Julie Pridham

ARCH1900

Final Report

Landscape Archaeology

December 14, 2009

Landscape Archaeology of the John Brown House Property

After two seasons of excavation and research at the John Brown House, numerous discoveries have provided insight into the landscape composition of the property. To supplement this information and to build off of documentary research conducted during the 2008 season, this report aims to provide an extensive list of all structures once present on the John Brown House property. Using primary research conducted at the John Brown House, the Rhode Island Historical Society Library, and Providence City Hall, the following report merges textual and cartographic evidence of past structures. First is an examination of the landscape change at the John Brown House, which regards both the John Brown House and its outbuildings, and the Robert Hale Ives house and its outbuildings. This analysis will extend from the construction of the John Brown House under John Brown through the changes conducted by the Rhode Island Historical Society. After tracking the changes to the landscape using primary historical documents, I will reexamine finds from the 2008 and 2009 excavation seasons, including the geophysical survey conducted in 2008, to contextualize certain finds. The final section of the report includes the comprehensive lists of structures.
I. Landscape History Before 1857

Before the 1857 Map of the City of Providence by Henry F. Walling, no cartographic evidence of the John Brown House shows the buildings on the property. However, other primary resources, such as deeds, wills, and personal letters, which predate the 1857 Walling Map, provide a brief description of the John Brown House and its outbuildings. John Brown began construction on his house beginning in 1786. The family moved into the property in 1788 in preparation for his daughter’s wedding. At this point, construction on the house was not yet completed. By the tax list dated to 1798, the house (50 x 54 feet) is listed along with two outbuildings, namely the “barn wood house” and chaise house.
In a later tax list dated to 1801, the outbuildings noted are a coach house, stables, and bathing house. Each of these outbuildings was constructed of wood, while the “wood house” was constructed of another material, most likely brick. After John Brown’s passing in 1803, the schedule of the estate in his will describes the same outbuildings as the 1801 and 1798 tax lists. These outbuildings remained the same through Sarah Brown’s ownership of the land, as evidenced by the 1814 tax list.
 The outbuildings were most likely located to the north and west of the John Brown House (JBH) proper. At some point in the mid 1800s, the wood outbuildings burned down.

II. Landscape History Based on Cartographic Evidence

The first map showing the structures on the JBH property is the 1857 Map of the City of Providence by Henry F. Walling (Figure 1).
 The map shows the JBH along with one large outbuilding to the house’s north. The map also shows a previously unmentioned structure, which for the purposes of this report will be called the Hale Ives House (HIH). Robert Hale Ives first acquired the property west of the JBH extending toward Benefit Street in 1831 when James Brown sold him the land (see Thelemaque, Alyssa Final Report). By 1832 Robert Hale Ives owned the western side of the property extending from Charlesfield to Power Streets along Benefit.

[image: image1]
[image: image26.jpg]

Between 1832 and 1857 the HIH was built on the corner of Benefit and Charlesfield Streets. The 1857 Walling map shows a large structure extending along Charlesfield Street, though the house itself was listed as 327 Benefit Street.
 Though it is difficult to distinguish in the reproduction, the Walling map shows a small outbuilding of the HIH located along the fence with the Charlesfield and Brown Street neighbor. It also illustrates that the house, located closest to the corner of Charlesfield and Benefit Streets was connected to another large structure, which later maps show as three connected outbuildings.
[image: image15.jpg]

[image: image16.jpg]

[image: image2.jpg]

The next map showing the property is the 1875 City Atlas of Providence Rhode Island and Parts of East Providence (Figure 2).
 This map illustrates the JBH and HIH with greater distinction of outbuildings. At the JBH, the “ell” addition has been added to the north side of the house. The long rectangular outbuilding is still to the north of the JBH. It is designated as an outbuilding by the larger X written through the structure. Both the JBH proper and the outhouse are constructed of brick as designated by the parallel lines filling both drawings. The 1875 Atlas also demarcates the three connected outbuildings of the HIH. The HIH proper and its connected outbuildings are constructed of brick. In addendum to the three large connected outbuildings appear to be two smaller connected outbuildings made of wood on the southern side. The smaller outbuilding to the east of the HIH is also shown more clearly. The dashed line present on the map which seems to frame the four outbuildings appears to be an indication of a driveway. This seems consistent with the similarly dashed lines leading from the JBH front to Power Street, and from the HIH to Benefit Street. The possible designation of driveways and pathways will be discussed in greater detail later on in this report.
[image: image17.jpg]

[image: image18.jpg]|
iy A
s’ 6w
- | ﬁN\ _F/
L
R 3
; =
~ _ % p
= | [
L HZ X | |
g B G |
A L _
w b |
l TA -
2 nn L
e ! 7 7 % .w_r _
_ .
| m - ¥, _ N
| M ﬂ_)
| x
N
; X e .IIIW
|
__
[
|
= _—
i
]
U 7%
~7/ __ huaﬂ_w\\o%m,

[image: image3]
The next map showing the structures is the 1882 Atlas of the City of Providence and Environs (Figure 3). No changes to the structures have occurred, however, ownership of both plots including both houses is listed under Mrs. Elizabeth Amory Ives Gammell Mrs. Gammell acquired the properties in 1875 upon the death of Robert Hale Ives.
 Also dating to 1882 is a perspective view of Providence and the Power-Benefit-Charlesfield block (Figure 4). Though the origin and accuracy of this perspective drawing are unknown, it does serve to display the differing heights of the HIH outbuildings. It might also indicate that in fact no outbuildings were located in the western garden of the JBH property, also known as the orchards.

[image: image19.jpg]

[image: image4]
For historical research, the Sanborn Fire Insurance Maps are a pivotal resource for identifying past structures and their building materials. This is likewise true of research for the JBH and HIH. The 1889 Sanborn Fire Insurance Map (Figure 5) does not reveal any changes to the footprint of the brick houses or the major outbuildings. However, the HIH exhibits two wooden porches on the southern side of the house. As well, we can now tell the HIH’s disconnected outbuilding served as a carriage house. Based on this Sanborn map, we know that the HIH carriage house was constructed of wood.
[image: image20.jpg]

[image: image5]
Major changes to the property and its outbuildings occurred between the 1889 Sanborn map and the 1900 Sanborn map (Figure 6). By 1900 the HIH footprint changed significantly. While the original house is still intact, the three connected outbuildings have been torn down. In there place is a large residential addition to the house, with rounded extensions along Charlesfield Street and one reaching south-east from the house proper. To supplement the destruction of the three connected outbuildings and the carriage house, a very large outbuilding has been erected to the east of the house. Architecturally, this outbuilding appears to mimic the rounded features of the house. To separate the house from the outbuilding, a brick wall was constructed, as labeled in the 1900 Sanborn map. These changes presumable occurred under Robert Ives Gammell, who officially owned the property beginning in 1878, when William and Elizabeth Gammell deeded him the land.

[image: image21.jpg]

[image: image6]

In the 1900 Sanborn map we can for the first time see a line separating the HIH property and the JBH property. While this could have been the cartographer’s preference to separate private plots, later evidence indicates that a fence did in fact separate the two. Evidence of the fence follows later in this report. The 1900 Sanborn map also shows minimal changes to the JBH. A small addition has been made on the north of the house, connecting to the “ell.” Similarly, a small addition has been made to the east of the ell, connecting also to the original house. These changes probably occurred under the ownership of Elizabeth Ives Gammell or Harriett Gammell and Helen Gammell Herbet who owned the house following the death of their mother, Elizabeth Amory Ives Gammell in 1897 (see Thelemaque, Alyssa Final Report).
Eight years later, the 1908 Providence Platbook Map (Figure 7) shows no changes to the houses or their outbuildings. The Gammells were still owners of the HIH property. Marsden J. Perry both the JBH property in 1901. While no changes have occurred to either house or their outbuildings, the platbook map does indicate pathways around both the HIH and JBH. In the 2008 report, Steffi Yellin hypothesized that the dashed lines around the HIH indicated the installation of sewer lines.
 While sewer lines are denoted with dashed lines in the platbook maps, the coloration of the areas bordered by the lines, as well as their placement with regard to the house entrances and carriage houses, seems to indicate that these lines delineate walkways and driveways. For example, the lines around the JBH are in the placement of the walkways still extant today at the property, which were installed and lined with marble by Marsden J. Perry. The 1918 Providence Platbook Map (Figure 8) seems to support the driveway theory, as we can see an indication of a drive extending to the HIH outbuilding as well as to the JBH carriage house.

[image: image7]
[image: image22.png]%._.

7314 SIIVHD

f}ﬁ
n =

SREEE

L

CHARLES FIELD :

e

POWER

[image: image23.jpg]ANWRY

N
b ']//m//
AT IS
Hauss

[image: image8]
In 1921 the structures had not changed as evidenced by the 1921 Sanborn Fire Insurance Map (Figure 9). However, in 1923 Marsden J. Perry bought the HIH property from Eliza Anthony Hoppin Gammell for $100.
 The 1926 Providence Platbook Map (Figure 10) shows that by 1926 Perry had torn down the HIH. However, the line, presumably the fence, still separates the two plots. After his death in 1935, Perry’s widow retained ownership of the property until 1936, when she sold the property to John Nicholas Brown. John Nicholas Brown then gave the property to the Rhode Island Historical Society for preservation in 1942 (see Thelemaque, Alyssa Final Report).
[image: image24.jpg]John Brown House Unit Locations & Quadrature Map

—4

I
[
1

(5]
[}
|

position to W (m)

Parking Lot

5
5
5
5
5
5
5
5
5

60 70 g0

position to A (m)

[image: image9]
[image: image25.jpg]

[image: image10]
Shortly after acquiring the property, RIHS began work on a possible parking lot to accommodate visitors to the pending JBH Museum and to accommodate members of the RIHS who worked in the building. The decision process was lengthy, however, the availability of different landscape plans provide information about the property’s appearance shortly after Marsden J. Perry. They also help to determine the areas of the property and specifically of the demolished HIH that are currently beneath the parking lot. The first of the landscape plans showing a possible parking scheme dates to December 1950. This plan does not show any significant features throughout the JBH yard, except for a fountain in the garden west of the JBH.
 Presumably this fountain was installed under Marsden J. Perry and removed at the time of the landscape renovation under the RIHS.

The next plan, dated to May 30, 1959 also lacks evidence of permanent features in the yard, except for the fountain. The proposed parking lot featured in this plan was also one of the rejected designs. In May 1964, James D. Graham performed a grading study of the property to assess the possible parking situation. This plan most nearly matches the layout of the JBH’s present parking lot, with the entrance at the mid-point of the Charlesfield fence, extending north toward the property line. This parking lot is adjoined by a new paved path leading up to the staircase on the terrace west of the JBH. Though this plan does not show the fountain in the western garden, it does denote a drain in the southwest corner of the proposed parking lot.

The last landscape plan within the collections of the RIHS Library Archives was also from James D. Graham. No date was given for the plan, although the box itself ranged from ca. 1959-1988. Though it is possible that the plan was drawn as late as 1988, it seems most likely that this sketch plan was made during May 1964 or shortly thereafter. The parking lot and connecting walkway are the same as those shown in the grading study. A note on the plan also states, “all existing trees are saved.”
 Given the resemblance of this proposed parking lot and the parking lot on the JBH property today, it seems reasonable that the James D. Graham plans were accepted. Therefore we may reasonably assume that the parking lot and connected path were installed after May 1964. Though alone this may not seem significant, it is important for understanding the possible disturbance of underlying features which remained from the demolition of the HIH. As the geophysical survey conducted in 2008 did not survey the parking area, we do not know of possible archaeological areas of interest other than through the cartographic evidence.
III. Evidence Related to 2008 & 2009 Excavations

During the 2008 dig season at the JBH, students uncovered foundational features along the northwestern section of the property. This was concurrent with a geophysical survey conducted prior to the 2008 season. Units for the 2009 season were chosen based upon the 2008 geophysical survey and the desire to further explore findings in the 2008 units. This section of the report synthesizes the archaeological and geophysical findings with historical research of the property’s landscape history. Most of the findings are related to 2009’s Units 6 and 7 which were located on the northwestern side of the JBH yard.

[image: image11]
JBH 2009 Unit 7

In the 2008 geophysical survey (Figure 11), results showed a large, linear feature in the northwest corner of the yard. It also revealed smaller areas of resistivity throughout the western yard that could represent underlying features. To investigate one of these smaller areas, student in the 2008 class conducted a shovel test pit (STP) just south of the larger feature. This STP hit what appeared to be stacked stones. To determine if this was a natural or man-made feature, the 2009 class created Unit 7 to expand the 2008 STP. After further excavation, the students discovered that it was in fact a man-made feature, perhaps in the style of a stone wall (see Colburn, Benjamin Unit 7 Summary).

At the beginning of my research, I thought the Unit 7 feature could relate to a fence separating the HIH property from the JBH property. A line dividing the two did not appear in the cartographic evidence until the 1900 Sanborn Fire Insurance Map (Figure 6). At this point, it was unclear if the line represented a physical separation of the properties, or if it was merely the cartographer’s preference. Nevertheless, the transcript of a letter from the neighbors to the JBH property, then known as the “Bishop’s House” on the corner of Brown and Charlesfield Streets, gives anecdotal evidence of a fence. The letter, which regards a new fence separating the Bishop’s House from the JBH is dated to January 1942. The writer states,

To a give a history of the matter, for a hundred years it has been the tradition for the children of the neighborhood to use the terraces of what is now Bishop’s House, for coasting [sledding]. As the Robert H.I. Gammell house and stable were then on the corner of Benefit and Charles Field Streets, and a fence divided their grounds from the John Brown House, the slide for the children extended but little farther than where the present little fence stands.”

The letter indicates that a fence was constructed to separate the HIH (Gammell) from the JBH. From this I inferred that the feature in Unit 7 was a base structure for just such a fence.

However, the feature in Unit 7 runs roughly north-south. If the maps are accurate, however, the fence would have run roughly east-west, dividing the yards. Similarly, it seems more likely that the fence was constructed primarily of wood. This might explain the wood matter found in the 2009 STP (see Camarillo, Michael Final Report). STP 3 was west of the pergola and is therefore closer to the indicated position of the fence running southwest of the corner with the Bishop’s House property. The wood could feasibly have been deposited upon the destruction of the fence under Marsden J. Perry.
This realization still left the nature of Unit 7’s feature a mystery. Based off of the research conducted in 2008, it did not appear that any structures were present in the area of the yard containing Unit 7. However, the discovery of the 1875 Atlas of the City of Providence (Figure 2) seemed to indicate that a walkway connecting Benefit Street to the front of the HIH did exist in the general vicinity of Unit 7. Upon reexamination, the 1908 Providence Platbook Map (Figure 7) seems conducive to this hypothesis. Based on the cartographic images it would appear that the walkway ran roughly northeast from Benefit Street. This could explain the more north-south axis of the feature. Unfortunately, since the representation of the walkway only appears on two maps it is difficult to be sure of the walkway’s placement with relation to the HIH proper. Likewise, the differing appearances of the walkways from the 1900 Sanborn map to the 1908 Platbook map complicate further analysis or measurement.
JBH 2009 Unit 6

To the north of JBH 2009 Unit 7, students dug Unit 6. Unit 6 was an extension of 2008’s Unit 5 which was located in Zone 2 of the 2008 geophysical survey (Figure 11). The geophysical survey revealed some type of large, linear feature in the north-western corner of the yard. Toward the end of their last day of excavation in 2008, students working on Unit 5 uncovered a large feature. Unit 6 was created to further investigate this feature. While we consider this feature to be a section of the foundation of the HIH, Unit 6 uncovered several puzzling finds, which are explored in this section.

The first aspect of Unit 6 which perplexed its excavators was a prominence of gravel in a context above the feature.
 This gravel was visually and textually separate from the rubble fill and debris associated with the destruction of the HIH under Marsden J. Perry. While researching changes to the landscape during and after Marsden J. Perry, I spent significant time examining an aerial photograph of the property, which is most likely from 1949 (Figure 12).
 This photograph clearly shows the JBH and the pathways on the western side of the house, including the staircase from the terrace to the lower yard. Also visible is a path, either man-made with materials or through frequent foot traffic, leading from the staircase to the north and south.

Upon first examination, I believed that the rounded, lighter line along the northwest corner of the yard was somehow related to archaeological remains of the rounded outcropping of the HIH. However, a photograph featured in the December 1935 issue of The Monograph Series (Figure 13), illustrates that the path leading from the staircase in the yard was designated by gravel.
 Armed with clear evidence that the path was gravel, I reexamined the aerial photograph, hypothesizing that the rounded “feature” on the photograph was in fact part of the path which meandered through the north and west of the yard. Based then on a comparison of the aerial photograph with the geophysical survey, I suggest that the gravel path was constructed on top of the HIH western foundation wall, which was demolished sometime between 1923 and 1926.
As for the actual deposition of the gravel below the topsoil, it was most likely covered over when the RIHS built the parking lot which is present today along the northeast corner of Charlesfield Street yard. The gravel found in Unit 6, and present in the photograph from 1935, might be the same as the gravel found in Unit 8 from the 2009 season. The gravel in Unit 8 appears to be filling a large hole, perhaps even an old well, to the west of the JBH carriage house (see Seiden, Andrew Unit 8 Summary). If this is the case, the gravel in Unit 8 would have been installed sometime during Marsden J. Perry’s time.

Another puzzling find in Unit 6 were several cobblestones and pieces of asphalt. The appearance of cobblestones and asphalt in Unit 6 is unexpected based on the unit’s proximity to the western wall of the HIH and separation from both Benefit and Charlesfield Streets, which might otherwise have explained the materials. However, I suggest that the cobblestones and asphalt are remains of the most recent driveway of the HIH. This is presuming that the dashed lines and color variations of the area between the HIH proper and it’s large outbuilding, as shown in the 1900 Sanborn Fire Insurance Map and the 1918 Providence Platbook Map, is a driveway. Materials from this driveway could then have been deposited when Marsden J. Perry leveled the house and the outbuildings to extend his yard. Given the gradation of the property, it is plausible that materials would have been deposited downhill from the possible position of the driveway.

[image: image12]

[image: image13]

Summary and Table of Structures

This report concludes with a table listing all structures and features once present on the John Brown House property as evidenced by maps and other primary resources. The information contained within this report explains the evidence for structures and outbuildings prior to 1857. Using cartographic evidence, supplemented with other sources when available and/or necessary, I then described the changes over time to the property and its structures. I then synthesized this research with the excavation findings of the 2008 and 2009 seasons in an attempt to contextualize certain finds. Certainly, more research is needed to provide a complete picture of the landscape change over time. However, the information contained within this report brings us one step closer to understanding the role of the individuals, structures, and features once present at the John Brown House.
[image: image14.jpg]CharlesGeld Street

KEY

wstl Znitial TBH construction
o 1851 Walling Map
1 /815 city Atlas
-IQOO Sanborn Mop
=1 1908 Platrbook Maop

Con Be @w o \ ""

Power Street

Bibliography
Avery Lord of Providence. [April 1949]. [Aerial Photograph]. John Brown House Binder #3 JBH Exterior, Rhode Island Historical Society Library Archives.

Atlas of the City of Providence and Environs. Philadelphia: Hopkins, 1882. Rhode Island Maps Collection, Rhode Island Historical Society Library.

Bromley, George W. 1875. City Atlas of Providence Rhode Island and Parts of East Providence. Rhode Island Historical Society Library Cartography Collection.

Graham, James D. and Buildings & Grounds Committee. May 1964. . Rhode Island Historical Society Providence-Rhode Island Grading Study for Parking. [John Brown House Architectural Plans and Manuscripts Collection], RIHS Library Archives.

Graham, James D. and Buildings & Grounds Committee. [May 1964]. Rhode Island Historical Society Suggestion for Parking Area. [John Brown House Architectural Plans and Manuscripts Collection], RIHS Library Archives.

 “John Brown House- Census, Tax, Insurance” in the John Brown House Binder # 2 JBH Related Materials, Rhode Island Historical Society Library Archives.

[Letter from Bishop’s House], January 1942. Page 1 of 2. John Brown House Binder #2 JBH Related Materials, RIHS Library Archives.

Pezzera, L. Candace. “Rhode Island Historical Society Information for Volunteers: The House of John Brown,” revised February 1991. John Brown House Binder #4 JBH General Information and Descriptions: Room by Room, John Brown House Museum.

Providence Platbook Maps 1875, 1908, 1918, 1926. Compiled and published by G.M. Hopkins Co., Philadelphia. Recorder of Deed and Land Evidence and City Hall Archives Office. Providence City Hall, Providence, RI.

Sanborn Fire Insurance Maps. 1889, 1900. John Hay Library.
Sanborn Fire Insurance Maps. 1921. Rhode Island Historical Society Maps, Rhode Island Historical Society Library.

“To illustrate different ownership of the land as bounded by Benefit, Power, and Charles Field Streets. (2).” [Unattributed], Vol 7 p-51. John Brown House Binder #4 JBH General Information and Description; Room by Room, John Brown House Museum.
Urban, Thomas J., preparer. 2008. John Brown House Preliminary Geophysical Survey Report. <http://proteus.brown.edu/archaeologyofcollegehill/6499> Accessed December 14, 2009
Walling, Henry E. 1857. Map of the City of Providence. Cartography Collection, Rhode Island Historical Society Library.

Whitehead, Russell F, ed. The Monograph Series: Records of Early American Architecture as Source Material, A-I-A, Monograph One- Volume XXII- “Providence, Rhode Island” Pencil Points for December 1935 p. 650.
Fig. 1. Map of the City of Providence, 1857. Henry F. Walling

This map shows that both buildings are present on the property, including their respective outbuildings.

Fig. 3. Atlas of the City of Providence and Environs, 1882.

Fig. 2 City Atlas of Providence Rhode Island and Parts of East Providence, 1875.

Fig. 4. “View of Providence”, 1882. [unattributed].

This view shows the block containing the John Brown and Hale Ives houses, just in front of the Unitarian Church pictured at the top of the image.

Fig. 5. Sanborn Fire Insurance Map, 1889.

Brick is indicated by pink, wood by yellow.

Fig. 6. Sanborn Fire Insurance Map, 1900.

This map shows a number of changes to landscape, most notable the renovations done to the Hale Ives House.

Fig. 7. Providence Platbook Map, 1908.

This map illustrates possible pathways and driveways connected to both of the houses.

Fig. 8. Providence Platbook Map, 1918.

This map continues to show possible driveways connecting to the houses.

Fig. 9. Sanborn Fire Insurance Map, 1921.

No noticeable changes to either property.

Fig. 10. Providence Platbook Map, 1926.

Marsden J. Perry has acquired the Hale Ives property and has demolished the Hale Ives House.

Fig. 11. Geophysical Survey of John Brown House Property, 2008. Prepared by Thomas M. Urban.

Fig. 12. [aerial photograph], [April 1949]. Avery Lord of Providence.

This aerial photograph of the property indicates a light-colored pathway ran through the yard, originating from the staircase west of the house. The fountain is the circular feature west of the house.

Fig. 13. . The Monograph Series: Records of Early American Architecture as Source Material, A-I-A, Monograph One- Volume XXII- “Providence, Rhode Island” Pencil Points for December 1935. Edited by Russell Whitehead.

The bottom right corner shows the path leading from the staircase consisted of a light-colored gravel, though it is difficult to ascertain in this particular reproduction.

Map illustrating the changes to the property over time, according to date of first appearance on other cartographic evidence. This map is not drawn to scale.

� The information from the stated tax lists and will was collected by the Rhode Island Historical Society and can be found on the page entitled, “John Brown House- Census, Tax, Insurance” in the John Brown House Binder # 2 JBH Related Materials, now located in the Rhode Island Historical Society Library.

� L. Candace Pezzera. “Rhode Island Historical Society Information for Volunteers: The House of John Brown,” revised February 1991. John Brown House Binder #4 JBH General Information and Descriptions: Room by Room, John Brown House Museum.

�Henry E. Walling. 1857. Map of the City Providence. Providence City Hall, Providence, RI. Also in the Rhode Island Historical Society Library (RIHS Library).

� “To illustrate different ownership of the land as bounded by Benefit, Power, and Charles Field Streets. (2),” John Brown House Binder #4 JBH General Information & Descriptions: Room by Room, John Brown House Museum.

� Steffi Yellin. “Chapter 1: Historical Background of the John Brown House Property,” in Archaeology of College Hill John Brown House, Providence, Rhode Island Archaeological Report, Fall 2008. pg. 30.

� George W. Bromley. 1875. City Atlas of Providence Rhode Island and Parts of East Providence. Rhode Island Historical Society Library Cartography Collection.

� “To illustrate different ownership of the land as bounded by Benefit, Power, and Charles Field Streets. (2),” The John Brown House Binder #4, John Brown House Museum.

� “View of Providence,” 1882. John Brown House Binder #2 JBH Related Materials. RIHS Library Archives.

� Deed, September 27, 1878. William and Elizabeth Gammell to Robert Ives Gammell. Recorder of Deeds and Land Evidences Office and City Hall Archives Office. Providence City Hall, Providence, Rhode Island.

� Yellin, p. 20.

� Deed July 6, 1923. Eliza Anthony Hoppin Gammell to Marsden J. Perry. Recorder of Deeds and Land Evidences Office and City Hall Archives Office. Providence City Hall, Providence, Rhode Island.

� Waterman Engineering Co. Map of Land in Providence Rhode Island Belong to the Rhode Island Historical Society. December 1950. [John Brown House Architectural Plans and Manuscripts Collection], RIHS Library.

� James D. Graham Landscape Architect and Buildings & Grounds Committee. Rhode Island Historical Society Providence-Rhode Island Grading Study for Parking. May 1964. [John Brown House Architectural Plans and Manuscripts Collection], RIHS Library Archives.

� James D. Graham and Buildings & Grounds Committee. Rhode Island Historical Society Suggestion for Parking Area. [John Brown House Architectural Plans and Manuscripts Collection], RIHS Library Archives.

� [Letter from Bishop’s House]. January 1942. John Brown House Binder #2 JBH Related Materials, RIHS Library Archives. p.1 of 2.

� That is, the gravel was found in JBH 48 while the feature was fully uncovered in JBH 61/Feature 3. See Merchant, Elise, Unit Six Summary.

� Avery Lord of Providence. . [April 1949]. [aerial photograph]. John Brown House Binder #3 JBH Exterior, RIHS Library Archives. The photograph is most likely from April 1949 as Binder #3 also contained a similar photograph taken of the property which was also attributed to the Avery Company. This second photograph was dated April 1949. Given that the photos were taken by the same company, feature similar style, and show the same cars surrounding the property, it seems most likely that the photographs were taken at the same time.

� Russell F. Whitehead, ed. The Monograph Series: Records of Early American Architecture as Source Material, A-I-A, Monograph One- Volume XXII- “Providence, Rhode Island” Pencil Points for December 1935 p. 650. Found in the RIHS Library Archives, “John Brown House Historic American Buildings Survey Photographs and Manuscripts,” Collection.

PAGE
1

