure with a gable roof and a 2-story, flat-roofed bay addition. It may have been part of the company's enamel factory. By the late 19th century it had been converted into a residence.

HAMMETT'S WHARF

inent example of the neighborhood's waterfront restaurants 2-story structure with a low gable roof, gambrel-roofed service wing, open decks and harborside patio is a promwhich cater to Newport's economically important tourist Christie's Restaurant (c. 1945, et seq.): This rectangular, trade. Christie's was founded by Stephen P. Christie in 1945. At that time Newport waterfront restaurants were con-

centrated on Long Wharf; Christie's was the first in this part of the harbor.

HAMMOND STREET

- Catherine M. Sullivan House (c. 1888): A 11/2-story cottage with gable roof, front porch with fine balustrade and decorative brackets, original bracketed entranceway with sidelights. A well preserved example of a common local house 38
- Caroline Holland House (c. 1889): This outstanding, manwindow trim, as well as a now rare picket fence. Caroline man for Fairman Rogers, who had a summer estate on Ochre Point) and H. Lee Holland (Rogers' "insideman"). M. Lynch House (c. 1888): Typical gable-roofed cottage sard-roofed cottage retains its fairly elaborate porch and Holland, a widow, lived here with Charles Holland (coach-40
 - with front porch and bracketed trim. 53 44
- board and shingle house set gable end to the street. Its sions of this dwelling can be found in several neighborhoods. Maria Martin was the widow of Michael Martin, a Maria Martin House (c. 1902): A relatively ample, clapfront porch, now glassed-in, has a pediment over the entrance steps. The attic gable is projected out so as to cap two shallow, 2nd-story bay windows. A pattern-book house, the type is common in Newport and nearly identical vergardener.

HOWARD STREET

- dence, and set back from the street, this well preserved cottage with an intersecting gable roof has relatively elabor-Thomas Oatley House (c. 1865): Built as a gardener's resiate trim, probably added in the 1890s. 12
- Greek Revival residence (which may contain an earlier structure) has a broad gable roof and a fine Greek Revival en-Beriah Waite House (c. 1830): This well preserved, 21/2-story tranceway. 16
 - dwelling with a modillion cornice and a well proportioned gable-on-hip roof and shed dormers. Edward Cole sold the house to Benjamin Howard, for whom Howard Street is named, before the Revolution. It was later the home of Edward Cole House (c. 1760): A recently restored, 21/2-story Isaac Crooker, captain of the Audley Clarke on her voyage from Newport to California in the gold rush of 1849. 29

LEE'S WHARF

Williams & Manchester Shipyard (1901, et seq.): One of the state's best known shipyards. Williams & Manchester has been on Lee's Wharf since 1901. The shipyard includes several buildings dating from the early 20th century.

MCALLISTER STREET

McKenny House (c. 1880): A well proportioned cottage with a gable roof, gabled dormers and a 1-story, flat-roofed 56

ell, on a high, coursed-stone foundation. An open porch supported by square posts and simple brackets extends across the facade.

NARRAGANSETT AVENUE

9

- William F. Beattie House (c. 1899): Large, 2½-story Late Victorian house with a bracketed gable roof and open front porch. It is characteristic of many buildings on this street and in the immediate area. Beattie listed himself in the Newport directories as an engineer.
- Patrick Dunn House (c. 1900): A 2-story clapboard and shingle residence with a hip roof, a front porch with turned posts and decorative brackets. Dunn was a mason and plas-

8

- 26 Henry Kidd House (c. 1915): A 2-story brick house with a hip roof, a glass-enclosed entrance porch surmounted by a deck and a 2-story bay window flanking the porch. Kidd, a former gardener, was butler to Mrs. E. B. Andrews on Ocean Drive until he moved to Los Angeles in 1923.
 - 28 Margaret Sullivan Boarding House (c. 1900): This large, 2½-story Tudor Revival structure with jerkinhead gables and gothic detailing is more elaborate than most houses in the neighborhood. Margaret Sullivan ran a boarding house here titled the Narragansett House.

(5)

- Henry R. A. Carey School (1896; addition, 1935): The original section of the building is a 2½-story, red-brick, Colonial Revival structure with stone trim, a hip roof and a large open entrance porch facing Carey Street. Additional detailing includes large round turrets on the east and west elevations and an elaborate modillion cornice. In 1935, the Parish Auditorium was added on the north. It is a 2-story, red-brick structure with a flat roof, brick pilasters and cast-stone trim.
 - Sullivan Houses (c. 1898): This well preserved pair of late Shingle Style residences—each with gable roofs, cut-shingle decorative detail, open front porches with turned posts and railings, 2-story bay windows, projecting pediments, and pedimented gables—are among the best designed houses in the area. Number 32 was occupied by James W. Sullivan of Sullivan Brothers, plumbers.

PERRY MILL WHARF

Parascandolo and Sons, Fish Dealers (c. 1945, et seq.): Located at the end of Perry Mill Wharf, this mid-20th-century commercial fishing complex is among the larget businesses flourishing on the waterfront. Nicholas Parascandolo established a wholesale fish business here in the late Forties while continuing to live in Johnston and operate a fish business there.

Storehouse (c. 1865): This 1/2-story, shingle-clad, gable-roofed structure is a storehouse built by the Perry Mill Company behind the mill building. Despite its poor physical condition, it is significant as the only extant outbuilding of the mill complex.

POPE STREET

- 6 William W. Marvel Cottage (c. 1865): This simple house has a gable roof and open front porch; it is distinguished by elaborately pierced, curvilinear bargeboards and porch trim. William Marvel, a Thames Street grocer and dry-goods dealer with the firm of Burkinshaw and Marvel, kept this cottage as rental property.
- 18 House (before 1777): A 2½-story, mid-18th-century, 3-bay house with gambrel roof, small shed dormers and a mansard-roofed rear ell with a 2-story, lean-to addition. The recessed entrance has Greek Revival trim. Though indicated on the 1777 Newport maps, the early history of this house is unknown.
- 28 House (c. 1800): A 5-bay, central-entrance Federal house with gable roof; it is a good example of its period in the neighborhood.
- 19 Isaac Clarke House (c. 1810): A plain, altered, 2½-story. Federal house with a gable roof and a Greek Revival doorway. By 1876 Clarke owned it. An ice dealer, Clarke lived nearby on Pope Street and kept this as rental property.

(330)

SIMMONS STREET

- charles Taylor House (c. 1875): This is a well preserved example of the typical 2½-story, gable-end-to-the-street, sidehall plan, modest mid-Victorian house with sparse bracketed trim so common in the neighborhood. Charles Taylor was a coach and sign painter who advertised "heraldry" (presumably painting heraldic devices) as his specialty.
 - 36 Thomas Pettigrew House (c. 1895): First owned by a butler, this gable-roofed cottage has simple detailing and a glass-enclosed front porch. Pettigrew was one of many domestic servants who lived in this area.

SOUTH BAPTIST STREET

23 Margaret O'Leary House (c. 1845): A simple, 2½-story, Greek Revival house with a gable roof, plain corner pilasters and cornice trim and a side entrance. By 1876 it belonged to Margaret O'Leary, a housekeeper.

SPRING STREET

(250)

St. Mary's Church and School (1848-1852; 1865): As a landmark, and by virtue of its historic significance and architectural quality, St. Mary's Church is the focal point of the neighborhood. The beautiful brownstone Gothic church has a 125-foot spire and steep gable roof; its interior is lavishly adorned. The building is the work of Patrick C. Keely of New York, the most prominent architect of Roman Catholic churches active in America in the 19th century. A parish house is attached to the church. Here John F. Kennedy and Jacqueline Lee Bouvier, long-time Newport summer resident, were married. (For information on the history of this parish, see the text, page 17.) The school, built in 1865 and also designed by Keely, is a Victorian Gothic stone

building. It served the educational needs of the city's burgeoning Irish Catholic populace which was concentrated in this area. On the opposite side of Spring Street stands the third major building in this characteristic Catholic church complex—the convent.

- St. Mary's Convent (1881): This large, 3-story structure has a flat roof and rear ell. It was built from plans by the locally prominent architect, Dudley Newton. Although slightly altered, the structure retains its decorative cut-shingle siding, Gothic moldings and elaborate cornice.
- 270 Edward King Gate Lodge (c. 1875): Gable-roofed, L-plan, Italianate cottage originally part of the King estate.
- 271- Gaspar Castoff House (c. 1785): This large, 2½-story, gam 275 brel-roofed house with gambrel ell has entrances now facing Spring Street. By 1856 the house belonged to William Austin, a Thames Street painter and glazier who owned a number of buildings in the neighborhood.
- Edward King House, now the Senior Citizens Center (1845-1847): This Italian-villa-style, Early Victorian mansion is a major monument in the annals of American architectural history. Designed by Richard Upjohn, it was illustrated and discussed approvingly in A. J. Downing's widely read The Architecture of Country Houses published in 1850, and for this reason its influence was considerable. (For a discussion of the house see Downing & Scully's Architectural Heritage of Newport County, pp. 145-148, plate 163.)

occupying the high ground, for which Bellevue Avenue is their backs on the neighborhood. This is in part a result of the fact that the King House was built before Bellevue From an historical perspective, the Edward King house has special import for the Southern Thames Street area. This unprepossessing neighborhood abuts the estate district, the spine. The King House was the first really grand house erected in Newport in the 19th century and the only one which faces the South Thames area. All the others turn Avenue was laid out. But differences in Edward King's relationship to Newport may also have played a part in the orientation of his house. King was not a summer resident; boy nonetheless. He had made a vast fortune in the China trade working with New York merchantile houses, and he holdings. Edward King, in company with several wealthy family. It is appropriate, then, that Edward King's grand house, unlike those of all the summer residents, turned its Edward King's heirs left the mansion to Newport. The public library. The house became a senior-citizens' center after the present library was erected on the broad front this was his year-round residence. And King was a Newporter-by far the richest Newporter of his day, but a local chose to retire to his home town, where he became heavily involved in civic affairs and developed extensive real-estate and prominent brothers, made the Kings Newport's first city made the grounds into a park and the house into the back to Bellevue Avenue and faced the town. In 1912,

gambrel-roofed house with a Greek Revival doorway. It was the birthplace of Ida Lewis (1842-1911), keeper of Newport's Lime Rock Light House. The Ida Lewis Yacht Club, built on the site of the old light house, memorializes Ida Lewis' courageous service, for which she gained a national reputation.

Garrettson Memorial Day Care Center (1929-1930): This 2½-story, red-brick building with balustraded hip roof is an excellent example of Georgian Revival architecture. Its broad, 5-bay facade includes a central, gabled portico with a recessed doorway. It was built as a memorial to Emily Garrettson by members of her family.

Marion Cutting in memory of her sons Brockhurst Cutting and William Cutting, this 3½-story, Gothic Revival stone building with a slate-covered gable roof, copper flèche, crockets and finials was built for use as a convent. The 1½-story chapel, with stained-glass lancet windows and granite voissoirs, is adjacent to the convent.

c. 1860): An extensively altered, 2½-story house with a hip roof. The hexagonal wing and simply decorated open front porch were probably added during the Early Victorian era. Newport lawyer James Honeyman, Jr., Attorney General of Rhode Island between 1732 and 1741, lived here

Benjamin Anthony House (c. 1880): A large, well preserved, Late Victorian residential structure with a 5-bay facade and mansard roof. It is probably an old building moved to this site c. 1880 and remodeled for use as a boarding house by Benjamin Anthony.

William S. Cranston Houses (c. 1873): A pair of substantial,
& 2½-story, mansard-roofed dwellings owned by William
Cranston.
Stephen Hammert House (c. 1840): A 2½-story, Greek Re-

Stephen Hammett House (c. 1840): A 2½-story, Greek Revival house (or possibly an earlier house redone in the Greek Revival style) with a gable roof and a 2-story, shed-roofed rear addition. It has a 3-bay facade with a portico central entrance. By the late 1860s the house was occupied by Stephen Hammett who had a Thames Street ready-made-clothing store.

349 William S. Cranston House (c. 1840): Similar to 346 Spring Street, this 2½-story house may also predate its present ex-

terior detailing. William Cranston, a prominent carpenterbuilder, lived here until the end of the 19th century. The house later belonged to Mary Mobbs whose husband erected the attached, 1-story carpenter shop.

(415)

Samuel Durfee House (1803): This well restored, 24-story Federal house with two interior chimneys and a gable roof is among the finest examples of its style in the neighborhood. Of special note is the delicate fanlight doorway and dentil cornice. In the mid-19th century, the house was owned by Isaiah Crooker, a real-estate broker.

417

Statory, mansard-roofed house similar to the William S. Cranstory, mansard-roofed house similar to the William S. Cranston houses at 343 and 345 Spring Street. These two men, associated in the firm of Cranston & Burdick, ran one of Newport's most important late 19th-century construction companies.

Charles A. Easton House (c. 1875): Although less well preserved than 353 Spring Street, this equally impressive and almost identical 2½-story, mansard-roofed house has a glassed-in belvedere on the roof. Easton was a stairbuilder—a highly skilled carpentry specialty.

359

a high stone foundation; its handsome porch is probably a later 19th-century alteration. The earliest known owner of this dwelling is the Richmond Manufacturing Company; it may have been a mill tenement.

Jeremiah Peabody House (c. 1865): Large, 2½-story, gableroofed house with a 5-bay front, partially glassed-in porch and noteworthy bracketed trim. It may have been erected by Jeremiah Peabody, a carpenter, who is known to have owned the building by 1876.

Ann M. Cooney House (c. 1855): A well preserved cottage with gable roof, good bracketed porch and cornice detail.
John Howard House (c. 1870; altered, c. 1880): The core

(420)

John Howard House (c. 1870, altered, c. 1880): The core of this picturesque house, a 1½-story cottage with a hipon-mansard roof and gabled dormers, was probably moved onto the site; to it was added a 2½-story, 6-sided "tower" topped by a projecting, steeply pitched hip roof braced at the corners. The owner, John Howard, was a partner in the firm of Brown & Howard, harbor-front coal, wood and ice dealers.

378 John A. C. Stacey House (c. 1865): A well preserved cross-gable cottage with bracketed front porch and lacy barge-boards in the gables.

John A. C. Stacey House (c. 1845): Set on the sidewalk line, the facade of this tall, 31/s-story Greek Revival house has a storefront at ground-level. Stacey, a contractor, owned the building by the late 1870s as rental property.

392 Thomas McCormick Cottage (1885): A well preserved mansard-roofed cottage with a front porch (now glassed in) and bracketed trim. McCormick was a mason.

404 Catherine O'Neil House (c. 1914): An excellent example of a typical early 20th-century two-decker with an open, 2-story porch and patterned shingling.

517

Emmanuel Church (1903): Built on the site of an earlier Episcopal church, this stone Gothic church was designed by Cram & Ferguson, a nationally known Boston firm which specialized in such work. Its buttressed square tower is a neighborhood landmark. A 2½-story, half-timbered deaconness' house and Sunday School building is attached to the rear of the church. (For the history of this congregation see the text, page 18.)

brought his family to the United States in 1842, arriving in New York initially and settling in Newport in 1845. tury. House and grounds were in a very direct sense an advertisement for Galvin's business, and, together with his scape gardener, designing and maintaining many of the city's The Galvin family, resident here from the mid-1840s, was Southern Thames Street area. After Thomas, Sr.'s death in 1864, Thomas Galvin, Jr., continued the family business (c. 1846): A Bracketed cottage with board-and-batten siding 1852), America's leading Early Victorian landscape-gardening son, Thomas, Jr., Galvin became Newport's leading landfinest gardens. Thomas Galvin, Sr., was an Irishman. He among the first Irish-American families to reside in the with great success, designing, among other major projects, this is an outstanding example of the architectural and landscaping influence of Andrew Jackson Downing (1815that the builder of this picturesque cottage, Thomas Galvin, was, like Downing, a landscape gardener. His greenhouses and shop stood beside the house into the 20th cen-Thomas Galvin Cottage, now Emmanuel Church Parsonage and cross-gable roof, set in beautifully landscaped grounds, and cottage-design theorist. It is not merely coincidental the grounds of the Newport Casino.

Lenthal School (1886-1887): Reputedly designed by a building committee "assisted" by Newport architect James Fludder, the Lenthal School is a handsome Colonial Revival masonry edifice. Planned as early as 1883 to serve the Southern Thames Street area, construction was delayed due to controversies over the high cost of several designs which were ultimately discarded.

459 J. H. Finn Houses (1899): This pair of identical, 2½-story & houses with gable roofs and, originally, patterned shingle 461 siding, has recessed 1st-floor porches and simple detailing.

For Finn, a tavernkeeper, these were investment properties.

Robert P. Lee House, now Patrick H. O'Neill Funeral Home (1834): A 3-story, stone, Federal mansion with a slate-covered, monitor-on-hip roof. This nicely landscaped property was built by Robert P. Lee in 1831. Captain William Breeze, who bought it in 1852, sold to Henry James, Sr., in 1866. His widely famous sons lived here briefly: William

William Hammond House (c. 1888): This well preserved, gable-roofed residence, built on an L-plan, has cut-shingle

achieved reknown as a pioneer in the field of psychology;

Henry, Jr.'s success was as a novelist and short-story writer. It was purchased by Patrick O'Neill in the early 20th cen-

siding and a porch with turned posts and brackets Hammond was gardener to William Astor who had a summer home on Bellevue Avenue.

521 Thomas Nuss House (c. 1900): A typical, 2½-story Late Shingle Style house, it is noteworthy for its excellent state of preservation. Thomas Nuss was a tailor.

523

John Carey, Jr., Cottage (1876-1878): Elaborately ornamented 2½-story structure with an intersecting gable roof, decorative bracing and bracketing, bargeboards joined by complex tracery and enclosed entrance and side porches. It was an adjunct to Carey's summer estate on the opposite side of Spring Street. Vaguely Swiss Style, this fanciful outbuilding was designed by the noted Boston architectural firm, Sturgis and Brigham. Carey was a wealthy New Yorker, Mrs. Carey was the daughter of William B. Astor. Joseph Parsonage House (c. 1900): The design of this large 2½-story residence—with an intersecting gable roof, projecting pediments, large glass-enclosed entrance porch supported by Corinthian columns and a 3-story corner toweris well suited to its corner site. Parsonage was a carpenter.

525

THAMES STREET

McGregor, this large, 3-story, stone textile mill is an important reminder of Newport's attempts in the early 19th century to revive the local economy through industrial ventures (see text). The original roof and tower has been removed and 1st-story storefronts added. The structure has been used for light industry since 1943, recently serving as General Electric's Wiring Services Department.

364 Anthony's Block (1913): A 3-story, compercial-residential block with flat roof, yellow brick facade with storefronts and red brick sidewalls. It typifies the scale and use pattern of late 19th- and early 20th-century business blocks along Thames Street.

Anong Hannes Street.

Rhode Island National Guard Armory (1894): Designed by William Gosling, this imposing, 2-story, rough-faced granite armory is an important neighborhood landmark. The central entrance, recessed within a large segmental arch, is flanked by round towers with arched corbeling topped by conical roofs. The building is most famous as periodic headquarters for the America's Cup Races, a Newport institution since 1930.

Newport Offshore Ltd: This shipward, until recently Newmort

Newport Offshore Ltd: This shipyard, until recently Newport Shipyard, is the oldest facility of its type in the city. Its history as a shipyard began in 1834, but the history of the site can be traced back into the mid-18th century when this was the merchant Josiah Brown's wharf. It is shown on Ezra Stiles' map of Newport done in 1758 (see Fig. 5). Portions of the existing wharves may date back to the Brown era of ownership; the dwelling at 381-385 Thames Street, known as the Woodward House for a later owner, probably, was built by Josiah Brown.

The property passed to Joseph Martin and later to Ebenezer

achieved great success building and outfitting sailing ships marine railroad here in 1839 for hauling ships and expanded A typical shipyard, the complex (which in functional terms 385 Thames Street) encompasses the former chandlery buildin the deeds. Still used as a cargo wharf, it was purchased by until 1834. In that year the property was purchased by Westerly shipwright when he founded the business; he soon for the West India and whaling trades. Cottrell installed a his interests to investment in ships and cargoes and banking, upon several occasions suffering heavy losses in his shipping investments. After the Civil War, Cottrell's shipyard ceased building ships, concentrating on repairs and the chandlery business. After Cottrell's death in 1880 the shippard business was continued, passing out of his family; it became known it was renamed the Newport Shipyard. The business achieved wide reknown, building and servicing large sailing yachts and racing craft, and has serviced competitors in the Ameriing at 379 Thames, a large, c. 1900 shop built for smallboat repair and storage; several other sheds and storehouses; Woodward, "merchant and gentleman" as he is described William C. Robinson in 1796 and he and his heirs owned it Silas Cottrell who founded the shipyard and for whom the wharf property is still named. Cottrell was a 25-year-old as Crowley's Shipyard, and around the turn-of-the century ca's Cup competitions since they came to Newport in 1930. no longer includes the Brown-Woodward residence at 381the marine railroad; and a series of dock and piers.

396-398

374- G. M. Kirwin Building (1902): Relatively intact, 3-story, 378 stone-trimmed brick block with flat roof and corbeled cornice; stores on the first floor; apartments on the second and third floors. A representative Thames Street business block of the day, here Mrs. Garrett M. Kirwin ran a dry-goods establishment.

381- Ebenezer Woodward House (mid-18th century): This extensively altered, gable-on-hip-roof house was made over to accommodate 1st-floor stores in the mid-19th century. In altered form, though ungainly, it represents a very common Thames Street building type. By 1900 the street was lined with 3- and 4-story late 19th-century business blocks interspersed with scores of made-over houses, many once the homes of Newport's colonial-era merchant princes.

St. Spyridon Greek Orthodox Church (1865: altered, 1924, 1947): This much redone church was taken over by a growing, local Greek Orthodox community in the early 20th century (for history of original congregation see text). A handsome and fairly well preserved Swiss style Sunday School building was attached to the rear of the church (facing Brewer Street) in 1873; it was designed by Dudley Newton.

Francis Malbone House (c. 1758): A large, 3-story, brick, Georgian mansion with a sandstone basement, double belt courses, a fine Ionic doorway (which is similar in detail to Touro Synagogue's portico) and a hip roof. Little altered,

392

415

the house was probably designed by Peter Harrison for a wealthy merchant and slave trader. Subterranean passages found in the cellar lead to the waterside and may have been used for smuggling dutiable merchandise into the house. This is the last of Newport's Thames Street colonial mansions. Once there were several dozen, ranged up and down both sides of the street. The small dependancy just south of the Malbone House was designed by local architect Dudley Newton in 1867 as an office for his physician father and it is an extraordinarily early example of the Colonial Revival. Clearly, Newton was influenced by the authoritative design of the colonial residence erected 110 years earlier. The Father Marthew Society, now the United Brother.

The Father Matthew Society, now the United Brotherhood of Carpenters and Joiners in America (1906): A fine 3-story commercial building constructed of red brick, trimmed with marble and capped with an elaborate cornice. Architecturally, this is the most sophisticated commercial block surviving along lower Thames Street. The Father Matthew Society was a Catholic temperance group organized by members of the Irish community.

400 Joseph Thomas Building (c. 1885): This well maintained, 2½-story, wood-frame commercial building with an eccentric half-gambrel roof has an elaborate cast-iron railing above the 1st-floor storefront and along the roof line.

406- James Carpenter House (c. 1765): An extensively remod-410 eled, 2½-story, gable-on-hip-roofed building with a wing and ell on the north elevation. The storefronts, 2nd-story oriel and gabled dormers are Victorian alterations installed when this became a shop with an apartment above.

John D. Williams Tenement (c. 1835): This long, 2-story,
 & Greek Revival mill-workers' residence with a clerestory

411 and gable roof was originally part of Williams' woolen-goods mill complex, formerly located behind this structure.

413 S. M. Stewart House (c. 1845); A 2½-story Greek Revival residence with a gable roof restored by the Newport Restoration Foundation.

414. Samuel Whitehorne House (1811 and later): Hip-roofed, 418 brownstone-trimmed, 3-story, brick Federal house erected by Samuel Whitehorne, a Newport merchant who attempted, with mixed success, to create a fortune in the era of Newport's greatest economic decline. This was the last big house erected on Thames Street and represents the end of a long tradition of merchants building their residences near the waterfront. It was elaborately rehabilitated by the Newport Restoration Foundation after years of abuse and conversion into a commercial block. The Whitehorne House retains a

completely done over at that time. C. H. Burdick House (c. 1845): A 2½-story Greek Revival house with a gable roof, set end to the street. Long the home of prominent Newport builder C. H. Burdick, partner

mid-19th-century cupola. The existing portico and entrance

were added when the building was converted to museum use by the Foundation in the early 1970s. The interior was also

- in Cranston and Burdick, the house has been rehabilitated by the Newport Restoration Foundation.
- 421-423 Palmer Tenements (c. 1880): A well preserved pair of 2½-8 story buildings. They have gable roofs and recessed entrance-425-427 ways and were probably built by Stephen and Benjamin
- James Boone House (1798): Renovated by the Newport Restoration Foundation in 1974, this is a 2½-story, 4-bay, central-chimney dwelling with an elegant Federal entrance.
- central-chimney dwelling with an elegant Federal entrance.
 424- John Price House (c. 1780): Gable-roofed, 5-bay, cen426 tral-chimney house with an end-gable overhang. Though altered, this is an interesting house.
- 428 Henry Hunter House (before 1756): A 2½-story, mid-18th-century dwelling with a hip roof renovated by the Restoration Foundation in 1975; it has a wide, 5-bay facade with central entrance and a massive central chimney. Henry Hunter, a distiller, owned the property before the Revolu-
- 429- C. H. Burdick Building (c. 1870): Possibly concealing an older structure, this simply detailed, commercial building with flat roof and 1st-floor storefront is a representative example of this building type.
- 452 Joseph Burkinshaw House (c. 1855): A modest but well preserved 2½-story house with gable roof, pedimented Greek Revival doorframe with sidelights and paired bracketed cornice.
- 468- William L. Allen Building (c. 1870): This well preserved,
 470 3-story, mansard-roofed commercial block is divided into two storefronts on the first floor; a central doorway leads
- to the upper floors.

 James M. Allen House (c. 1850): Altered, 2½-story building with a gable roof, set end to street. It is representative of the commercial adaptation of modest houses in the vicinity and noteworthy for its well preserved storefront.
- 479. Overing House (before 1777). This extensively altered, 2½483 story building with a gambrel roof has a 2-story, gableroofed southern wing and a 2-story ell with a flat roof. The Overing family owned the property prior to the American Revolution. Their nearby wharf was the southern-most wharf on Newport's colonial waterfront. In 1804, Henry Overing sold this lot and house to Thomas Voax who sold it to Captain Charles Devens in 1809. Clarke Burdick acquired it from Devens in 1827, sold it to Benjamin Seattle in 1831 and bought it again in 1854. It was still part of the Burdick estate at the end of the 19th century. Its adaptation into a mixed-use building incorporating a street-level store with living space above is typical of the fate of most 18th-century houses on Thames Street.
- 491- J. Lynch Building (1886): Although altered, this 2½-story commercial building with a mansard roof is a visually prominent element in the streetscape. The entrance to the apartments on the upper floors is centrally located between two well preserved storefronts. The 2nd-floor facade sports a pair of oriels supported by rounded brackets. The graceful

- roofline is accented by a series of gabled dormers with arched windows and a bracketed cornice. The building was erected by James J. Lynch of Lynch & Sullivan, gas and steam fitters. It was constructed by M. A. McCormick and designed by James Fludder; in addition to apartments it originally contained a store and bakery.
- 526. Bartholomew Brewing Company Building (1895): This 3-530 story, red-brick, brownstone-trimmed, commercial-residential building with a flat roof and wide bracketed cornice is an architecturally prominent element in the streetscape. The 2nd-floor facade has a decorative double-window frame with fluted pilasters, swags and a pediment bearing the construction date.
- Dugan Building (c. 1890): An attractive, 3-story, Colonial Revival block; the ground floor has a single plate-glass storefront pierced by a central entrance. A pair of wide oriels grace the second story; the upper two floors are shingled.
- Former Fire Station (c. 1891): Built by M. A. McCormick, this 2½-story Queen Anne firehouse, constructed of red brick with stone trim, has an octagonal corner tower (originally much taller).
- 596 Dennis Sheehan Building (c. 1890): This well preserved, 2-story, shingled commercial block with a flat roof has simple storefronts divided by pilaster strips. Sheehan ran a nearby grocery and liquors business.
- 1859 and 1876, the early history of this 2½-story, 3-bay, gable-roofed dwelling is unknown. The brick steps and neo-Colonial doorway are additions. By 1876 it belonged to lohn Sullivan.
- 624. Michael O. Reagan Building (1900): A 3-story, shingled 626 block with a store in the first story and apartments above. It housed Reagan's grocery and home.
 - 642. Irish-American Club (c. 1900): Originally built by Annie 644 C. O'Hanley, this single-story, gable-roofed building with scalloped-shingle siding in its pediment is significant as a gathering place, originally titled the Irish American Athletic Association, since the 1930s.

WELLINGTON AVENUE

- Tedward MacDonald Cottage (c. 1905). Nicely landscaped cottage with a gable roof, fieldstone foundation, clapboarding on the first floor with shingling above, a front bay window and partially open porch with turned posts and brackets, simple window hoods and a fine picket fence. MacDonald was a fireman, assigned to the fire station around the corner on Thames Street.
 - 8 Ancient Order of Hibernians, formerly Grace Chapel (c. 1888): Built as a protestant chapel, the much remodeled building has housed the Hibernians, an Irish-American organization, since the early years of this century.

WEST HOWARD STREET

- Newport Steam Mill/Acquidneck Mill (1831; addition, c. 1865); The large 3-story, gable-roofed, stone section of this former textile factory was constructed as the Newport Steam Mill and later known as the Aquidneck Mill. In the 1860s the Richmond Manufacturing Company acquired the property and built the 3-story, red-brick addition on its eastern end. The mill was owned by the Newport Illuminating Company at the end of the 19th century and by the Old Colony Street Railway Company in the first decade of the 20th century. By 1921, General Electric had acquired the plant for manufacturing use. This and several other mills like it, though never very successful in themselves, did much to stimulate growth of the southern Thames Street neighborhood.
- 17 The Pier Restaurant (c. 1965): This long, single-story, gable-roofed building has a series of large picture windows overlooking the harbor. By location and form, it is a typical seafood house.

WEST NARRAGANSETT AVENUE

- 39 Otto Peterson House (c. 1900): This hip-roofed, 2-story double house has bay windows and decorative cut-shingle siding. Peterson was a carpenter and probably built this house and those at 35 and 37 which he also owned.
 - 40 Gustav Sidfelt House (c. 1895): A gable-roofed cottage with shingle-above-clapboard siding and a glassed-in front porch; this was the home of Gustav Sidfelt, a painter.

WEST STREET

26 Wilcox House (c. 1800): A 2½-story Federal house with a gable roof and 1-story, shed-roof wing: it is among the oldest houses in the eastern section of the neighborhood.

YOUNG STREET

- 16 Fire Station Number Two (1877): Designed by Colonel James Fludder, this 2-story, flat-roofed structure has an elaborate cornice and tall flagstaff. A pair of altered garage doors for fire engines take up most of the first story. The 2nd-floor facade has six segmental-head windows accented by keystones.
- 27 Mary A. Sullivan House (c. 1911): Noted for its good state of preservation, this is a 2½-story, clapboard- and shingle-clad dwelling with a porch across the front. It is a characteristic South Thames area house.