

**Peter Oliver Jr. Estate
Structural Assessment & Reuse Study
June 2, 2014**

Report Prepared For:

TABLE OF CONTENTS

- **Executive Summary**
- **Structural Report**
 - MacLeod Consulting, Inc. Structural Assessment (June 1, 2014)
 - House Framing Plans (ca. 1930)
 - Barn Framing Plans (May 14, 2014)
- **Reuse Alternatives**
- **Annual Maintenance Plan**
- **Architectural Drawings**
 - House, Existing Conditions Drawing (ca. 1930)
 - Barn (May 16, 2014)
- **Photographs**
- **Appendix**
 - PAL – Draft Updated MHC Inventory B Form (May 2014)
 - PAL – Draft Technical Memorandum (May 14, 2014)
 - Walter Frederick Eayrs – Master Thesis (May 2002)
 - Historic Homes, Inc. – Existing Conditions Report (October 20, 2011)
 - Secretary of the Interior’s *Standards for the Treatment of Historic Properties*

Executive Summary

Introduction

In order to assist the Town of Middleborough in evaluating whether to purchase the Peter Oliver, Jr. Estate, the Town of Middleborough engaged Public Archeology Laboratory (PAL) in conjunction with McGinley Kalsow & Associates, Inc. (MKA) to prepare a very concise report to address the following three items:

1. General Structural Assessment with no destructive exploratory investigation, since the property is not owned by the Town
2. Code upgrades and Associated Work for potential residential and business use
3. Annual Maintenance Plan

A more in-depth study is recommended if a decision is made to purchase the property, since any restoration or adaptive reuse of a significant historic property is complicated and both short-and-long-term alternatives should be carefully evaluated. After visiting the house and property we felt that there are potentially three different Business Use Group options for the Oliver Estate, so we have described these three different business uses.

Order of magnitude cost estimates have been prepared for the different reuse options and are included as part of the Executive Summary along with an outline of scope items and assumptions. An itemized list of structural costs is included in the structural assessment.

Executive Summary

The Oliver Estate is an extraordinary building and property for both its architectural significance and connection to events during the founding of this country. The house possesses an extraordinary degree of architectural integrity, having never been modernized in an intrusive manner. The Nineteenth or early Twentieth Century kitchen and First Floor bathroom were placed in an addition rather than the original structure.

The house was very well constructed, exhibiting an extremely high level of craftsmanship not seen outside of major urban centers during this time period. The house remains in fundamentally sound condition with only limited repairs that are needed at this time. Filling in the abandoned swimming pool is a recommended public safety item.

This structural assessment and reuse study has been limited in scope and no destructive investigation has been performed. A more thorough investigation and detailed plans will be developed once a decision has been made regarding acquiring the house and what short-term and long-term uses are planned. See structural report for specific structural conditions.

In our opinion there is a variety of potential and appropriate uses for the house and property. From least intrusive to most intrusive they are:

1. Caretaker Residence: No change of use from existing residential use and very few code-required upgrades. (This is probably best thought of as an interim use.)

2. **House Museum:** The building would clearly qualify for special House Museum status under the building code, minimizing code upgrades. The biggest challenge would be in meeting handicap accessibility requirements and its long-term financial sustainability. A group of active and dedicated volunteers is key to this option. The very detailed inventory of furnishings would be very helpful in furnishing the house museum and completing the story of the Oliver Iron Works.
3. **Small Scale Office Use:** Small-scale office such as one related to tourism or cultural activities could be a compatible use that provides income and keeps the house occupied. This would be a change in use to “business” occupancy and requires certain upgrades, including handicap accessibility.
4. **Reception and Function Center:** The property grounds could provide an attractive venue for large-scale receptions and functions in tent structures if bathroom and kitchen facilities were located in the current Kitchen addition and attached garages, or in an addition or freestanding building. Small meeting rooms and/or a house museum could be located in the original house. This option would involve the greatest capital expenditures but could then be self-supporting. The Commander’s Mansion in Watertown is a somewhat larger house that has been self-supporting for the last fifteen years after it was purchased and renovated by the town. Historic New England also has several properties that are used in this manner.

For the above reuse option, the first costs and annual costs will vary significantly. For Option 1 (Caretaker’s Residence), only minor initial repairs are required and annual operating costs would be similar to a typical single-family house. For Option 4 (Reception/Function/Meeting Center), the first costs would be very substantial. However, after these initial costs, other similar properties, such as the Commander’s Mansion in Watertown, have become self-supporting. Option 2 (House Museum) and Option 3 (Office Use) are different steps between Options 1 & 4 in terms of first cost and net annual costs.

The Updated MHC Inventory Form B and the Technical Memorandum Historic Resources Assessment, Baseline Documentation for Preservation Restriction for the Oliver Estate prepared by PAL in May 2014 provide current detailed information about the property’s history and appearance, and present recommendations regarding the future preservation of key architectural features. The Master’s Thesis by Walter Eayrs is a great source of historical information about the Oliver family, the iron works and the Peter Oliver House. This thesis is helpful in developing a detailed understanding of how the house fits into the history of Colonial Plymouth County and events during the period of the American Revolutionary War. Mr. Richard Mecke of Historic Homes, Inc. has provided a very detailed existing conditions report completed in 2011, which also provides useful information. These documents are attached as appendices.

For each of the following options with summarized work items and order of magnitude cost estimates, all design and construction should be done in accordance with the Secretary of the Interior’s Standards for the Treatment of Historic Properties (Preservation, Rehabilitation, Restoration, and Reconstruction) and should be designed and executed by persons experienced with working on historic buildings and landscapes. The Standards are attached as an appendix. The Standards and associated Guidelines are readily available from the National Park Service website at <http://www.nps.gov/history/hps/tps/standguide/>.

Options

1a. Caretaker Residence (1-3 Year Time Frame) \$115,000:

Assumptions:

- Continuation of existing Residential Use Group
- No deleading since not rental property
- No change to septic or water systems
- Selective gutter replacement & exterior repairs
- New fire alarm, security systems, telephone and Internet systems
- Selective structural repairs/upgrades
- Remove basement trap door
- No landscaping changes or restoration
- No furnishings included
- Infill abandoned swimming pool
- Repairs under direction of town staff and Historical Commission
- Cleaning and maintenance of heating system

1b. Caretaker Resident (Long Term) \$115,000 (1a) + \$260,000 (1b) = \$375,000:

Assumptions:

- Work in addition to items listed under 1-3 year time frame
- Complete exterior repainting of house & barn along with minor repairs
- New septic system and water service
- Modest upgrades to bath & kitchen
- Install exterior storm windows for energy conservation, comfort and to extend life of original/early sash
- Insulate attic areas
- Complete balance of recommend structural repairs
- Rebuild or remove ell chimney
- Repairs under direction of preservation architect and consultants

2. House Museum (\$725,000)

Assumptions:

- House Museum status approved by MHC
- Change in Use Group to Business (B)
- No deleading since non-residential property
- Selective gutter replacement
- Complete exterior repainting of house & barn along with minor repairs
- Repair shutters
- New fire alarm, security system, telephone and Internet systems
- Structural repairs as outlined in report
- Remove basement trap door
- Landscape restoration limited to garden near house
- New septic system
- New accessible entrance constructed inside Carriage Shed

- New accessible unisex bathroom in Carriage Shed/Ell Addition
- Variance granted by State Plumbing Board for single unisex bathroom
- Variance granted by MAAB for alternative (video) access to Second Floor (similar to MAAB variance granted to Edmund Fowle House, house museum in Watertown)
- Install exterior storm windows for energy conservation, comfort & to extend life and original/early sash
- Insulate attic areas
- Rebuild ell chimney
- Replace hot air furnace and upgrade ductwork & controls
- Comprehensive interior repainting with replica wall coverings where appropriate
- Restoration under direction of preservation architect with engineering and conservator support
- No furnishings included
- Two-car H.P. parking spaces and route to Carriage House accessible entrances (assumes all public visitors will use this entrance)
- 10-car stone dust parking area & entry drive

** Estimate based on work done by Town of Middleborough following Chapter 149 construction and bid requirements. Estimate \$100,000–\$200,000 savings if work done by private, not-for-profit organization.*

3. Small Scale Office Use (\$830,000)

Assumptions:

- Change in Use Group to Business (B)
- No deleading since non-residential property
- Selective gutter replacement
- Complete exterior repainting of house & barn along with minor repairs
- Repair shutters
- New fire alarm, security system, telephone and Internet systems
- Significant upgrade to existing lighting & electrical systems
- Structural repairs as outlined in report
- Remove basement trap door
- No landscape restoration
- New septic system
- State variance given to accept sprinklering building as compliance alternative to upgrading stairs (exposed piping)
- New 3” or 4” water service to support new sprinkler system
- Variance granted by State Plumbing Board
- Variance granted by MAAB for non-accessible Second Floor offices
- Install exterior storm windows for energy conservation & comfort and to extend life of original/early sash
- Insulate attic areas
- Rebuild Ell chimney
- Replace hot air furnace and upgrade ductwork & controls

- Add central air conditioning
- Complete interior painting, removal of existing wall covering after documentation
- Renovation under direction of an architect with preservation experience
- No furnishings included
- Two-car H.P. parking spaces and route Carriage House accessible entrance (assumes all public visitors will use this entrance)
- 10-car stone dust parking area and entry drive
- Upgrade electrical service because of central air conditioning

4. Reception and Function Center:

Reception and Function Center plus House Museum (\$2,225,000)

Reception and Function Center plus small scale office use (\$2,325,000)

The Oliver Estate could be developed into Reception and Function Center in the same manner as other historic properties that have large grounds have been successfully used. This option has large first costs but can then become self-supporting with the rental income that is generated.

The historic house does not have large meeting rooms, so large events would need to take place in a tent erected on site with commercial bathrooms and a commercial catering kitchen located in either the Carriage House, Ell addition or a newly constructed addition or freestanding structure.

In addition to either the House Museum or Small Office Use scope of work described above, the following work would be required:

- Commercial bathrooms to accommodate visitors to large events that will be held in tents
- Commercial kitchen for catering
- Parking area for 50 cars
- Create large, level open area that does not detract from historic house and barn and from character-defining landscaping and also complies with wetland restrictions

Structural Report

MacLeod Consulting, Inc.

29 Woods Road

Belmont, MA 02478

(617) 484-4733

fax (617) 484-9708

www.macleod-consulting.com

June 1, 2014

Mr. Wendall Kalsow
McGinley Kalsow & Associates, Inc.
324 Broadway
PO Box 45248
Somerville, MA 02145

Re: Structural Condition Assessment
Oliver Estate, Middleborough, MA

Dear Wendall:

At your request, I met Doug Manley on April 30, 2014 to visually survey the structural condition of three buildings on the Oliver Estate at 445 Plymouth Street, Middleborough, Massachusetts.

BACKGROUND

The town of Middleborough is seeking an assessment of these buildings to understand program needs to bring the building into compliance for either a residential or commercial use. This is a late Eighteenth Century home occupied until a few years ago. The Town provided a set of measured drawings of the main house. The six measured drawings include one sheet showing framing in the basement and attic. No framing drawings were provided for the kitchen ell, the carriage house, or the barn.

SURVEY

Main House

The main house is a two-story structure with a hip attic and a full unfinished basement. In general the exterior finishes appear in good condition for a wood building more than 240 years old. The staved columns at the front and side entries are deteriorated where the stave joints are open and the bases are rotting. On the side opposite of the carriage house, past settlement shows from a dip of the siding. As the foundation is level, the dip likely resulted from an earlier rotted sill.

In the attic, the framing is dry and fastened in original positions. There is no dedicated ventilation in the attic. The roof framing is completely open to view. The attic floor is covered with board flooring concealing most of the joists.

At the second floor level, the framing is completely concealed by board flooring and plaster ceiling. The board flooring spans front to back. In this building, the sub and finish flooring both span the same direction across joists. This indicates the joists span side to side as they do in the attic but not the first floor.

At the first floor, the framing is mostly open to view in the basement. The framing is dry and generally in good condition. The sills appear extensively replaced and are in good condition. The hallway wall studs lap the sides of supporting timber beams and appear to be supported on ledgers nailed to the bottom halves of the beams. In many cases, these studs fall short and do not bear upon the ledges. As these are non bearing walls, the gaps are not significant.

Kitchen Ell

Most of the ell framing is concealed. The floor is over an unvented crawlspace. From the exterior, one can see undulations in the roof framing giving the appearance that sagging purlins are supported on some sort of frame every several feet along the length of the roof.

Carriage House

Half of the carriage house is partly developed into the use of the house where utility space and a bedroom (likely a servants quarters) are finished space. The remainder covers a dirt floor where the sill is elevated about eight inches above the earth. In general, the framing is dry, stable, and in good condition.

Barn

The barn is a two story post and beam wooden structure with a hip roof. The first floor is over a manure pit on the left side (when facing the front). Several stalls are along the left side. The floor intentionally pitches downward at the stalls toward a floor urinal trough. Seen from the pit, the floor is supported on a beam midway between the front and rear sides. Timber joists span from this central beam to the exterior walls. The loft framing spans entirely from front to rear with timber joists. The loft is accessed by a spiral stair at the front left corner. The loft floor has two levels. The area over the stalls is lower. The roof is framed with two king post trusses. These support ridge and hip beams which in turn support wood purlins. The joints of the trusses and timbers are fastened with wood pegs. The left side wall is moving away from the floor at the top of the foundation wall by several inches.

EVALUATION

The following analyses assume the framing is built with a top grade of eastern softwoods. The allowable stresses for such species in modern codes will be within close range of those actually used in these buildings. In colonial times builders chose member sizes by experience and not rational analyses. This leads to joists being adequately sized but main beams being undersized. The joists and beams were analyzed for their capacity to carry a total square foot load herein noted as pounds per square foot (psf). This total load has to carry a dead load (the structure self weight) and an allowable live load dedicated to supporting people and furnishings. The floor dead load for the first floor would be 15 psf.

Main House

The first floor joists have total load capacities ranging from 53 psf to more than 150 psf. The minimum total load of 53 psf less 15 psf dead load figures to a live load of 38 psf. This is quite close to the modern residential load of 40 psf for common rooms. The second floor framing sizes and capacities are unknown as no cutting of finishes was done to see concealed conditions. The timber beams have total load capacities ranging from 22 to 190 psf. Some of these beams need strengthening to meet modern loading. The roof purlins figure to carry a total load of 55 psf, which would allow for a 40 psf snow load, well within modern code limits. The roof has demonstrated an ability to carry snow for 237 years and hold its shape.

Kitchen Ell

The ell framing sizes and capacities are unknown. It has not performed as long or as well as the main building and some sagging is present in the roof framing.

Carriage House

The roof has demonstrated an ability to carry snow for 237 years and hold its shape.

Barn

The barn floor joist have the capacity to carry a total load of 106 psf leaving 90 psf for live load. The timber stringer can carry a total load of 54 psf leaving 39 psf for live load. The second floor loft joists can carry a total load of 26 psf leaving a live load of 10 psf.

ASSESSMENT**General**

Wood in contact with masonry or near earth is at risk for rotting. Applying preservative treatment using a borax based product will improve rot resistance.

Main House

A modern home would allow for 40 psf live load on the first floor common rooms and 30 psf for the bedrooms on a second floor. This colonial era house appears to have a similar capacity when considering the floor joists but less so because of the undersized beams. As the beams are the main limiting elements in the main house, the capacity can be easily increased for residential and commercial office loading on the first floor by adding shores to the beams in the basement. Some joists would need doubling to accommodate the load increase for commercial use.

Kitchen Ell

The ell will need a vented crawl space where the earth is made adequately deep below the floor joists. The roof will likely need selective strengthening.

Carriage House

The carriage house will need the addition of a concrete floor to be made serviceable. The crawl space within the developed portion of the carriage house should be vented.

Barn

The barn loft should be made inaccessible for storage and use as the framing is not adequate for any use other than a ceiling support. The roof trusses should have the truss heels strengthened with tie bolts. The first floor stringers should have additional supports. The walls should be anchor to the floors and foundation to tie the walls from outward displacement.

RECOMMENDATIONS

These buildings can be made useful for light commercial or residential use. Commercially, they could be made into professional office use. More detailed engineering analyses should be carried out to meet code requirements.

General

1. At all first floors, apply a liberal dose of Bora-Care preservative to all wood within crawl spaces and the perimeter of the main house within the full basement.
2. At all crawl spaces, remove excess soil so that finished earth grade is 18 inches below framing. Include a three inch layer of clean sand on top of a 6 mill polyurethane vapor barrier as the finish grade. Access the work by removing and resetting flooring at strategic locations to avoid damage to permanent fabric but yet facilitate the work. Note finish flooring and subfloor are congruent and not crossed as in modern construction.

Main House

1. Add about a dozen shores in the basement to strengthen beams. Permanent shores should be placed to maximize the capacity of these beams and should include footings.
2. For commercial use, selectively strengthen some joists by sistering from within the basement.
3. The second floor could be made serviceable for commercial use by adding steel cover plates to the tops and bottoms of timber beams. Access by lifting and resetting floor boards on the top and cutting and patching plaster on the bottom. Assume 8 such beams.

Kitchen Ell

1. Strengthen roof framing.
2. Develop a vented crawl space by removing excess soil and adding vent openings.

Carriage House

1. Add a concrete floor to the carriage house. Support the slab on a grid of four foot deep piers. Extend the slab beneath the exterior wall sill with a downturned edge. Reframe presently framed floors within the carriage house on top of the slab to accommodate program floor use and access requirements.
2. Change exterior grading around sill to control drainage.

Barn

1. Provide locks and signage to limit access to the loft at the stairs and mid room hatch. Signage should clearly state no storage and no tour groups. Access is for maintenance only.
2. Add foundation support in several locations along the central stringer.
3. Develop a vented crawl space over the unexcavated portion of the foundation removing excess soil.
4. Add floor, wall, and foundation ties to stabilize walls from drifting outward at first floor level.
5. Add ties to truss heel joints to ensure top chords are adequately fastened to bottom chords..

Sincerely,

Arthur H. MacLeod, P.E., Principal
MacLeod Consulting, Inc.

Attachments: Original Measured Framing Plans of Main House, Conceptual Framing Plans of Barn

Oliver Estate Structural

Refer to report narrative

#	TASK	Scope	Labor	Materials	Equipment	Total
General						
1	Bora-Care preservative	1200 sf	3,600	800	100	4,500
2	Extend crawl spaces (see below for costs)					-
Main House						
1	Shoring	12 no	10,800	2,400	400	13,600
2	Strengthen joists	1000 sf	5,400	2,400	200	8,000
3	2nd Floor beam stengthening (note a)	8 no	28,800	5,000	400	34,200
Kitchen Ell						
1	Roof Framing	280 sf	3,600	800	200	4,600
2	Crawl space (See general 1)	325 sf	7,200	1,200	500	8,900
Carriage House						
1	SOG	525 sf	9,000	1,500	800	11,300
2	Grading	300 sf	2,700	500	200	3,400
Barn						
1	Locks and signage	2 no	450	450		900
2	Foundation Support	1 no	2,700	500	200	3,400
3	Crawl space (See general 1)	425 sf	7,200	1,000	500	8,700
4	structural ties (note b)	118 lf	3,600	400	200	4,200
5	Truss heels	4 no	1,800	200	200	2,200
Total			86,850	17,150	3,900	107,900

labor \$700/day + 30% markup = \$900/day

note a. Could add top and bottom cover plates to flush beams to strengthen for flexure. Need to access through flooring and plaster. Cover plates could stop short of supports as timber shear adequate.

note b. wedge an anchor bolt into grouted joints of stone foundation. Add corner dowels to one corner

note b. Assumes areas developed will be removed and SOG extends whole length of carriage house

DETAIL AT A

DETAIL AT B

DETAIL AT C

DETAIL AT D

FIRST FLOOR

CELLAR CEILING

FIRST FLOOR FRAMING

FLOOR

ROOF

ATTIC FRAMING

FRAMING PLANS

SCALE
ONE QUARTER INCH = ONE FOOT

JOHN JOHNSON WAPERLING DEL.

OWNER 1893 ~ 19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROUT HOUSE ~ MIDDLEBORO MASS.

DRAWING NO. 6 OF A
SET OF 6 DRAWINGS

① Foundation Plan
1/8" = 1'-0"

<p>MacLeod Consulting, Inc. 29 Woods Road Belmont, MA 02478 <i>structural engineering</i></p>	<p>CLIENT McGinley Kalsow & Associates, Inc. 324 Broadway Somerville, MA 02145</p>	<p>SHEET TITLE Foundation Plan</p>
	<p>PROJECT Oliver Estate Condition Assessment</p>	<p>DRAWING S.1</p>
<p>PROJECT NO: 2014.09</p>	<p>Revisions</p>	
<p>DATE: 05/14/14</p>		
<p>SCALE: 1/8" = 1'-0"</p>		
<p>DRAWN BY: AHM: DES'D BY: AHM:</p>		

① 1st Floor Framing Plan
 1/8" = 1'-0"

<p>MacLeod Consulting, Inc. 29 Woods Road Belmont, MA 02478 <i>structural engineering</i></p>	<p>CLIENT McGinley Kalsow & Associates, Inc. 324 Broadway Somerville, MA 02145</p>	<p>SHEET TITLE First Floor Framing Plan</p>
<p>PROJECT NO: 2014.09 DATE: 05/14/14 SCALE: 1/8" = 1'-0" DRAWN BY: AHM: DES'D BY: AHM:</p>	<p>Revisions</p>	<p>PROJECT Oliver Estate Condition Assessment</p> <p style="text-align: right;">DRAWING S.2</p>

1 Loft Framing Plan
 1/8" = 1'-0"

<p>MacLeod Consulting, Inc. 29 Woods Road Belmont, MA 02478 <i>structural engineering</i></p>	<p>CLIENT McGinley Kalsow & Associates, Inc. 324 Broadway Somerville, MA 02145</p>	<p>SHEET TITLE Loft Framing Plan</p>
<p>PROJECT NO: 2014.09 DATE: 05/14/14 SCALE: 1/8" = 1'-0" DRAWN BY: AHM: DES'D BY: AHM:</p>	<p>Revisions</p>	<p>PROJECT Oliver Estate Condition Assessment</p> <p style="text-align: right;">DRAWING S.3</p>

① Roof Framing Plan
1/8" = 1'-0"

<p>MacLeod Consulting, Inc. 29 Woods Road Belmont, MA 02478 <i>structural engineering</i></p>	<p>CLIENT McGinley Kalsow & Associates, Inc. 324 Broadway Somerville, MA 02145</p>	<p>SHEET TITLE Roof Framing Plan</p>
<p>PROJECT NO: 2014.09 DATE: 05/14/14 SCALE: 1/8" = 1'-0" DRAWN BY: AHM: DES'D BY: AHM:</p>	<p>Revisions</p>	<p>PROJECT Oliver Estate Condition Assessment</p> <p>DRAWING S.4</p>

Reuse Alternatives

REUSE ALTERNATIVES

Prologue:

McGinley Kalsow & Associates, Inc. (MKA) conducted a site visit of the Oliver Estate in Middleborough, Massachusetts on April 30, 2014 to assess existing conditions. MKA inspected the property's current general physical conditions, with a particular goal of assessing life-safety issues and conditions that would need to be addressed in some of the proposed potential use scenarios for the property. For this review, MKA references the Eighth Edition of the Massachusetts State Building Code, which is based on 2009 International Building Code. Massachusetts' amendments to the IBC further reference the 2009 International *Existing* Building Code, which would regulate this property.

For compliance assessment for architectural accessibility, Massachusetts 521 CMR, effective July 27, 2006 is referenced.

Introduction:

Aside from the place of importance that this structure has in the Commonwealth's and the nation's history, it is remarkable how modern residential accommodations of bathrooms, kitchen, electricity, plumbing and heating were very sensitively incorporated in the structure with a minimal disruption of historic fabric. This allowed fairly comfortable continuous residential occupancy of the house up to recent years. Most of the house's important character-defining features and spaces remain unaltered and intact.

Potential Uses:

1. *Residential Use:*

Single family residency, say for occupancy by a live-in caretaker of the property, could be done with no additional upgrades or alterations required by Code. This use would be considered a continuation of the present use of the building. In this residential scenario, we would not recommend any major alterations to the building. Any alterations to the building would have to be made in accordance with the Massachusetts State Building Code, but alterations would not require upgrades to other parts of the building to bring it in compliance with the Code.

2. *House Museum:*

The Massachusetts State Building Code defines a "House Museum" as an historic structure "the principal use of such must be as an exhibit of the building or the structure itself is open to the public not less than 12 days per year, although additional uses, original and/or ancillary to the principal use, shall be permitted within the same building up to maximum of 40% of the gross floor area." Since the Oliver Estate is currently listed in the State Register and the National Register of Historic Places as a contributing resource in the Muttock Historic and Archaeological District, there is no question that it would qualify as a "House Museum" if the use meets the description above.

Classification and use of the building as a House Museum exempts the building from conforming to current Codes in a number of issues, such as means of egress, fire protection,

and structural requirements and permits the local building inspector to review compliance alternatives.

However, the House Museum classification would not exempt the building from important accessibility requirements. By opening the building to use by the public, this causes a change in use from its current single-family residential use, and 521 CMR would require that an accessible entrance and an accessible route be provided within the house. An accessible entry could possibly be provided as an alteration within the current shed ell, but providing an accessible route within the house, particular to the second floor, would be difficult, expensive, and nearly impossible to accomplish without destroying important historic fabric. On the first floor, the doors to the Library and the two front rooms meet the minimum width requirement for accessibility, but their thresholds exceed the maximum allowed height. The requirement for accessible route would require a combination of alterations, as well as variances from the Massachusetts Architectural Access Board. There are precedents for accepted compliance alternatives, such as permanent provision of narrower wheelchairs onsite for visitor use to allow existing narrow door openings to remain. At the Edmund Fowle House in Watertown the alternative for access to the second floor was to provide a video presentation of that floor available for viewing on the first floor.

Under a House Museum use scenario, the house could be made available as an exhibit to the public, while also containing the administrative offices of an overseeing or related organization in 40% or less space of the building.

Further Building Code requirements for a House Museum would require structural floor loading calculations by a registered professional engineer, to establish maximum occupancies of the floors and to confirm egress. One of the House Museum advantages is that it allows a single means of egress if the occupancy is restricted to 1 person per 50 square feet on the first floor (42 people maximum for Oliver Estate), and 1 person per 100 square feet on the second floor (17 people maximum for Oliver Estate). This would allow the existing single main stair to serve as a means of egress without alteration.

3. *Office Use:*

Use of the house as office space, either by a town entity or through a lease to a tenant, would be a change in occupancy use (to use group B, Business), and would therefore also require compliance with 521 CMR for accessibility, as discussed above.

The change in occupancy use will require compliance with the Building Code in important categories of fire safety, means of egress and general safety. The Building Code in this instance requires that the existing building be “investigated and evaluated” in these categories, and compliance alternatives would need to be developed and reviewed by the building inspector.

Once the house is accepted as a “House Museum” by MHC, the building inspector will have the authority to review compliance alternatives and be guided by the Building Code to make some exemptions. For example, in a historic building, the inspector is allowed to accept the existing stairway as a means of egress without modifying handrails and guardrails.

At the Oliver House, alterations would be required to improve life/safety features such as the installation of emergency lighting and exit signs.

As a practical matter, office use of the space would require electrical, telephone and data upgrades to allow the space to function.

4. *Event Use of the Building and Grounds:*

This is a plausible scenario that would allow for the house to remain mostly unaltered for use as a house museum (as discussed above), with occasional business use for small meetings or administrative offices with the occupancy numbers from above, while also providing an income source for the Town. For this use, the shed ell could be renovated to provide accessory space for the house and exterior functions. Accessory space could include accessible toilet facilities, an accessible entry to the house, and perhaps a small catering space where foods that are cooked off-site can be finally prepared and assembled for serving. The property's grounds could be improved to provide a level base for an events tent. The grounds could certainly accommodate a larger number of guests than could comfortably or feasibly be accommodated within the house. Requirements and solutions for event parking on-site would need to be established in concert with the Planning Department regarding the number of spaces, and an on-site parking lot would be built.

Annual Maintenance Plan

Peter Oliver Jr. Estate
Projected Annual Maintenance Plan
May 18, 2014

Item	Time Frame	Description	Estimated Cost (\$)	Notes
1. Clean Gutters	Every 6 Months	Remove all leaves and debris that accumulate in gutters.	600 (annually)	
2. Oil Gutters	Every Year	Brush linseed oil on gutter interior.	500 (annually)	
3. Shingle Roof Inspection	Every 2 Yrs.	Check shingles & flashings for openings that allow water to enter.	500	Remove moss from north porch roof
4. Replace Shingle Roof	Replace in 10-15 Yrs.	Strip existing asphalt shingles and install new	30,000	Replace flashings
5. Detailed Window Inspection	Every 5 Yrs.	Inspect windows, replace any loose putty, cracked or broken glass.	2,500	
6. Inspect Pointing at Chimney & Foundation	Every 5 Yrs.	Inspect mortar joints. Do spot repointing where required	2,500	This assumes kitchen chimney has been previously rebuilt or removed.
7. Repaint Exterior Siding, Trim and Porch Elements	Every 7-10 Yrs.	Scrape and paint. Spot repainting may be needed sooner.	30,000	When painting, inspect windows and reglaze any areas of loose or missing putty.
8. Inspect Interior Finishes for Water Damage	Monthly	Identify any moisture penetration and determine source of water.	1,200	
9. Check Relative Humidity in Basement	Monthly	Dehumidify if RH exceeds 35%		Part of Item #8.
10. Annual Oil Burner Tune-up & Chimney Cleaning	Every Year	Recommend annual service contract	750 (annually)	
11. Clean Ductwork	Every 10 Yrs.		3,000	
12. Snow Removal	Every snowfall	Part of Town Building snow removal	0	
13. Lawn Mowing and Landscape Maintenance	As Needed		12,500 (annually)	
14. Misc. Repairs	As Needed		7,500 (annually)	

Architectural Drawings

FIRST FLOOR PLAN

SCALE
ONE QUARTER INCH = ONE FOOT

JOHN JOHNSON WAFERLING DEL.

NOTE THE CENTRAL PART OF THE SPROAT HOUSE WAS BUILT ABOUT 1762 BY JUDGE OLIVER FOR HIS SON PETER, WHO MARRIED GOVERNOR HUTCHINSON'S DAUGHTER. THE DINING ROOM WAS THE ORIGINAL KITCHEN, THE PRESENT KITCHEN AND SHEDS BEING OF A LATER DATE. THE PORTICOS WERE PROBABLY ADDED ABOUT THE YEAR 1830.

OWNER 1893 ~ 19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROAT HOUSE ~ MIDDLEBORO MASS.

DRAWING NO. 1 OF A
SET OF 6 DRAWINGS.

SECOND FLOOR PLAN

SCALE
ONE QUARTER INCH = ONE FOOT

JOHN JOHNSON WAFERLING DEL.

NOTE IN COLONIAL TIMES ONE OF THE SOUTH BEDROOMS WAS KNOWN AS THE HUTCHINSON CHAMBER. RECORD DOES NOT TELL US WHETHER THIS WAS THE EAST OR WEST CHAMBER BUT IT WAS PROBABLY THE FORMER.

OWNER 1883-19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROAT HOUSE - MIDDLEBORO MASS.

DRAWING NO. 2 OF A
SET OF 6 DRAWINGS.

DETAILS OF HINGES ON CARRIAGE SHED DOORS

SOUTHEAST ELEVATION

SCALE
ONE QUARTER INCH = ONE FOOT

JOHN JOHNSON WAPERLING DEL.

DETAIL OF MAIN ENTRANCE

FRONT ELEVATION.

OWNER 1883 ~ 19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROAT HOUSE ~ MIDDLEBORO MASS.

DRAWING NO. 3 OF A
SET OF 6 DRAWINGS.

NORTHEAST ELEVATION

SCALE
ONE QUARTER INCH = ONE FOOT

JOHN JOHNSON WAFERLING DEL.

DETAIL OF WINDOW

SIDE ELEVATION.

OWNER 1893 ~ 19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROAT HOUSE ~ MIDDLEBORO MASS.

DRAWING NO. 4 OF A
SET OF 6 DRAWINGS.

NORTH ELEVATION

DETAILS OF THE EAST FRONT ROOM

MEASURED AND DRAWN BY JOHN JOHNSON WAFERLING DEL.

SOUTH ELEVATION

SCALE OF NORTH & SOUTH ELEVATIONS
THREE QUARTER INCHES = ONE FOOT

SCALE OF FIREPLACE DETAIL
SIX INCHES EQUALS ONE FOOT

OWNER 1893 ~ 19
HENRY CHAMPION JONES.

MEASURED DRAWINGS OF
SPROUT HOUSE ~ MIDDLEBORO MASS.

DRAWING NO. 5 OF A
SET OF 6 DRAWINGS.

1 FIRST FLOOR PLAN
SCALE: 3/16" = 1'-0"

Oliver Estate Barn

445 Plymouth Street,
Middleboro, MA 02155

Date: 05/16/2014
 Drawn By: TN
 Reviewed By: DLM
 Project No: 1712

MK & A McGinley Kalsow & Associates, Inc.
 ARCHITECTS & PRESERVATION PLANNERS
 324 Broadway, P.O. Box 45248
 Somerville, MA 02145
 617.625.8901 - www.mcinleykalsow.com

FIRST FLOOR
PLAN

A1.0

1 WEST ELEVATION
SCALE: 3/16" = 1'-0"

2 EAST ELEVATION
SCALE: 3/16" = 1'-0"

Oliver Estate Barn

445 Plymouth Street,
Middleboro, MA 02155

Date: 05/16/2014
 Drawn By: TN
 Reviewed By: DLM
 Project No: 1712

MK & A McGinley Kalsow & Associates, Inc.
 ARCHITECTS & PRESERVATION PLANNERS
 324 Broadway, P.O. Box 45248
 Somerville, MA 02145
 617.625.8901 - www.mcginleykalsow.com

ELEVATIONS

A2.1

1 NORTH ELEVATION
SCALE: 3/16" = 1'-0"

2 SOUTH ELEVATION
SCALE: 3/16" = 1'-0"

Oliver Estate Barn

445 Plymouth Street,
Middleboro, MA 02155

Date: 05/16/2014
 Drawn By: TN
 Reviewed By: DLM
 Project No: 1712

MK & A McGinley Kalsow & Associates, Inc.
 ARCHITECTS & PRESERVATION PLANNERS
 324 Broadway, P.O. Box 45248
 Somerville, MA 02145
 617.625.8901 - www.mcginleykalsow.com

ELEVATIONS

A2.2

Photographs

OLIVER ESTATE

North Elevation

East Elevation

South Elevation

West Elevation

OLIVER ESTATE INTERIOR DETAILS

East front room North Elevation

East front room South Elevation

OLIVER ESTATE BARN

North Elevation

East Elevation

South Elevation

West Elevation

Appendix

FORM B – BUILDING

MASSACHUSETTS HISTORICAL COMMISSION
MASSACHUSETTS ARCHIVES BUILDING
220 MORRISSEY BOULEVARD
BOSTON, MASSACHUSETTS 02125

Assessor's Number USGS Quad Area(s) Form Number

041-2867

Bridgewater, MA

MID.X

MID.140

Town/City: Middleborough

Place: (*neighborhood or village*): Muttock

Photograph

Address: 445 Plymouth Street

Historic Name: Peter Oliver, Jr. House

Uses: Present: Residential

Original: Residential

Date of Construction: 1767-1769

Source: Simmons 2006; Oliver 1951

Style/Form: Georgian; Greek Revival; Colonial Revival

Architect/Builder: Simeon Doggett (Builder, 1767-1769 construction); Walter Eayrs (Builder, 1946-1947 renovations); Harold Dunham (Town Building Inspector, 1946-1947 renovations); Kay Oliver (1947 landscape design)

Exterior Material:

Foundation: Fieldstone

Wall/Trim: Wood Clapboard; Shingle

Roof: Cedar Shingle

Outbuildings/Secondary Structures: Horse Stable

Locus Map

Major Alterations (*with dates*):

1794-1834: Federal style modifications to interior

1834-1892: Greek Revival style entrances; Kitchen Ell and Carriage Shed additions; Horse Stable constructed

1892-1946: Plantings on the grounds and mural on interior

1946-1947: Colonial Revival style modifications to grounds; modern utilities installed on interior

Condition: Good

Moved: no yes **Date:**

Acreage: approximately 40 acres

Recorded by: Kathleen M. Miller, Virginia H. Adams

Organization: PAL

Date (*month / year*): May 2014

Setting: The Peter Oliver, Jr. House occupies a large residential estate north of U.S. Route 44 along the east bank of the Namasket River and in an area with light recreational, commercial, and residential development.

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

 Recommended for listing in the National Register of Historic Places.*If checked, you must attach a completed National Register Criteria Statement form.***ARCHITECTURAL DESCRIPTION:***Describe architectural features. Evaluate the characteristics of this building in terms of other buildings within the community.*

The Peter Oliver, Jr. House, a Georgian style residence built by local carpenter Simeon Doggett and constructed between 1767 and 1769 with later Greek Revival entrances and Colonial Revival interior embellishments, is the dominant feature of a 40-acre estate in the northwestern quadrant of Middleborough, approximately one mile north of the town center. Though positioned at a major intersection at Plymouth Street and U.S. Route 44, the estate is screened from public right-of-ways by dense vegetation and an earthen berm. As a result of its setting, the property has a pastoral and secluded feeling. Hugging the east bank of the Nemasket River, the estate encompasses an undulating terrain with a curvilinear corridor of stream and wetlands that intersects the southeastern end of the property. A small, approximately 5-acre developed area at the southeastern corner of the estate features the Peter Oliver, Jr. House, with its attached kitchen ell and carriage shed wing; a detached Horse Stable; formal Colonial Revival-style gardens at the rear of the house; an entrance drive; a small in-ground pool constructed around 1970 and adjacent arbor; and a front garden with overgrown plantings. An approximately 5-foot high stone retaining wall flanks the southwestern elevation of the horse stable. The remaining 35 acres is heavily forested and includes a large, rectangular-shaped area delineated by a stone wall that was historically maintained as a cow pasture until the early twentieth century. The entire estate is bound by a low-lying fieldstone wall.

The house and horse stable are set back approximately 350 feet from Plymouth Street. They are accessed by a narrow, linear, gravel entrance drive from Plymouth Street flanked by an allée of white pine trees that runs along the northeastern border of the property and opens into a square-shaped gravel parking lot featuring a Norway Spruce (*Picea Excelsa*) at the western corner of the house. A low-lying stone wall lines the southern side of the entrance road. The front garden of the house, historically designed with a U-shaped double row of pine trees centered by three short rows of forsythia shrubs and a single yellow wood (*Cladrastis Lutea*), is somewhat overgrown with vegetation. A sequence of formal gardens constructed in the late 1940s extends northwest from the rear of the house. The focus of the gardens is a symmetrical four-square kitchen garden located at the western corner of the kitchen ell and main portion of the house. The kitchen garden contains four central beds once planted with rosemary, tarragon, thyme, basil, oregano, lavender, dill, and mint edged with trimmed shrubbery surrounding a centered, rounded shrub encasing a small, plastic fluted pillar. The kitchen garden is bounded to the northeast and southeast by a fieldstone walkway. A pointed-arch-shaped juniper hedge with pyramidal-shaped hedge corners marks the northwest and southwest edges. Beyond the kitchen garden, formal gardens stretch back towards the stream. The hedge border around the western end of the kitchen garden adjoins a pair of similarly styled hedges that delineate a linear, grassy path extending for 220 feet northwest from the house. The hedges intermittently open into simple terraced garden "rooms" featuring single, pyramidal-shaped plantings. The northwestern terminus of the gardens contains an old beech tree (*Fagus Sylvania*) and a small wooden gate set in the stone wall and flanked by two large trees. A tall, stepped fieldstone wall flanked by shrubbery lines the northeastern side of the juniper hedges. A fieldstone foundation, remnants of a barn, is located just north of the house, and four granite posts mark the potential location of a former shed northeast of the house. A square-shaped informal vegetable garden delineated by a wood picket fence is located just south of the barn foundation.

The Peter Oliver, Jr. House is a southeast-facing, rectangular, two-story, wood-frame, hip-roofed Georgian-style building with a five-bay by three-bay main block constructed 1767-1769, a kitchen ell constructed while Thomas Weston owned the house, between 1780 and 1834, extending from its northwest elevation and a carriage shed wing, also constructed anywhere between 1780-1834, extending from its northeast elevation. The building has a fieldstone foundation, wood clapboard and shingle siding, and a cedar shingle roof. Two large, square, brick chimneys pierce the roof at either end of the ridgeline. The main block is adorned with a molded cornice, frieze board, and corner pilasters and contains two nearly identical Greek Revival-style entrances that were installed around 1834. The main entrance is centered on the facade and consists of a wood paneled and a screened door framed by full transom lights (across the top and sides) and Doric pilasters. A hipped-roof portico with a wide cornice supported by fluted Doric columns extends from the entrance. On the northeast elevation is a secondary entrance with an identical portico, a wood paneled door, a screened door, and half-sidelights. A slightly recessed, rear entrance with a nine-light wood paneled door and a wood screened-door is centered on the northwest elevation. The entrance, which leads to the kitchen garden, stands below a three-light transom and is accessed by a millstone stoop. Fenestration is regular consisting of rectangular, double-hung windows, with nine-over-nine wood sash windows on the first floor and six-over-six wood sash windows on the second floor of the main block. Windows on the southeast and southwest elevations are adorned with wood louvered shutters. A single-story, wood-frame, hipped-roof, rear kitchen ell with a molded cornice and simple corner boards extends from the northwest elevation of the main block of the house. The ell has an asphalt shingle roof, unpainted wood shingle siding, and a fieldstone foundation. A tall, corbelled, brick chimney pierces the southwestern slope of the roof. Fenestration is regular, with rectangular twelve-over-twelve double-hung wood sash windows. A wood

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

paneled door, which faces the kitchen garden, pierces the southeast elevation of the ell with a mill stone serving as a stoop. A single-story, wood-frame, hipped-roof carriage shed wing extends from the northeast elevation of the kitchen ell. Its southeast and northeast elevations are sheathed in flush vertical board siding, while its northwest elevation is clad in wood shingles. The southeast facade contains four rounded-arched bays, consisting of two smaller bays to the southwest and two larger bays to the northwest. The two larger bays have large rounded vertical wood plank doors with large iron strap hinges. The smaller bays are filled with vertical wood planks. The southwestern-most bay contains a centered standard-size wood paneled door. Each bay is adorned with an ornamental wood hood with a wood keystone. Two standard-sized vertical wood plank doors with molded frames and strap hinges pierce the northwestern-facing rear of the carriage shed wing. The northeastern-most rear door contains iron hinges and the southeastern-most door is slightly recessed. The carriage shed wing contains rectangular, six-over-six double-hung wood framed windows with simple surrounds. The rear contains a fixed, single-pane wood window and fixed rectangular paired wood windows with six panes each.

The interior of the main block of the Peter Oliver, Jr. House, which encompasses a center-hall, double-pile plan, has remained generally intact since its construction, with some alterations to moldings, doors, walls, and fireplace mantels made by three owners of the property within the time periods of 1780-1834, 1892-1946, and 1946-1947. Wide, wood plank floors, plastered walls, molded woodwork, and wood paneled doors with early hardware are located throughout the house. Molded chair rails and other trim in some of the rooms were added during the 1946 renovations of the house. The first floor is divided into four large square rooms measuring approximately 14 square feet. A center hall and stair bisects the northeast from the southwest side of the house. The two front rooms of the first floor are more formal and ornamental than the more simplified rear rooms of the first floor. The large windows in the front rooms and back room of the southwestern end of the first floor contain wood paneled window seats and interior window shutters. The front room of the northeast side of the first floor focuses on a small, ornamental, shallow fireplace with a wood mantel and molded paneling, pilasters, dentils, and triglyphs. The triglyphs are repeated in the woodwork lining the ceiling and in the paneled wainscoting. The front "drawing" room of the southwest side of the first floor, otherwise known as the "Franklin Room," contains an equally ornamental fireplace with a mantel bearing diamond-shaped panels. This room was converted from a dining room into a library in about 1780-1834. The back rooms of the first floor contain fireplaces with simply molded mantels. In about 1780-1834, the rear northeast room on the first floor was converted from a kitchen into a dining room. The straight wood central staircase leading to the second floor, designed by Simeon Doggett about 1770, has a molded newel post and spindles, paneled wainscoting, and molded panels affixed to the exterior of the stair (Eayrs 2002; Simmons 2006). The second floor contains two large front bedrooms, two rear corner bedrooms, and two rear center servant bedrooms. Two closets on the second floor were converted into bathrooms in the early 1950s. The large front bedrooms contain windows with seats and paneled moldings surrounding the windows. The front bedroom in the northeastern corner of the second floor, called the "Hutchinson Chamber," contains a corner closet with a rounded arch paneled door and molded frame with a wood keystone. The four corner bedrooms contain small fireplaces with simple molded frames. Henry Champion Jones' daughter painted a landscape mural triptych in the back northeast corner bedroom during his ownership of the house between 1892 and 1946 (Eayrs 2002; Simmons 2006). The interior of the kitchen ell is finished, with a wood plank floor, plastered walls and ceiling, a simple wainscoting, and simple window and door surrounds. It has wood shelving and vertical wood plank cupboards and a wood burning stove affixed to the southwestern wall. The kitchen ell opens into the attached carriage shed wing. The portion of the wing adjacent to the house contains a workshop, a finished caretaker's bedroom and a modern bathroom accessed from the kitchen. The northeastern two-bay half of the carriage shed is an unfinished garage with a dirt floor. A door behind the main staircase on the first floor of the house opens into a small vestibule leading down a wood staircase to the unfinished basement. The vestibule contains a series of shelving on its northeast wall. A wood platform on a pulley lifts up to access the staircase or may be lowered as flooring to access the shelving. The basement has a dirt floor and fieldstone walls.

The detached Horse Stable is a southeast-facing, two-story, wood-frame, hipped-roof building constructed on the edge of a hill. It has an asphalt shingle roof, wood clapboard and shingle siding, and a fieldstone foundation. A large, centered entrance and a secondary, standard-sized door is located on the facade. The main entrance consists of a pair of oversized rectangular wood vertical plank doors with iron strap hinges within a rounded-arch doorway with a wide wood frame and a wood keystone. It has rectangular twelve-over-eight double hung wood sash windows on the second floor of the southeast facade and a twelve-over-twelve double hung wood sash window pierces the first floor of the northeast elevation. The interior of the stable includes five horse stalls along the southwest wall of the first floor, a hay loft on the second floor, and a manure basement accessed at the rear of the building.

HISTORICAL NARRATIVE

Discuss the history of the building. Explain its associations with local (or state) history. Include uses of the building, and the role(s) the owners/occupants played within the community.

The Peter Oliver, Jr. House was constructed by the sons of Judge Peter Oliver (1713-1791), a Harvard graduate, high-ranking individual, and prominent Tory, who presided over the Boston Massacre trial. In 1744, Peter Oliver, moved to Middleborough from Boston and purchased a large parcel on the Namasket River in the area designated as the Muttock, where he constructed a residential estate known as Oliver Hall in 1744, and the Oliver Mill Park (MHC No. MID.926), an iron works complex. Judge Oliver was appointed in 1747 to the Court of Common

Continuation sheet 2

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

Place in Plymouth where he oversaw the courthouse erection. In 1756, Oliver was promoted to judge of the Superior Court of the Judicator and six years later became Chief Justice. In a 1906 history of Middleborough, author Thomas Weston described Oliver Hall as a building constructed in "the style of an old English mansion, with steep roof and deep, jutting eaves, with walls of white plaster and portico of oak" (Weston 1906:362). The Oliver Mill Park, constructed between 1745 and 1765, consists of a blast furnace, forge, splitting mill, blacksmith shop, finishing shops, grist mill, and fuel storage areas (Eayrs 2002; MHC 1981:8-9; Oliver 1951; Simmons 2006).

Judge Peter Oliver's eldest son, Daniel, selected an area across the river to construct his own residence in 1767. He contacted local carpenter Simeon Doggett (1738-1823) to construct the building. According to Doggett's account books, he initiated work on the frame in October through December 1767. Early in 1768, Daniel Oliver died while on a trip to the Canary Islands after a three-long battle with tuberculosis. Subsequently, Peter Oliver's second eldest, Peter, Jr., a graduate of Harvard's medical program, inherited Daniel's property. Doggett continued work on the house during the winter of 1768-1769 and between April and October 1769 before it was ready for inhabitation. Peter Oliver, Jr. contracted Elisha Hutchinson, his future brother-in-law, to acquire window panes for installation in December 1769 and Simeon Doggett to install staircase moldings in June 1770. After marrying Sally Hutchinson, the daughter of Massachusetts Governor Thomas Hutchinson, on February 1, 1770, Peter Oliver, Jr., and his wife lived in the house for five years. The "Hutchinson Chamber," the northeastern front bedroom on the second floor, is named after the Governor since he frequently slept in the bedroom. In 1773, Peter Oliver, Jr. hosted another prominent figure, Benjamin Franklin, at a reception held in the drawing room at the southwestern front room on the first floor, often referred to as the "Franklin Room." At the time of his visit, Franklin was a representative of Massachusetts based out of London who was touring the colony. Later that year, the press in Boston attacked Judge Peter Oliver for accepting funds from the King of England for his services as Chief Justice. Locally, public opinion was also negative towards the Judge. On August 24, 1773, three men visited him to question his role in the royal colonial government, and on September 2, Peter Oliver, Jr., wrote in his journal "they went away as dissatisfied as they came. I wish I was safe with my family out of reach of threats and insults. I never knew what mobbing was before. I am sick enough of confusion and uproar. I long for an asylum – some blessed place of refuge" (Oliver 1773). By 1774, the Oliver families left Middleborough and after one year, on July 17, 1775, Oliver Hall, the Peter Oliver, Jr. House, and the interior furnishings of both properties in Middleborough were seized by the local government as abandoned Tory property. On March 17, 1776, Peter Oliver, Jr. left the United States for England during the British evacuation of Boston (Eayrs 2002; Simmons 2006). On July 7, 1777, the Plymouth Probate Court made an official inventory of the acquisitions:

To Mr. John Miller, Caleb Tomson, and James Shaw...

You are hereby impowred [sic] and directed to make just and equal appraisement of all the estate real and personal of Peter Oliver, Jun., late of Middleboro in the County of Plymouth, Physician, who has fled and absented himself from the state for more than the space of one year and is still absent with the enemies of the country – and make return of his warrant with your doings under your hand and upon your oaths as soon as you can (PPCR 1777).

In 1778, a mob of local Patriots burned Oliver Hall, leaving the Peter Oliver, Jr. House as the only surviving building associated with the Tory-Patriot conflict and this prominent family in Middleborough. About 1780, the Peter Oliver, Jr. House, which was appraised at \$800.00 at the time, was auctioned off and purchased by Thomas Weston, a co-owner of the Oliver Iron Works with General Abiel Washburn. Weston was a member of the General Court; head of the Court of Sessions and husband of Abigail Doggett, daughter of Simeon Doggett. During the early nineteenth century, Weston made several modifications to the property including the addition of moldings, doors, and fireplace mantels on the first floor. Weston was also responsible for converting the rear northeast room on the first floor from a kitchen into a dining room and the original dining room in the rear southwestern corner of the first floor into a library. The fireplace opening in the dining room was minimized by building remaining space into a linen closet. Weston attached the kitchen ell, previously a detached summer kitchen, and the carriage shed wing to the main block of the house during this period. He was also responsible for erecting the Horse Stable southwest of the house (Eayrs 2002; Simmons 2006; Weston 1906).

In 1834, Thomas Weston died and his son, Col. Thomas Weston, Jr. inherited the property. Weston's son had already constructed his own residence, Col. Thomas Weston, Jr. House (MHC No. MID.142) on the opposite side of the Namasket River; therefore, he sold the property to the Sproat family. A prominent Middleborough family, the Sproats were descendants of two well-known men, both named Ebenezer Sproat: Ebenezer Sproat who was farmer and owner of the Sproat Tavern, a famous inn constructed around 1700 that was removed in 1898 and his son, Colonel Ebenezer Sproat (1752-1805), an officer of the continental army during the revolutionary war (OCHS 1879:17; Weston 1906:319). The family was also related to Ebenezer Sproat, the designer of Middleborough's First Congregational Church (MHC No. MID.133) in 1828 who was described as "one of the best architects of that day" (Stearns 1895:73). Upon acquisition of the house about 1834, the Sproats replaced the original Georgian doorframe with a Greek Revival-style frame and portico. The original Georgian doorframe, with a segmental arched pediment, was removed and installed on his business partner's residence, the General Abiel Washburn House (MHC No. MID.141), which is located directly across the street. A similarly styled Greek Revival-style side entrance was installed on the northeast elevation.

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

In 1892, Henry Champion Jones (1856-1946) of Boston purchased the Peter Oliver, Jr. House for use as a summer and weekend residence. Jones had graduated from Harvard with a degree in Botany; he was a teacher and the head of the Latin Department at the Roxbury Latin School. He also had unspecified associations with the Arnold Arboretum. Jones was responsible for planting several large trees on the property, including a yellow wood (*Cladrastis Lutea*) centered at the front garden, European Beech (*Fagus Sylvatica*) at the foot of the gardens in the rear, and a Norway Spruce (*Picea Excelsa*) in the drive near the side entrance. He may also have designed and planted the front gardens, which were illustrated in a 1946 sketch map of the property. A triptych mural above the fireplace mantel of the rear northeastern corner bedroom was painted by Jones' daughter. While Jones owned the property, then Boston-based architect John Johnson Waferling prepared measured drawings of the house, including all elevations and floor plans. The date these drawings were completed is unknown, but likely circa 1936, and they are not part of the Historic American Building Survey (HABS) record. In 1936, Arthur C. Haskell (1890-1968) photographed the Peter Oliver, Jr. House and Horse Stable for HABS. HABS was established in 1933 by the National Park Service as a program to document historic buildings in the United States while putting to work unemployed architects, draftsmen, and photographers following the Great Depression. By the early 1940s, Jones vacated the property due to an illness, and the Peter Oliver, Jr. House remained virtually abandoned until 1946 (Anonymous 1946; Eays 2002; Harvard College 1920; Haskell 1936; Simmons 2006; Waferling n.d.; Weston 1906).

In 1946, the Peter Oliver, Jr. House was put up for sale by silent auction. Descendants of Judge Peter Oliver's brother, Lieutenant-Governor Andrew Oliver (1706-1774), Peter and Kay Oliver of Mt. Kisco, New York, purchased the property for summer and weekend use. In preparation for renovating the property, Peter and Kay took a trip to Colonial Williamsburg to study the paint colors, wall papers, and restoration techniques employed in the restored eighteenth-century village. Peter Oliver noted striking similarities between the Peter Oliver, Jr. House and the Wythe House, a well-known Georgian style-property constructed in 1752-1754 by Williamsburg, Virginia-based architect Richard Taliaferro (1705-1779):

It is almost exactly the same in its dimensions as the Wythe house in Williamsburg; windows and fireplaces downstairs and up are the same. The halls resemble each other, the stairs and banisters are alike, though these turn to the left and those in the Wythe house to the right. In this house the stairs rise from close to the front door, which leaves a larger space in the back than in the front of the downstairs hall. In the Wythe house this is reversed. Here, at the head of the stairs and in the center of the house, a partition makes a small back hall off which open four rooms, two good-sized ones on the sides and two small ones in the middle. The Wythe house does not have the wall setting off the back hall, nor does it have the two very small bedrooms; and in this house it seems as though the present division in the center upstairs was not part of the original plan (Oliver 1951:3).

The Wythe House symbolizes an achievement in the construction of large-scale residences in the mid-eighteenth century; however, the similarly styled Peter Oliver, Jr. House, built 15 years later, was considered relatively small, as it was identified as the "Small Oliver House," in comparison with Oliver Hall, historically described as a "mansion." The Olivers pursued renovations of the property between 1946 and 1947 hiring local carpenters Walter Eays and Harold Dunham to remove the majority of nineteenth-century features and replace them with Georgian period designed materials. Throughout the house, the Olivers used a color palette and wallpaper designs similar to those identified during their trip to Colonial Williamsburg. The Olivers retained the Greek Revival-style entrances on the main block of the building, after making attempts to purchase the original Georgian doorframe that was moved to the General Abiel Washburn House across the street. They also retained the kitchen ell and converted dining room. In the early 1950s, the Olivers installed electricity and indoor plumbing. Until this point, the family used a privy that was once located southwest of the kitchen garden. Ceiling lights were installed in the hallways and bathrooms. Two closets on the second floor of the main block were replaced with modern bathrooms. Another bathroom was installed on the first floor off of the kitchen ell in the carriage shed wing (Flynn 1985; Harper 2014; Kornwolf 2002:597; Morrison 1952:347-349; Oliver 1951; MHC 1981:9).

A hand-drawn sketch map of the property dated 1946 that was drafted by an unknown individual has assisted historians in dating specific landscape features associated with the Peter Oliver, Jr. House (Anonymous 1946). The Olivers restored certain extant landscape features, such as the linear corridor of stepped stone wall lined with shrubbery and terraces leading from the house to the stream behind the house. According to Prudence Oliver Harper, current owner of the property, the terraces, which were formed prior to 1946, were restored her parents Peter and Kay Oliver. A new series of new hedges and gardens were designed by Kay Oliver and planted with the help of Louis Forney and his wife. Mrs. Forney served as caretaker of the property while the house was under construction. The focus of the gardens is the symmetrical kitchen garden, nestled at the northern intersection of the house with the kitchen ell. It is a four-square style herb garden, that historically featured a sundial (no longer extant), likely modeled after the garden in the Bonnefont Cloister, a map of which is pinned up on the inside of a door in the kitchen ell. The Bonnefont Cloister garden was constructed in 1938 as an example of a medieval garden for exhibit at the Metropolitan Museum of Art's The Cloisters museum in Fort Tyron Park of northern Manhattan, New York. That garden is not modeled after any particular historic garden; however, its design of symmetrically arranged raised square beds and technique of edging each bed to hold it

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

in place was commonly used throughout the European Middle Ages. Four-square gardens are commonly found in Colonial Revival landscapes due to their utilitarian beauty. The premier landscape architect of the Colonial Revival style, Arthur Shurcliff (also known as Arthur Shurtleff) (1870-1957), in his first published article, "Some Old New England Flower Gardens," for inclusion in the December 1899 issue of *New England Magazine* described his views of what characteristics make a colonial garden: "long narrow plan, the central walk, the terraces, the presence of flowering fruit trees in the flower borders, the arbor, and the seclusion high border screens are to be found in nearly every example" (Shurtleff 1899:425). Shurcliff went on to describe the rectangular lines of the colonial garden that intentionally resemble the plan of the colonial era house. "The garden was always made to adjoin the house," Shurcliff wrote. Placement of the garden never seemed to be centered on a window or door, but where it was most convenient to inhabitants (Shurtleff 1899:425). The Colonial Revival gardens of the Peter Oliver, Jr. House are an excellent example of the type of garden Shurcliff described and advocated. As if it were a continuation of the building, the head of the rectangular-shaped garden is positioned at the corner of the house and the kitchen ell, allowing access to herbs from the kitchen garden. Louis Forney maintained the grounds from his retirement as Chair of Middleborough Department of Public Works until April 1994 at the age of 94, when he became ill with pneumonia (Anonymous 1945, 1946; Bayard 1985:52; Birnbaum and Hughes 2005:91; Eayrs 2014; Harper 2014; Kunst 1986:131; Shurtleff 1899:425; Simmons 2006).

In February 1959, Peter Oliver died and his wife Kay Oliver returned to the property annually during the months of July and August, maintaining the gardens. After Kay died in September 1981, their daughters, Prudence Oliver Harper and Starr Oliver Lawrence inherited the property. During the 1970s, an underground swimming pool and diving board was installed southeast of the Horse Stable. Beginning in 1977, local schoolteacher, George V. Simmons rented the house during the winters from the Oliver family. After Kay Oliver died, he rented the property year-round from the winter of 1981 until his death in 2011 (Harper 2014; Simmons 2006).

BIBLIOGRAPHY and/or REFERENCES¹

Adair, Douglass and John A. Schutz (eds.)

1961 *Peter Oliver's Origin and Progress of the American Rebellion*. The Huntington Library, San Marino, CA.

Anonymous

1945 "Second Floor, Peter Oliver Esq." Unpublished blueprint. Peter Oliver, Jr. House Collection, Middleborough, MA.

1946 "Oliver-Weston-Sproat-Jones-Oliver." Unpublished sketch of the Oliver Estate property. Peter Oliver, Jr. House Collection, Middleborough, MA.

Backus, Isaac

1794 "An Historical Account of Middleborough." *Collections*, 3. pp. 148-153. Middleborough Historical Society, Middleborough, MA.

Bayard, Tanya

1985 *Sweet Herbs and Sundry Flowers: Medieval Gardens and the Gardens of the Cloisters*. Metropolitan Museum of Art, New York, NY.

Bennett, Nehemiah

1794 "Description of the Town of Middleborough in the County of Plymouth, with Remarks." *Collections*, 3. pp. 1-3. Middleborough Historical Society, Middleborough, MA.

Birnbaum, Charles A. and Mary V. Hughes (ed.)

2005 *Design with Culture: Claiming America's Landscape Heritage*. University of Virginia Press, Charlottesville, VA.

Eayrs, Frederick R., Jr.

1964 "An Archaeological Survey of Judge Oliver's Ironworks." *Middleboro Antiquarian*, 6, November. pp. 1-3.1965 "An Archaeological Survey of Judge Oliver's Ironworks." *Middleboro Antiquarian*, 7, February. pp. 1-3.

2014 Personal communication with Kathleen M. Miller of PAL, 30 April 2014.

Eayrs, Walter Frederick

¹ The list of references in this bibliography includes the full range of identified resources associated with the Peter Oliver, Jr. House.

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X	MID.140
-------	---------

2002 "Iron Bars and Genteel Culture in Southeastern Massachusetts: The Development of the Oliver Estate and Ironworks in Middleborough, Massachusetts, 1745-1777." Master's Thesis, University of Virginia, Charlottesville, VA.

Flynn, Kay

1985 Abiel Washburn House, Middleborough, MA. Massachusetts Historical Commission Building Inventory Form. On file Massachusetts Historical Commission, Boston, MA.

Harper, Prudence Oliver

2014 Personal communication with Kathleen Miller M. and Virginia H. Adams of PAL, 7 May 2014.

Harvard College

1920 *40th Anniversary Report: Class of 1880*. Harvard College, Boston, MA.

Haskell, Arthur C.

1936 Sproat House, Middleboro, MA, Photographs, Written Historical and Descriptive Data, District of Massachusetts. HABS No. MASS-378. Historic American Building Survey (HABS), Boston, MA.

Hofer, Margaret.

1991 "The Tory Joiner of Middleborough, Massachusetts: Simeon Doggett and his Community, 1762-1792." Master's Thesis, University of Delaware, Newark, DE.

Kierstead, Matthew, Jessica Snow, and Betsy Friedberg

2000 Muttok Historic and Archaeological District, Middleborough, MA. National Register of Historic Places Registration Form. On file Massachusetts Historical Commission, Boston, MA.

Kornwolf, James D.

2002 *Architecture and Town Planning in Colonial North America*, Volume 1. John Hopkins University Press, Baltimore, MD.

Kunst, Scott G.

1986 "Post-Victorian Houses: Landscape & Gardens." *The Old-House Journal*, April. pp. 128-136.

Massachusetts Historical Commission (MHC)

1981 MHC Reconnaissance Survey Town Report: Middleborough. On file Massachusetts Historical Commission, Boston, MA.

Morrison, Hugh

1952 *Early American Architecture: From the First Colonial Settlements to the National Period*. Oxford University Press, New York, NY.

Morvan, Jennifer and Leah Zambarnardi

1999 Muttok Historic District, Middleborough, MA. Massachusetts Historical Commission Area Inventory Form. On file Massachusetts Historical Commission, Boston, MA.

Old Colony Historical Society (OCHS)

1879 *Collections of the Old Colony Historical Society*. Old Colony Historical Society, Taunton, MA.

Oliver, Peter

1951 "Judge Oliver and the Small Oliver House in Middleborough." *Transactions*, Volume 38. Colonial Society of Massachusetts, Boston, MA.

n.d. "Diary." British Library, London.

Oliver, Dr. Peter Jr.

1773 "Diary and Letters." British Library, London.

Pierce, Ebenezer Weaver

1884 "History of Middleboro." *History of Plymouth County, Massachusetts*. H.D. Hurd, Philadelphia, PA.

INVENTORY FORM B CONTINUATION SHEET

MIDDLEBOROUGH

445 Plymouth Street

MASSACHUSETTS HISTORICAL COMMISSION

220 MORRISSEY BOULEVARD, BOSTON, MASSACHUSETTS 02125

Area(s) Form No.

MID.X

MID.140

Plymouth County Probate Records (PCPR)

1777 "Inventory of the Estate of Dr. Peter Oliver, Jr." Transcribed by Ted Eayrs, Middleborough, MA. Original on file Massachusetts State Archives, Boston, MA.

Romaine, Mertie

1967 *History of the Town of Massachusetts*. Mertie Romaine, New Bedford, MA.

Schuler, Gretchen G.

1985 Nemasket/Muttock, Middleborough, MA. Massachusetts Historical Commission Historic Area Form. On file Massachusetts Historical Commission, Boston, MA.

Shurtleff, Arthur A.

1899 "Some Old New England Flower Gardens." *New England Magazine*, Volume 21. Warren F. Kellogg, Boston, MA. pp. 422-425.

Simmons, George V.

2006 "A Brief History of the Dr. Peter Oliver House in Middleborough, Massachusetts." Unpublished Manuscript. Personal collection of Harper Fletcher, New York, NY.

Stearns, George Warren

1895 *Two Hundredth Anniversary of the First Congregational Church in Middleborough, Mass.* First Congregational Church, Middleborough, MA.

Stetson, George Ward

1972 "The Doctor Peter Oliver House of Middleborough." *The Middleborough Antiquarian*, XIV. pp. 2-3.

Waferling, John Johnson

n.d. "Measured Drawings Sprout House, Middleboro, Mass.," Drawing No. 3 of 6. Peter Oliver, Jr. House Collection, Middleborough, MA.

Weston, Thomas

1906 *History of the Town of Middleboro, Massachusetts*. Houghton and Mifflin Company, Boston, MA.

FIGURES

Front of Form: Figure 1. Peter Oliver, Jr. House, looking west.

Figure 2. Peter Oliver, Jr. Horse Stable, looking northwest.

Figure 3. Peter Oliver Gardens, looking northwest.

Figure 4. Front Garden, looking southeast.

Figure 5. “Sproat House, Middleboro, Plymouth County, MA. Ext.-Front, Looking Northwest, Historic American Buildings Survey.”
Photographed by Arthur C. Haskell, Oct. 3, 1936.

Figure 6. “Measured Drawings Sprout House, Middleboro, Mass.,” Drawing No. 3 of a set of 6 drawings. Drawn by John Johnson Wafaring during Henry Champion Jones’ ownership of the house from 1892 to 1946. Peter Oliver, Jr. House Collection, Middleborough, MA. Used by permission of owner. Do not use image without permission.

National Register of Historic Places Criteria Statement Form

Check all that apply:

Individually eligible Eligible **only** in a historic district

Contributing to a historic district Potential historic district

Contributing property in the Muttok Historic and Archaeological Historic District, NR-listed 4/10/2000.

Criteria: **A** **B** **C** **D**

Criteria Considerations: **A** **B** **C** **D** **E** **F** **G**

Statement of Significance by Kathleen M. Miller, Architectural Historian, and Virginia H. Adams, Sr. Architectural Historian

The criteria that are checked in the above sections must be justified here.

In addition to being a contributing property in the National Register-listed Muttok Historic and Archaeological Historic District (listed 4/10/2000; encompassing 5 acres containing the buildings and designed landscape, of the 40-acre property), the Peter Oliver, Jr. House property is individually eligible for listing in the National Register at the local level under Criterion A in the areas of Politics/Government and Social History. It is also eligible at the local level under Criterion C in the areas of Architecture and Landscape Architecture. Under Criterion A, the property is significant for its local associations with the Revolutionary War-era conflict between the Patriots and Tories. The Olivers were a prominent family from Boston known for their loyalty to the British Crown. Public outrage ensued when Judge Peter Oliver, who had presided over the Boston Massacre trial, accepted payments from the King of England for his services as Chief Justice. With tensions at its peak between the Oliver family and Middleborough Patriots, the Oliver family abandoned their Middleborough estates and fled the country. By 1775, both the Judge's Oliver Hall and the Peter Oliver, Jr. House were confiscated by the government, and in 1778, Middleborough Patriots symbolically burned Oliver Hall to the ground, leaving the Peter Oliver, Jr. House as the only surviving building associated with the conflict and the prominent family in Middleborough. The property is also eligible under Criterion A for its leisure and recreational use as a weekend and summer home beginning in 1892, when Boston-based Henry Champion Jones, an affiliate of Roxbury Latin School and Arnold Arboretum, purchased the property. The building's seasonal and weekend use continued when Mt. Kisco, New York residents Peter and Kay Oliver bought the property and restored it beginning in 1946. Under Criterion C, the house, constructed in 1767-1769, is an excellent example of a Georgian-style building in Middleborough with Greek Revival-style entrances and mid-twentieth-century Colonial Revival-style modifications, and an intact Colonial Revival garden. The house was recorded by the Historic American Buildings Survey in 1936 (HABS No. MASS-378). The Peter Oliver, Jr. House possesses high integrity of location, design, setting, materials, workmanship, feeling, and association. The period of significance begins in 1767, the year construction of the building began, and ends in 1964, the current National Register eligibility 50-year cutoff date.

Technical Memorandum

Oliver Estate

Middleborough, MA

DRAFT

Historic Resources Assessment, Baseline Documentation for Preservation Restriction

:

May 14, 2014

PAL No. 2931

Submitted to:

Town of Middleborough

Town Hall, 10 Nickerson Avenue

Middleborough, MA 02346

Introduction

The Public Archaeology Laboratory, Inc. (PAL) is assisting the Town of Middleborough (Town) and Middleborough Historical Commission (Middleborough HC) in planning and preservation for the Oliver Estate, 445 Plymouth Street in Middleborough, MA. The project scope is to update and expand existing information about the historic and archaeological resources on the approximately 40-acre property through an updated inventory form and an archaeological sensitivity assessment, along with preservation and conservation recommendations. This baseline documentation information will be used to determine the scope of preservation and conservation restrictions in order to protect the property in the future as it transitions to new ownership. PAL has also prepared a separate *Technical Memorandum, Archaeological Assessment and Baseline Documentation for Conservation Restriction* for the Town. The project is being funded through the Middleborough Community Preservation Committee. Virginia H. Adams senior architectural historian and Kathleen Miller architectural historian prepared this historic resources study and recommendations.

A portion of the Oliver Estate, consisting of the buildings and a wetland on approximately five acres of land, is listed in the National Register of Historic Places (National Register) as a contributing element in the Muttok Historic and Archaeological District, which was prepared by PAL and listed 5/18/2000. The property is also included in the Massachusetts Historical Commission's (MHC) Historic and Archaeological Assets of the Commonwealth and Massachusetts Cultural Resource Information System (MACRIS) Inventory as the Peter Oliver, Jr. – Sproat House (MID.140), built in 1769, and recorded on an inventory form completed in 1975 and updated in 1985.

The objective of the cultural resources assessment is to assist the Town of Middleborough with project planning by providing locations of identified cultural resources and assessing the likelihood for significant historic and archaeological resources to be present in the project area.

Project Area Description

The Oliver Estate is located just north of Route 44 and west of Plymouth Street in Middleborough. It is bounded to the west and south by the Nemasket River, to the east by Plymouth Street, and to

the north by agricultural fields associated with another property. The majority of the approximately 40-acre parcel is wooded with a mix of pine, oak, and beach with several stone walls within and bordering the northern boundary. The two existing estate buildings are located in the southeastern corner of the parcel, surrounded by a designed landscape with terraced gardens.

Historic Resources Approach

The historic resources assessment was conducted in compliance with all applicable state and federal regulatory requirements. The methodology used in conducting the assessment follows the standards and guidelines established in the National Park Service's (NPS) *National Register Bulletin No. 24, Guidelines for Local Survey: A Basis for Preservation Planning* (NPS 1985), and the NPS's *National Register Bulletin No. 15, How to Apply the National Register Criteria for Evaluation* (NPS 1997)., and the survey standards of the Massachusetts Historical Commission (MHC).

PAL staff conducted archival research and a literature search for the Oliver Estate project in the Inventory of the Historic and Archaeological Assets of the Commonwealth (Inventory) and National Register files maintained by MHC. Aerial photography and historical images were also consulted to assess any changes to the landscape and structures within the aboveground resources. Other sources consulted included the Middleborough Public Library collections, published and unpublished documents, owner's records collection, interviews, and online documents and databases.

The National Register criteria (36 CFR 60) for evaluating the significance of resources, established by the NPS, Department of the Interior, were implemented to evaluate the significance of the Oliver Estate as an individual property. The criteria state that "the quality of significance in American history, architecture, archaeology, engineering, and culture is present in districts, sites, building, structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association and

- A. that are associated with events that have made a significant contribution to the broad patterns of our history; or
- B. that are associated with the lives of persons significant in our past; or
- C. that embody the distinctive characteristics of a type, period or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose component may lack individual distinction; or
- D. that have yielded, or may be likely to yield information important in prehistory or history."

PAL architectural historians conducted site visits to property, completed background research consisting of review of documents and informant interviews, and prepared an updated MHC Inventory Form B for MID.140 consisting of the house, horse stable, gardens, and their setting.

Conclusions and Recommendations

Summary of Updated MHC Inventory B Form (MID.140)

The Peter Oliver, Jr. House, a Georgian style residence built by local carpenter Simeon Doggett and constructed between 1767 and 1769 with later Greek Revival entrances and Colonial Revival interior embellishments, is the dominant feature of a 40-acre estate in the northwestern quadrant of Middleborough, approximately one mile north of the town center. Though positioned at a major intersection at Plymouth Street and U.S. Route 44, the estate is screened from public right-of-ways by dense vegetation and an earthen berm. As a result of its setting, the property has a pastoral and secluded feeling. Hugging the east bank of the Nemasket River, the estate encompasses an undulating terrain with a curvilinear corridor of stream and wetlands that intersects the southeastern end of the property. A small, approximately 5-acre developed area at the southeastern corner of the estate features the Peter Oliver, Jr. House, with its attached kitchen ell and carriage shed wing; a detached Horse Stable; formal Colonial Revival-style gardens at the rear of the house; an entrance drive; a small in-ground pool constructed around 1970 and adjacent arbor; and a front garden with overgrown plantings. An approximately 5-foot high stone retaining wall flanks the southwestern elevation of the horse stable. The remaining 35 acres is heavily forested and includes a large, rectangular-shaped area delineated by a stone wall that was historically maintained as a cow pasture until the early twentieth century. The entire estate is bound by a low-lying fieldstone wall.

The Peter Oliver, Jr. House was constructed by the sons of Judge Peter Oliver, a Harvard graduate, high-ranking individual, and prominent Tory, who presided over the Boston Massacre trial and built Oliver Hall (not extant) and Oliver Iron Works in Middleborough. Judge Peter Oliver's eldest son, Daniel began construction of the house, and after his death Peter Oliver's second eldest, Peter, Jr., a graduate of Harvard's medical program, completed the project. Peter Oliver, Jr. and his wife Sally Hutchinson, the daughter of Massachusetts Governor Thomas Hutchinson lived in the house for five years. The "Hutchinson Chamber," the northeastern front bedroom on the second floor, is named after the Governor since he frequently slept in the bedroom. In 1773, Peter Oliver, Jr. hosted another prominent figure, Benjamin Franklin, at a reception held in the drawing room at the front room on the first floor, often referred to as the "Franklin Room." By 1774, the Oliver families left Middleborough and after one year, on July 17, 1775, Oliver Hall, the Peter Oliver, Jr. House, and the interior furnishings of both properties in Middleborough were seized by the local government as abandoned Tory property. On March 17, 1776, Peter Oliver, Jr. left the United States for England during the British evacuation of Boston. In 1778, a mob of local Patriots burned Oliver Hall, leaving the Peter Oliver, Jr. House as the only surviving building associated with the Tory-Patriot conflict and this prominent family in Middleborough.

The property passed to members of the locally prominent Sproat family who made some changes including the addition of the two Greek Revival-style entrances during the nineteenth century. In 1892, Henry Champion Jones of Boston purchased the property as a weekend and summer residence. His activities included planting specimen trees and improving the grounds based on his botanical background at Harvard University and facilitating Historic American Buildings Survey photography in 1936, and the preparation of architectural drawings of the house. By the early 1940s, Jones vacated the property due to an illness, and the Peter Oliver, Jr. House remained virtually abandoned until 1946. Peter and Kay Oliver of Mt. Kisco New York, relatives of the original Oliver-family owners, purchased the house and undertook an extensive restoration of the house and landscape.

In addition to being a contributing property in the National Register-listed Muttock Historic and Archaeological Historic District (listed 4/10/2000; encompassing 5 acres containing the buildings and designed landscape, of the 40-acre property), the Peter Oliver, Jr. House property is recommended as individually eligible for listing in the National Register. It is significant for its local associations with settlement of Middleborough and with the Revolutionary War-era conflict through the prominent Oliver family from Boston known for their loyalty to the British Crown. The property is also eligible for its leisure and recreational use as a weekend and summer home beginning in 1892 under Henry Champion Jones and continuing under Peter and Kay Oliver beginning in 1946. The house, constructed in 1767-1769, is an excellent example of a Georgian-style building in Middleborough with Greek Revival-style entrances and mid-twentieth-century Colonial Revival-style modifications. The designed landscape encompasses features and plantings that represent an intact Colonial Revival garden developed between ca. 1900 and the 1940s. The house was recorded by the Historic American Buildings Survey in 1936 (HABS No. MASS-378). The Peter Oliver, Jr. House possesses high integrity of location, design, setting, materials, workmanship, feeling, and association. The period of significance begins in 1767, the year construction of the building began, and ends in 1964, the current National Register eligibility 50-year cutoff date.

Preservation Restriction Recommendations

The Peter Oliver, Jr. House, Horse Stable, and approximately 5-acre designed landscape of the Oliver Estate warrant protection under a preservation restriction that would prohibit modification of certain features and guide selective types of changes that are consistent with the National Park Service, *Secretary of the Interior's Standards for the Treatment of Historic Properties* and are necessary to ensure the future viability of the property. The following are general approach recommendations for developing a future preservation restrictions document. The Home Inspection report of 2011 and the forthcoming Conditions Assessment report will also be important sources for developing the preservation restrictions.

Peter Oliver, Jr. House

The house's exterior appearance as a Georgian-style residence with Greek Revival-style entrances is essentially unchanged since the earliest known images from the 1930s. Work done in the 1940s was intended to maintain and repair original elements. No changes at all should be allowed to the appearance of the exterior of the entire main block, the carriage shed southeast (front) elevation or the kitchen ell southwest (garden) elevation. Limited alterations might be allowed on the rear and side elevations of the kitchen ell and carriage shed.

The house's interior possesses largely intact high-style Georgian-period design, craftsmanship, and materials, with few modifications over time. In general, no changes should be permitted on the interior of the main block except for the two second floor bathrooms. Particularly sensitive for their historical associations are the staircase and Franklin (southwest) drawing room on first floor and the Hutchinson (southeast) chamber and the mural painting in the north bedroom on the second floor. In the basement, the two massive stone chimney bases should not be altered. In the kitchen ell, built-in shelving, the heating stove and the overall simple characteristics should be maintained. In the carriage shed, the bathroom may be altered, and other changes might be permissible.

Horse Stable

The Horse Stable exterior is intact and should be maintained unchanged, with the possible exception of minor modifications to the rear (northwest) elevation. The interior retains its appearance and materials as a stable. The stalls, corner stair, and hayloft should be preserved.

Landscape

The landscape includes designed landscape zones and individual plantings and features that are distinctive characteristics of the historic property, create the historic setting for the house and horse stable, and should be preserved. These include the specimen trees planted by Henry Champion Jones in the early twentieth century, the front drive and garden (shown in 1946 sketch of property, possibly also by Jones), and the 1940s herb garden and terraced garden with topiary hedges at the rear of the house. All stone walls, the barn foundation, the work shed granite posts, and miscellaneous granite posts, mill stones, and other such elements should be preserved. The swimming pool and collapsed seating arbor date from the 1970s and may be removed.

ATTACHMENT
Updated MHC Inventory Form B for MID.140

**Iron Bars and Genteel Culture in Southeastern Massachusetts: The Development of
The Oliver Estate and Ironworks in Middleborough, Massachusetts 1745-1777**

By

Walter Frederick Eayrs

B.A. University of New Hampshire

**A Thesis Presented to the Faculty of the Department of Architectural History of the
School of Architecture in Partial Fulfillment of the Requirement for the Degree
Master of Architectural History**

**School of Architecture
University of Virginia**

May 2002

Walter Frederick Eayrs

“Iron Bars and Genteel Culture in Southeastern Massachusetts: The Development of the Oliver Estate and Ironworks in Middleborough, Massachusetts 1745-1777”

Submitted May 10, 2002 in fulfillment of the degree Master of Architectural History for the Department of Architectural History of the School of Architecture at the University of Virginia.

Abstract:

Historians of colonial New England architecture have traditionally viewed eighteenth-century Plymouth County as a rural backwater of poor subsistence farmsteads and small vernacular dwelling houses. An analysis of the estate and ironworks constructed by the Oliver family in Middleborough contradicts this notion. The sophisticated industrial and domestic structures that made up this industrial plantation illustrate the family’s economic prosperity and social position within their community. Developed between 1744 and 1775, the site originally incorporated a vast water powered ironworks and two mansion houses built by Judge Peter Oliver and his son, Peter Oliver Jr. This complex is significant for historical, technological and architectural reasons. As one of colonial America’s first industrial entrepreneurs, Judge Oliver used his influence in the provincial government of Massachusetts to garner royal contracts for his iron works and brought Middleborough’s economy into the international arena. The rolling and slitting mill built by the Judge in 1750 was one of only two similar works in the Province of Massachusetts. The Oliver’s used the wealth generated by their ironworks to build two significant gentry mansions during the third quarter of the eighteenth century. These domestic structures exhibit a level of sophistication which set them apart from local and regional building traditions. During the final, tumultuous years before the American Revolution, Oliver and his family were branded as loyalists and fled to England in 1775. The family’s estate in Middleborough was confiscated and auctioned by the newly independent state of Massachusetts and two inventories of the family’s personal possessions and property were made.

While local historians and archeologists have sought to document different aspects of the site’s rich history, no systematic study of the property has been undertaken. Utilizing primary and secondary source material as well as fieldwork, this thesis will examine the industrial and domestic structures that made up the Oliver Estate and explore their local and regional significance. Drawing from recent works by Kevin Sweeney, Robert Blair St. George and Richard Bushman, it will explore how the houses of the Oliver family illustrate the broader transformation of gentry architecture during the eighteenth century. The Georgian plan and decoration of these structures reflected the ideals of genteel culture and its emphasis on formal entertainment and increased privacy. Because little research has been conducted on the building practices of the interior towns of southeastern Massachusetts, this thesis will fill an important void in New England architectural scholarship.

Table of Contents

List of Illustrations

Introduction.....1

Chapter I.....4

Chapter II.....16

Chapter III.....33

Bibliography.....66

Illustrations

Appendix A

Appendix B

Table of Contents

List of Illustrations

Introduction.....1

Chapter I.....4

Chapter II.....16

Chapter III.....33

Bibliography.....66

Illustrations

Appendix A

Appendix B

Introduction

On a journey through southeastern Massachusetts in 1790, Timothy Dwight described the town of Middleborough as “a lean looking collection of thinly scattered plantations...The houses are old and ordinary and the whole aspect of the country discouraging.”¹ Like Dwight,² With the exception of town histories written by antiquarians at the turn of the century, the interior towns of southeastern Massachusetts have received little scholarly attention or architectural study. Although more recent works by Richard Candee, Ernest Connally, and Stanley Schuler have begun to document the region’s rich colonial architectural heritage, the common perception of eighteenth-century Plymouth County as a rural community of small vernacular farmhouses has persisted.³

Two years later, These documents housed at the Massachusetts Archives in Boston have been invaluable to this study. Although Judge Oliver never returned to America, his unpopularity remained so intense that two years after his departure, in 1778, his house known as Oliver Hall was burned to the ground by a patriot mob. The remainder of the family's property in Middleborough, including the ironworks and the

¹Timothy Dwight, *Travels in New-England and New-York Vol II* (London: William Baynes and Son, 1823): 2

²Among the historical studies of Plymouth County are: Darrett B. Rutman, *Husbandmen of Plymouth: Farms and Villages in the Old Colony, 1620-1692* (Boston: Beacon Press, 1967) and John Demos, *A Little Commonwealth: Family Life in Plymouth Colony* (New York, W.W. Norton, 1970). An example of Plymouth county residence as “but subsistence farmers” can be found in Douglas R. McManis, *Colonial New England: A Historical Geography* (New York: Oxford University Press, 1975): 31.

³For an excellent overview of seventeenth-century Plymouth Colony architecture, see Richard Candee, “A Documentary History of Plymouth County Architecture, 1620-1720,” *Old-Time New England* 59/60 (1969): 59-71, 105-111. 37-53. For the history of the Cape Cod house, see Ernest Connally, “The Cape Cod House,” *Journal of the Society of Architectural Historians* (1960): 47-56 and Stanley Schuler, *The Cape Cod House: America’s Most Popular Home* (Exton, PA: Schiffer Publishing Ltd., 1982)

Peter Oliver Jr. house, was auctioned by the state in 1780. Like many loyalists who sought recompense for their losses during the Revolution, Oliver and his son filed claims with the Honorable Commission for American Loyalists in 1787. These documents and several letters describing the ironworks are held at the Office of Public Records in London.

This study will be divided into three chapters. The first will trace the history of the Oliver family and the estate they created in Middleborough. The second chapter will examine the development of Oliver's iron works and delineate the different buildings periods exhibited at the site based on period documents and site analysis. Drawing from fieldwork, probate records and an eighteenth-century account book, the third chapter will evaluate the sophisticated domestic structures built by the Oliver family in Middleborough during the third quarter of the eighteenth century and evaluate their significance within the context of New England architecture as a whole.

In researching the Oliver Estate, I have drawn on a number of primary source materials including: the diaries of Peter Oliver and his son Dr. Peter Oliver Jr. held by the British Library in London, the Diary and Letters of Thomas Hutchinson published by Houghton, Mifflin in 1886, the Oliver and Hutchinson Family Papers located at the Massachusetts Historical Society, Boston, and Peter Oliver's 1787 claim and letters to the Honorable Commission for American Loyalists held by the Public Records Office in London. Local and county records have also been consulted, including the Middleborough Selectmen's and Assessor's books, The Massachusetts and Maine Direct Tax Census of 1798, the Account Book of Simion Doggett held in Hartford, and Plymouth County probate records held at the Massachusetts Archives.

Chapter I

The History of the Oliver Family in Middleborough

During the third quarter of the eighteenth century, Judge Peter Oliver of Middleborough used his political influence and wealth to dominate his community in social and economic terms. The success of the Judge's ironworks made him one of the richest men in the Province of Massachusetts. With the wealth generated by the works, the Oliver family built a sprawling country estate incorporating two sophisticated mansion houses. In the end, the family's political opinions and steadfast loyalty to the King cost them all they had created. With the coming of the American Revolution, the family was forced into exile in 1776, and their property was confiscated and auctioned by the State. This chapter will outline the rise and fall of the Oliver family, including the development of their estate and ironworks in Middleborough, the Judge's career as a provincial official, the banishment of the family, the confiscation of their property, and their attempts to receive compensation for their losses.

Born on March 17th 1713, Peter Oliver was the second son of Daniel Oliver and Elizabeth Belcher Oliver of Boston.¹ Peter was born into one of Massachusetts' most wealthy and influential families. As a successful merchant, Daniel Oliver had amassed a great fortune in shipping and rose to political prominence as a member of His Majesty's Council. Following in his father's footsteps, Peter entered Harvard College in 1727 and took his degree three years later 1730. He took his M.A. at Harvard in 1733 and delivered the valedictory speech at his commencement. Upon the death of Daniel Oliver Sr. in 1732, Peter and his elder brother, Andrew, inherited the Oliver family estate in Boston. While Andrew received the new house, which their father was building, Peter inherited the old mansion on Purchase Street and a pew in the Old South Meetinghouse.² On July 5, 1733, Peter married Mary Clark, whose father William Clark served as a member of

¹Clifford K. Shipton, *Sibley's Harvard Graduates*, Volume X (Boston: Massachusetts Historical Society, 1970), 737.

²Ibid.

the General Court. After his marriage, young Oliver entered into the family mercantile business and formed a partnership with his brother Andrew and Thomas Hubbard.

Although successful in trade, Peter Oliver decided to drop out of the partnership in 1737. In 1742, he mortgaged his interest in a warehouse on Long Wharf, as well as his other real estate in Boston to raise 100 pounds in order to purchase an interest in iron forge located along the Nemasket River in Middleborough approximately 28 miles from Boston.³ This forge was advertised by Peter Thacher in the *Boston Gazette* on May 11th 1742. According to the *Gazette*, the "iron forge" consisted of

A slitting mill completely finished and furnished, situated in the middle of near 20 forges in the Compass of 12 miles, with a well built forge with two fires, and conveniently for a third; together with a well built and well accustomed grist mill, all standing on one dam; a good dwelling house, coal house, and above six acres of land, and a good orchard upon it....All finely situated for a country seat.⁴

During the 1740s and 1750s, Oliver's development and improvement of these ironworks made him one of the wealthiest men in Massachusetts. In his 1787 loyalist claim, the Judge states his works made a profit of between six hundred and one thousand pounds sterling a year. Before examining how he developed the ironworks into a sprawling industrial plantation, it is important to briefly examine the history of the site before 1742.

Until the 1730s, the site of the Oliver's Works was occupied by the Chusamuttock Indian tribe, who had set up a fishing weir on the Nemasket River to take advantage of the annual herring runs over the rapids there. It was from this tribe that the area received its name "Muttock." During the first quarter of the eighteenth century, Moses Sturtevant and Peter Brown built a wooden dam across the river in place of the Indian weir in order to power a saw and gristmill.⁵ Perhaps due to this encroachment by white settlers, in 1730 the Chusamuttock petitioned the general court for permission to sell their lands on

³Ibid., 738.

⁴*Boston Gazette*, May 11, 1742, 3.

⁵ Thomas Weston, *A History of The Town of Middleborough, 1669-1905*, (Boston: Houghton, Mifflin and Company, 1906), 359.

the Nemasket claiming their land was "worn out by long improvement & no firewood or fencing stuff."⁶ Because it involved the sale of Indian lands, the case received a good deal of notoriety in Boston. It was during this period that Oliver first began to take an interest in purchasing property in Middleborough.

Recognizing the potential for large-scale iron production, Oliver formed a partnership with Attorney General Jeremiah Gridley of Boston in 1744 and began purchasing shares of interest in Thacher's works at Muttock. In his *History of Middleborough*, Weston includes a detailed list of Peter Oliver's land acquisitions in Middleborough taken from the registry of deeds of Plymouth County. This document indicates that Oliver began purchasing shares in the sawmill on the south side of the Nemasket River from Joseph and Nathaniel Bumpas starting in the spring of 1744. The list also shows that several of Oliver's former business partners including his brother Andrew and Thomas Hubbard also bought land in Middleborough during this period. In December of 1744 Oliver and partner Gridley purchased from Peter Thacher,

Six sixteenth shares of the slitting mill on Nemasket River in Middleborough; also six sixteenth shares in the dam on said river and tools & instruments of the mill; also Thacher's remaining right in five acres of land lying on south side of the River and some interest in a sawmill.⁷

Between 1744 and 1749 Oliver and Gridley registered some 19 property transactions in order to buy up all the interests in the Muttock ironworks. The partners split the ownership of the works while Peter purchased 300 acres in surrounding woodlands as well as the 20 acres of improved land near the works.⁸ While a more in depth analysis of the development of the works throughout the eighteenth century will be provided in the following chapter, it is important to briefly summarize the ways in which Oliver improved his works. In the late 1740s, Peter made a substantial capital investment in the

⁶Petition by Chesemuttock Indian tribe to the General Court May of 1730 found in Weston on page 356.

⁷On page 383 Weston records Peter Oliver's property transactions in Middleborough copied from the registry of deeds in Plymouth.

⁸Weston, 385.

Muttock works to repair and improve the existing buildings and add new structures including a slitting mill.

By the 1750s Judge Oliver's Works dominated the local Middleborough economy producing a wide variety of valuable iron products ranging from military shells and mortars to nail rods and household wares. As the iron master, Oliver supervised the sale and marketing of the various iron products manufactured at the ironworks and corresponded regularly with his clients. The works were supervised by a foreman, who monitored the manufacturing process and organized the labor force. It is has been suggested that Oliver's Works may have employed up to twenty-five men.⁹ While some of these laborers were full time employees and were paid two shillings a day, the majority was farmers, who were hired during the winter months to transport ore and charcoal to the works.¹⁰

Soon after he purchased the works Peter Oliver began construction of his mansion house, known as Oliver Hall. The Hall stood on a level tract of land atop a hill adjacent to the ironworks and the Nemasket River. The grounds were laid out in the manner of an English park with gardens, an orchard enclosed with stone walls and a walk with commanding views of the surrounding country side known as Oliver's walk.

Peter and his family took an active role in community affairs and local government. As a well-respected member of the community, Squire Oliver, as he was known, had a reputation for his scholarly opinions, his independence and his loyalty to King and country. He contributed to the erection of a new meetinghouse for the congregation of Middleborough's First Church in 1745.¹¹ He was an active member of the church and successfully introduced singing by note, a move that made him unpopular among the congregation's conservative members. In addition to his career as a

⁹ Shipton, 739.

¹⁰ Douglas Adair and John A. Schultz, eds. *Peter Oliver's Origin and Progress of the American Rebellion* (San Marino, CA: The Huntington Library, 1961), 89.

¹¹ Weston, 451.

prosperous iron master, Oliver was also interested in the latest methods in scientific farming. In 1761 he published the complete edition of Jared Eliot's classic *Essays upon Field Husbandry* along with an appendix which he authored. His library also contained a copy of Jethro Tull's important treatise on farming methods.¹²

Throughout his life, Peter took an active role in local and provincial politics. He was appointed a Justice of the Peace for Plymouth County in 1744, and served on the Middleborough Board of Selectmen in 1745 and 1748.¹³ Although he lacked formal legal training, his important social and political connections enabled him to become a justice of the Court of Common Pleas in 1747.¹⁴ In 1759 he was appointed to the Council. It was in this office, that Oliver first became aware of the increasing popular dissatisfaction with the Royal authority and growing public sentiment for revolution. Because of his position, background, and beliefs he always supported the policies of Parliament and held a disparaging view of those who sought to change the system, commenting, "the People in general...were like the Mobility of all Countries, perfect Machines, wound up by any Hand who might first take the wench."¹⁵ His service on the bench and his ardent loyalty to Royal government and the King was rewarded in 1756 when he was promoted to the Superior Court of the Judiciary. In this role he traveled from county to county in a coach decorated with his arms and accompanied with outriders in scarlet livery. As a member of the court, Oliver developed a lasting friendship with then Chief Justice Thomas Hutchinson, who would later become Governor of the Province of Massachusetts.

Thanks to his connections within the Royal government, Judge Oliver was able to secure contracts for the production of military supplies at his ironworks during the French and Indian War. Due to the quality of castings produced at Oliver's Works, the Judge

¹²Inventory of the Estate of Peter Oliver, 1777, Plymouth County Probate Records, Massachusetts Archives, Boston, MA, 8.

¹³ Middleborough Selectman's and Assessor's Books, 1669-1770, Town Clerks Office, Middleborough MA.

¹⁴Shipton, 741.

¹⁵ Peter Oliver, *Origin and Progress of the American Rebellion*. Ed. Douglas Adair and John Schultz (San Marino, CA: The Huntington Library, 1961) : 90.

was given almost exclusive rights to any contracts ordered in New England. Through these contracts with the Honorable Committee of War, Oliver's ironworks brought Middleborough's economy international recognition. In payment for supplying the Crown with needed wartime supplies such as cannon, howitzers, and shell, Oliver was paid directly from the Royal Treasury. With the help of his uncle, Governor Jonathan Belcher of New Jersey, he began importing a higher grade of mountain ore for use at his forge. Despite some success casting wartime supplies with mountain ore, Oliver's letters during this period indicate he experienced problems procuring a sufficient quantity of this ore to supply his refinery furnace. In response to these difficulties, he sought to procure pig iron for his forge by forming partnerships with area blast furnace owners including the King Furnace on Littleworth Brook in East Taunton MA, and Caleb Barker's works in Taunton. Oliver frequently mentions Barker in his correspondence and remarks that "I...lent Mr. Barker my pattern for the mortars" in May of 1756.¹⁹ Through his political connections and industrial partnerships, Oliver was able to specialize in the manufacture of valuable finished products such as nail rods, military supplies and household wares.

Three of Peter and Mary Oliver's four sons also settled in Middleborough near the ironworks. Their oldest son, Daniel, was born in 1742 and received a law degree from Harvard in 1762. After his graduation he moved to Middleborough to set up his practice and became active in local politics. In 1765 he represented Middleborough in the General Court. In 1767, he began building a new Georgian dwelling house across the river from Oliver Hall. He died before the house was completed in 1768, during a voyage to the Canary Islands for his health.

Peter Jr., the Judge's second son, was born in Boston in 1741. He attended the College of New Jersey (now Princeton University) and later studied medicine at Harvard,

¹⁹ Peter Oliver to Jonathan Belcher, May 12, 1756, Misc. Mss. Bound 360 (M.H.S.) : 23.

receiving his BA in July of 1761.²¹ During his years at school, Peter spent a good deal of time in Milton at the county estate of his father's friend and colleague, Thomas Hutchinson. It was here that he was introduced to Hutchinson's daughter, Sally who he would later ask to be his wife. After serving as an apprentice under Dr. Stockbridge of Scituate for three years, Peter returned to Middleborough in 1764 and set up his own practice. In his diary he remarked that, "my father built me a small shop near his house...I gradually got a little business, but poor pay."²² On February 1, 1770 Peter Oliver Jr. and Sally Hutchinson were married in Boston. The ceremony, which united two of Massachusetts's most influential families, was mentioned in the *Boston Gazette*,

Last Thursday Evening Peter Oliver, Esq; Son of the Honorable Judge Oliver, of Middleborough, was married to Miss Sally Hutchinson, eldest Daughter of his Honor the Lieutenant Governor.²³

The lavish wedding reception, held at Oliver Hall, was attended by prominent and influential guests from England and the Provinces. This event was regarded as one the more lavish affairs to have occurred outside of Boston. The hall and its grounds were decorated with plants and flowers taken from the garden.²⁴ After their marriage the young couple moved into the newly completed Georgian dwelling house that Daniel Oliver had begun before his death. While more will be said about this structure in chapter three, it represents the only domestic dwelling built by the Oliver Family to have survived to the present.

The Judge's third son, Andrew, married Phoebe Spooner, a daughter of Ebenezer Spooner, who owned land in Middleborough. According to Weston, Ebenezer did not support the marriage due to Andrew's intemperate habits and disowned his daughter. As a result Judge Oliver built a house for them across from the entrance to his mansion.²⁵

²¹Peter Orlando Hutchinson, *The Diary and Letters of Thomas Hutchinson* (Boston: Houghton Mifflin, & Co., 1884), 68.

²² *Ibid.*, 69.

²³ *Boston Gazette*, February, 5, 1770, Microfilm, Massachusetts Historical Society, Boston, MA.

²⁴ Weston, 367.

²⁵ *Ibid.*, 373.

Unfortunately, this structure was demolished in the nineteenth century by Henry Arnold in order to erect a new house on the site.

As the revolution approached, Oliver's outspoken conservative views and steadfast loyalty to the King came under direct attack by the Boston press. In March of 1770, he presided over the Boston Massacre trial and ruled that the mob had deliberately provoked the British soldiers to violence.²⁶ Although his judgement infuriated the mob, he remained popular due to his reputation for fairness and his appointment to the position of Chief Justice in 1772 was received favorably. In this office, Judge Oliver became one of the most powerful officials in the Province. Only the Royal Governor, Thomas Hutchinson and his brother Lieutenant Governor Andrew Oliver had more political influence.

Unfortunately, Oliver's popularity and influence were short lived. In 1773, several newspaper accounts publicized the fact that he received a salary for his judicial services from the Crown. While this measure was designed to prevent the Supreme Court from becoming a rubber stamp to the House of Representatives, the press labeled Judge Oliver a corrupt Tory and to called for his resignation. His public opinion plummeted to such depths that John Adams, who knew and respected the Judge, commented that he, "shuddered at the expectation that the mob might put on him a coat of tar and feathers, if not put him to death."²⁷

Although Oliver had hoped that his influence would sway the citizens of Middleborough to remain loyal to their King, the majority of the town sided with the patriot cause. During this period, the diary of Peter Oliver Jr. confirmed that the mob violence, which gripped Boston in the 1760s and 1770s also took place in Middleborough. On September 2, 1774 he notes,

3 men, deputed from 40 Middleb. brutes, come to the judge's house

²⁶ Shipton, 750.

²⁷ John Adams, *Works*, Volume II (M.H.S.) : 328.

the 24th.....and they went away as dissatisfied as they came. I wish I was safe with my family out of reach of threats and insults. I never knew what mobbing was before. I am sick enough of confusion and uproar. I long for an asylum - some blessed place of refuge.²⁸

Fearing mob violence, in early September of 1774, Judge Oliver left his home in Middleborough and took refuge in Boston. While Peter Jr. remained with his wife and two young children, he too was "visited by about 30 Middleborough puppies who obliged me to sign their articles."²⁹ In February of 1775, Peter Jr. fled to Boston to join his father and many other loyalists refugees.

While the fate of the Oliver's Works and the domestic buildings that made up the estate have been difficult to trace during these tumultuous years, Peter Jr.'s letter to Elisha Hutchinson dated June 1, 1775 provide some information. Alluding to the iron works he writes,

All the interest the Judge and I owned on Middleborough exposed to the ravage of a set of robbers, Mr. Conant at the head of them.....whether the works and buildings are left standing is rather a doubt with me, for we have heard since the Battle, that a number set out to destroy and burn our interest, but that the Selectmen interposed and saved them.³⁰

This letter documents that like many loyalist properties, the Oliver's Works were confiscated during this period. The minutes of the Middleborough Selectmen's and Assessors Books for July 17, 1775 confirm that the Judge's works were indeed confiscated by the town. Realizing the tremendous value and utility of the complex, the selectmen voted that the iron works "be set to work to splitting iron (by) John Adam of Taunton, he agreeing with said selectmen of said town at a price that they shall agree."³¹ Peter Oliver Jr.'s letter of June 2, 1775 also describes the fate of the domestic structures that made up the estate. He writes that, "James Bowdoin Esq., is very ill and has desir'd

²⁸Hutchinson, 247.

²⁹Peter Oliver Jr. to Elisha Hutchinson June 1, 1775 found in Peter Orlando Hutchinson, *Diary and Letters of Thomas Hutchinson*, vol. II, 459.

³⁰Ibid.

³¹ Middleborough Selectman's and Assessor's Books (Town Clerk's Office, Middleborough MA) July 17, 1775.

leave of the Judge to live in his house, and improve his land till he shall want it himself." As to the family's other property in Middleborough he comments, "the rebels have put out our Farm, to take the profits themselves: they have serv'd every friend to government in that way."³² Here he is referring not to his own house, but to a one hundred acre farm owned by the family situated near the works.

The Oliver family remained as refugees in Boston for over a year. The Judge served as a member of the Mandamus Council and was appointed by General Howe to be one of the managers of the Loyalist Association. Finally, on March 17, 1776 Oliver and his family set sail for England, when the British fleet evacuated Boston. As he bid farewell to the country that had brought him so much happiness and prosperity he notes in his diary,

Here I took my leave of that once happy country, where peace and plenty reigned uncontrouled, till that infernal Hydra Rebellion, with its hundred heads, had devoured its happiness, spread desolation over its fertile fields, and ravaged the peaceful mansions of its inhabitants.³³

Once in England the Judge and his family settled in Birmingham. According to Shipton, Oliver preferred the smoke and noise of manufacturing to the high society of London. During the mid-1770s the Judges estate was taken out of local control and confiscated by the newly formed State of Massachusetts. While several secondary sources indicate that this did not occur until 1779, when the Massachusetts legislature passed the Confiscation Act, the Plymouth County probate records indicate this event took place two years earlier on July 7, 1777. On this date Judge Oliver and his son Peter were proscribed as absentees for consorting with the enemies of the United State of America. The Probate Court, still using provincial legal forms with the word "King" crossed out, ordered that Zebedee Sproat of Middleborough be appointed to make an

³²Peter Oliver Jr. diary in Hutchinson, *The Diary and Letters of Thomas Hutchinson* vol. II, 460.

³³ Peter Oliver, *Diary of Peter Oliver* (British Museum, London) : 145..

inventory of their estates.³⁴ These itemized lists held at the Massachusetts Archives provide valuable, previously unpublished information as to the extent and nature of the Oliver family fortune and interests. In order to guard against looting, the furniture and fixtures of both Oliver Hall and the Peter Oliver House were removed in October of 1777 and stored at Plymouth with the custodian of confiscated goods. On November 4, 1778, in the only act of vandalism committed against loyalists in Middleborough, Oliver Hall was burned by the patriot mob.

With this act, the Hall shared the fate of other loyalist estates including the houses of the Judge's bother Andrew and that of his close friend Governor Thomas Hutchinson. The research of Robert Blair St. George has shown that to many poor urban laborers and rural farmers, the sophisticated design and opulent furnishings of loyalist estates came to symbolized the tyranny of the Crown and the corruption of provincial officials. The destruction of these structures at the hands of the mob indicates the growing popular resentment towards the provincial elite during the years leading up to the American Revolution.³⁵

In 1787, Judge Oliver and his son Peter filed separate claims with the Honorable Commission of American Loyalists in order to receive compensation for their loss of property and income during to the Revolution. These documents, kept at the Public Records Office in London, contain several letters and an additional detailed schedule of the Oliver estate in Middleborough. Of the Judge's original claim of 4,941 pounds, he was granted 2,668 and paid at a rate of 200 pounds a year for the loss of his income during the war.³⁶ Peter Oliver Jr. submitted a claim for 4,528 pounds and was granted

³⁴ Plymouth County Probate Records, July 7, 1777, Microfilm (Massachusetts Archives, Boston)

³⁵For a recent analysis of mob violence against loyalist houses before the Revolution, see Chapter 3 "Attacking Houses" in Robert Blair St. George, *Conversing by Signs* (Chapel Hill, NC: University of North Carolina Press, 1998) : 206-195.

³⁶ Alfred E. Jones, *The Loyalists of Massachusetts: Their Petitions Memorials and Claims* (Baltimore: Geneological Publishing Company, 1969), 223.

3,200 pounds plus 100 pounds for the loss of his medical practice and a pension of 100 pounds a year to be continued until his death.³⁷

In the latter years of his life the Judge devoted much of his time to various literary pursuits. He wrote two books including loyalist perspective on the Revolution in 1781 titled, *The Origin and Progress of the American Rebellion*, and a biblical dictionary called *The Scripture Lexicon*, in 1784. Judge Oliver died in Birmingham on October 12, 1791 and was buried at St. Philips Church. Peter Oliver Jr. lived with his wife and family in Shrewsbury until he died in 1822.

Chapter II

The Development of the Oliver Ironworks

³⁷ Ibid., 224.

Constructed in 1744, Judge Oliver's Works in Middleborough represents one of the earliest industrial plantations in New England. Unlike the majority of iron works dating from this period which were owned by a number of proprietors and built on a small scale, Oliver's Works were controlled by one family and incorporated a variety of metallurgical industries. Thanks to the entrepreneurial acumen of Peter Oliver, his ironworks at Muttock came to dominate both the local and the regional economy of southeastern Massachusetts (Figure 2.1). By 1775, the site had grown to include a variety of buildings including a large forge with three furnaces, a slitting mill, a grist mill, a saw mill, a finishing shop, a boulting mill, an anchor shop, charcoal storage barn, three dwelling houses and a number of outbuildings and storage sheds.¹ As an early example of an industrial plantation, Oliver's Works is important for historical, technological and architectural reasons. Although local historians and archeologists have endeavored to trace the site's rich history, much of their findings are based on incomplete and inaccurate secondary source information. With the help of primary source documents and the information culled through field work and site analysis, this chapter will delineate both the history and the architectural development of this site over the past 270 years.

In order to better understand the significance and function of Oliver's Works it is necessary to briefly explain both the technology and the history of eighteenth-century iron manufacture in New England. The production of iron during the colonial period involved two distinct processes, the "indirect process" or the smelting of raw iron ore to produce cast iron, and the "direct process," or the manufacture of wrought iron.² Although both processes depended on heat generated by a charcoal fire and an air blast provided by water powered bellows, these distinctive processes were carried out in

¹Peter Oliver, A Schedule of the Estate of Peter Oliver, filed with the Honorable Commission of American Loyalists, 1787, Public Records Office, London, AO 13/48.

²Mary Stetson Clarke, *Pioneer Iron Works* (New York: Chilton Book Company, 1968), 20.

specialized structures. While the smelting of ore was practiced at the blast furnace, the manufacture of wrought iron was carried out at the forge.

Typically, blast furnaces of this period were flat-topped pyramidal structures built of local fieldstones approximately 20 feet high and 25-foot square. On the interior of the furnace was a slate lined cavity, about six feet at its greatest width, into which layers of iron ore charcoal and calcium carbonate flux (usually in the form of sea shells) were continuously fed into the furnace. Although the exact amount of charcoal, ore and flux used at eighteenth-century blast furnaces often constituted a closely held trade secret, approximately 265 bushels of charcoal, three tons of ore, and two tons of flux were needed to produce one ton of cast iron.³ During this period furnaces could produce between one and six tons of iron a day. At the base of the furnace there was a slate lined crucible measuring about 18 inches square to collect molten iron and slag. Large water powered bellows made of wood and leather supplied a continuous air blast to the crucible through a tuyere, or iron pipe, located in an arch at the base of the furnace. Once or twice every 24 hours, the furnace was tapped. The molten iron was run out from the crucible into a dry sand bed, filling a series bar shaped molds called cast iron "pigs." During the colonial era, blast furnaces were also known to produce hollowware by running the liquid iron directly from the blast furnace into molds for household wares such as pots and kettle as well as cannons and ornate firebacks.

In order to produce more specialized products like axes, saws, and shovels, the brittle pig iron produced at the blast furnace had to be converted into wrought iron. This "direct" process was practiced in a structure known as the forge. The first step in this process was to heat the iron pigs in what was known as a bloomery or finery forge. This hearth closely resembled a blacksmith's forge but was larger and deeper with a crucible formed of iron plates lined with fire resistant brick, a leather bellows driven by

³Ibid., 39.

waterpower and a tall smokestack made of stone or brick. The pigs were heated and manipulated until the iron separated from the impurities in the ore and collected as a pasty molten mass known a "bloom." During the second step, the bloom was removed from the finery forge with great tongs and placed under a 500-pound water powered hammer. Here the red-hot bloom was repeatedly struck with the hammer until the silica slag and charcoal impurities were driven out. The final step in the refining process involved re-heating the bloom in a chafery forge and pounding the wrought iron into bars. The iron bars or blooms produced at the forge were highly malleable and could easily be re-heated and forged into any number of items including nails, tools, and firearms.

Another important process carried out at eighteenth-century ironworks concerned the manufacture of nail rods. This technologically advanced process took place in a structure called a rolling and slitting mill. During this process, wrought iron blooms were heated in a chafery or reverberatory forge until they reached red heat. When the iron achieved exactly the same temperature inside and out, it was run between two rolls to flatten the blooms into strips. These strips were then re-heated and run through a pair of circular slitting discs to cut the strips into rods, which were then made into nails. Due to the mechanical complexity and technical expertise required to operate rolling and slitting mills, relatively few works of this kind were built in colonial New England.⁴

While several early attempts at iron manufacture were made in Virginia during the second quarter of the 17th century, the Saugus Works, constructed in 1645 along the Saugus River in Massachusetts, is recognized as America's first successful ironworks.⁵ Financially supported by Governor John Winthrop, this early site contained a blast furnace, a forge, and a rolling and slitting mill for the manufacture of iron rods. Despite

⁴James M. Swank, *The Manufacture Of Iron in All Ages* (New York: Burt Franklin, 1892), 112.

⁵E. N. Hartley, *Ironworks on the Saugus* (Norman: University of Oklahoma Press, 1957), 8.

its advanced technology, the Saugus Works was plagued with financial difficulties and a shortage of iron ore. Just ten years after its construction the site was abandoned.

Throughout the rest of the seventeenth century, the New England iron industry consisted of small bloomery forges, which were relatively easy to construct and operate. Beginning in the mid-eighteenth century, southeastern Massachusetts became the center of the colonial American iron industry. With its abundant sources of bog ore, water power, and timber, this region remained an important center for iron manufacture until well after the turn of the century. According to the historian, Dr. James Thatcher, the first furnace for smelting iron ore known in Plymouth County was erected in the year 1702 by Lambert Despard (a founder) and the Barker family in the town of Pembroke.⁶

By 1731 there were six blast furnaces and nineteen bloomery and finery forges in New England. Due to the close proximity of bog and lake ore in Middleborough and Lakeville, a number of forges and blast furnaces were built in Plymouth County during the second quarter of the eighteenth century. Based on a list compiled for the Board of Trade by Andrew Oliver, of the 14 furnaces and 41 forges in the province of Massachusetts Bay in 1758, 9 of the blast furnaces and 14 of the forges were located in Plymouth County.⁷

In order to protect the failing British iron industry from the threat of colonial competition, Parliament passed the Navigation Acts in 1750. These laws, stipulating that "no mill or other engine for slitting or rolling of iron...shall be erected, or after such erection continued in any of his majesty's colonies in America"⁸, were designed to force American iron manufacturers to export all their pig iron to England for finishing. According to a report on slitting mills in Massachusetts by Lieutenant Governor Phips completed in accordance with the Navigation Acts on October 10, 1750, there were only

⁶Swank, 120.

⁷Ibid.

⁸Navigation Acts of 1750 recorded in Arthur C. Bining, *British Regulation of the Colonial Iron Industry* (Clifton, NJ: Augustus M. Kelley, 1973), 126.

two rolling and slitting mills for the manufacture of nail rods in Massachusetts. The first was operated by the heirs of Jonathan Jackson in Milton and the second was owned by Peter Oliver in Middleborough. Because no new slitting mills were constructed until after the Revolution, these two works enjoyed a monopoly on the manufacture of nail rods, which were in great demand during this period.

Before describing the different building periods illustrated at the Oliver's Works, it is important to point out that the site of the ironworks has been significantly altered by an incorrect and intrusive twentieth-century archeological restoration (Figure 2.2-2.3). Excavations beginning in 1967 by Roland Wells Robbins have permanently altered the site destroying much of the remaining evidence of Oliver's Works. Lack of a comprehensive report, grid maps, and object documentation, coupled with inaccurately restored sluiceways and foundation walls present significant obstacles to the accuracy of any site description. As result much of the following analysis of the site's development will rely on primary and secondary source descriptions as well as a collection of photographs taken in 1963 before the 1967 archaeological restoration began.

Period I 1730-1744

Due to numerous rebuilding campaigns undertaken from the mid-1750s to the present, most of the evidence of the first ironworks constructed at Muttock and purchased by Peter Oliver in 1744 has been eradicated. The first documented buildings on the site were a saw and gristmill built by Moses Sturtevant and Peter Brown during the first quarter of the eighteenth century. In March of 1734, a party of Middleborough citizens including among others, Benjamin White, Samuel Eddy, Joseph Bumpus, and Shubael Tinkham petitioned the court to build a slitting-mill on the Nemasket River on the land of Moses Sturtevant.⁹

⁹Thomas Weston, *The History of the Town of Middleborough, Massachusetts, 1669-1905* (Boston: Houghton, Mifflin and Co., 1906), 360.

The building of this larger mill complex did not take place until several years later due to disputes about its effects on the herring run. The first reference confirming the existence of a slitting mill at Muttock occurred in a petition dated March 25, 1736 stating that Benjamin White and Ezra Clap, "have built a slitting mill on the Nemasket" and requesting permission to buy the land at the west end of the dam from two Indians, Joseph Peter and Patience Thomas.¹⁰ The construction of the rolling and slitting mill at Muttock between 1736 and 1742 makes it one of the earliest works of its kind to be built in New England. Between 1734 and 1742 the ownership of the mill complex is difficult to trace. Like many eighteenth-century American ironworks, the Muttock works was owned by a group of investors each of whom owned shares in the complex. By 1742, Samuel and Peter Thacher gained a controlling interest and in May of that year put the complex up for sale through an advertisement in the *Boston Gazette*. The information within this advertisement offers the first glimpse of the iron works complex and the buildings it incorporated.

The earliest development of the Muttock works was concentrated on the south bank of the dam over the Nemasket River (Figure 2.4-2.5). According to the advertisement, the works consisted of "a good slitting mill completely finished and furnished with a well built forge with two fires and conveniently for a third....a well built grist mill..a good Dwelling House (and) a coal barn."¹¹ This advertisement describing the works with "forge with two fires" indicates that, while one hearth provided heat for the slitting and rolling mills, the other served as a bloomery forge for the direct conversion of bog ore into wrought iron. While this description offers a rough idea of the first period buildings at the Muttock works, it does not describe the appearance and plan of these structures. Thanks to a letter written to Oliver's partner Jeremiah Gridley by James Otis

¹⁰ "A petition of Benjamin White, Esq. and Ezra Clap" March 25, 1736, *Journals of the Massachusetts House of Representatives*, Volume 13; 1735-1736, 281.

¹¹ *Boston Gazette*, May 11, 1742, Microfilm, (American Antiquarian Society, Worcester MA)

of Barnstable in 1743, we have some idea about the physical condition of the works at this time. In this letter Otis states that the buildings were in poor repair and in need of substantial enlargement, including, "a bigger coal barn, dwellings, repair to the mill wheel, another fireplace, forge wheels and troughs."¹² Although this document describes the dilapidated condition of the works it does not go into detail about the kinds of buildings constructed at Muttock. Because no eighteenth-century New England ironworks has survived intact, any reconstruction of the appearance of the first period buildings is conjectural. Based on eighteenth-century English precedents and photographic documentation of no longer extant colonial ironworks, it is safe to say that mill structures of this period were generally timber framed structures with field stone foundations. Regrettably, the lack of physical and documentary evidence on the first period buildings at the Muttock ironworks makes any further reconstruction impossible without further archaeological study.

Period II 1744-1775

Although the physical remains of the buildings that made up the works during Judge Oliver's ownership have been significantly altered by subsequent rebuilding campaigns and an intrusive archaeological restoration, it is still possible to trace the architectural development of the site. Based on the 1742 advertisement in the *Boston Gazette*, we know that when Oliver purchased the complex it consisted of a forge with two fires, a slitting mill, and a gristmill. His property transactions in the spring of 1744 document that the works also featured a sawmill at this time.¹³ Several primary source documents indicate that Oliver made a substantial capital investment to repair and improve the Muttock ironworks. In a letter describing his works written to the Honorable

¹² Letter from Jeremiah Gridley to James Otis, James Otis Letter book (M.H.S.):246.

¹³ Weston, 383.

Commission of American Loyalists in April of 1787, Oliver recalls, "I had thirty years forming this system & had rebuilt my first purchase & added other works to it, at great expense."¹⁴ Further describing their value he notes,

It was the only system of Iron works and other mills that was in that province: most of the iron works in that province were upon a small scale, & generally were owned by a number of proprietors who supplied them from their own labor..& were used as winter works and were built on small streams..On the contrary my stream was supplied by five ponds..and I have often had eight wheels going at the same time, on one dam and wastewater for eight more.¹⁵

In addition to this informative letter, a schedule of the Judge's estate completed as part of his Loyalist claim in 1787 indicates the extent to which Oliver had re-built and expanded the works by 1776. This document provides an itemized list of the structures that made up the works including,

A large forge 70 feet long and 50 feet wide almost new with three fires & in compleat repair, a Slitting Mill which they had an exclusive right to in New England by Act of Parliament, a saw mill, a grist mill, a boulting mill and a cider mill, a large anchor shop, a blacksmith shop, and a large coal barn 90 feet wide and 40 feet wide, a machine for weighing carts with their landings and three dwelling houses.¹⁶

This document indicates that by the third quarter of the eighteenth century, Oliver had completely rebuilt and enlarged the original Muttock works by adding a third furnace to the forge and erecting a number of new mill structures and outbuildings. Although the Judge's loyalist claim provides a useful listing of the structures that made up the ironworks on the eve of the American Revolution, it does not indicate how the complex evolved between 1744 and 1776. In delineating the development of the ironworks during this period quite a bit of confusion surrounds the existence of a blast furnace at the site and the construction of a new slitting mill in 1750.

¹⁴ Peter Oliver, Letter dated Birmingham, April 13th 1787. (Public Records Office London, AO 13/48)

¹⁵Ibid. 2.

¹⁶Peter Oliver, A Schedule of the Estate of Peter Oliver filed with the Honorable Commission of American Loyalists, 1787 (Public Records Office London) AO 13/48..

Since the late nineteenth-century secondary sources, including Weston's *History of Middleborough*, have suggested that the Judge operated a blast furnace at his ironworks during the eighteenth century. Despite this claim, neither the 1777 inventory of Oliver's estate nor the Judge's own loyalist claim makes any reference to a blast furnace at the site. This fact is also confirmed by a 1758 Board of Trade document, which cites that there were two forges in Middleborough, but no blast furnace listed for the town. The reason for the confusion in this matter lies with a number of letters written by Oliver to the Commission of War during the mid-1750s. In discussing the problems he is having casting military supplies, Oliver makes several references to his "furnace" and the use of "bog" and "mountain ore." While Weston and other historians assumed he was referring to a blast furnace, further analysis of Oliver's letters indicates that, in fact, he is describing a operation of a refinery forge. Like a blast furnace, the refinery forge employed a charcoal fire and a air blast in order to re-melt pigs or smelt pure iron ore (Figure 2.6). Describing the installation of a new finery forge in 1758 Oliver notes,

I have got my Hearth secured & procured a vessel to fetch it, but bad weather..prevented my sending for it so that I was obliged to cart it 50 miles & have just got it in so that I cannot blow till the latter end of the week...I shall not wait for an answer but will hurry the furnace into blast.¹⁷

This quote taken from a letter written to the Committee of War on April 1, 1758, illustrates that Oliver sometimes referred to his finery forge as a furnace. Although Oliver's importation of pig iron from New Jersey is well documented, until recently little was known about his local sources for pig iron. The research of industrial historian, David Ingram, has revealed that during the 1750s the Judge formed a partnership with Pheobe King who operated a blast furnace on Littleworth Pond in East Taunton.¹⁸ Oliver's letters also imply that he may have had a similar relationship with Caleb Barker,

¹⁷Peter Oliver, Letter to the Honorable Committee of War, April 1, 1758 (Massachusetts Archives, Boston).

¹⁸David Ingram, "Early Cannon Founding in Massachusetts and Rhode Island" Unpublished paper, 1991, 5.

a Taunton cannon founder, as well as the Bennet family, who operated the Fall Brook Furnace in Middleborough. Through these professional alliances Oliver was able to specialize his operations and offer higher quality products to his clients.

In addition, no physical evidence of a blast furnace has been found at the site. Although Weston claims the blast furnace was located on an island downstream of the dam, this seems unlikely. This site appears too small for a furnace, bellows, and casting area. Most important, the island is too low to allow for safe casting, which becomes explosive if any moisture is present. Despite this contradictory information, there may have been a structure at Oliver's Works that looked and behaved like a blast furnace. Possible structures include an early cupola furnace for re-melting pig iron or an ore-roasting kiln for roasting the magnetite mountain ore, which Oliver imported from New Jersey. This purer and richer ore was brought up the Taunton River by boat and carted to the works. Evidence of roasted magnetite at the site confirms the use of this raw material at Oliver's Works and suggests the possible existence of a roasting kiln.

Confusion also exists concerning the construction of a new rolling and slitting mill in 1750. According to tradition, Judge Oliver agreed to pay one of the young men in his employ named Hushai Thomas to design a new slitting mill that would produce nail rods equal in quality to those manufactured at Jackson's works in Milton. Soon after the young man disappeared from town and by disguising himself as a homeless half-wit, was able to sneak into the Milton slitting mill and steal the secret of its operation. Thomas then returned to Middleborough and work was begun on the design for the new slitting mill.¹⁹

While this story may or may not be true, the erection of a slitting mill at this time without permission of the King would have been a direct violation of the Navigation Acts of 1750. It seems that through his connections within the Royal establishment, Oliver

¹⁹Weston, 362.

was able to bypass these regulations and continue producing finished products like nail rods, house hold wares and munitions throughout the third quarter of the eighteenth century. As indicated by his 1787 schedule, he claimed he had received a special license from Parliament to build and operate this new rolling and slitting mill. It is also possible that Oliver was able to side step the Navigation Acts because he was engaged in the manufacture of munitions for the British military, a category of manufacturing exempt from these laws. Although the reasons for replacing the original circa 1736 mill are not documented, it is clear that the technologically advanced structure erected by Oliver around 1750 had no competitors. The 1758 listing of Massachusetts's iron manufactures makes no mention of Jackson's works in Milton.²⁰ It seems that Oliver's slitting mill, with its Royal patent, had a monopoly on the production of nail rods until the start of the Revolution.

As mentioned above, Oliver's 1787 schedule of his estate lists all the buildings that made up the ironworks. While this document does not describe the appearance of the buildings or their locations on the dam, utilizing the measurements it includes as well as secondary sources and site analysis, it appears that the complex consisted of a series of timber framed structures built on a stone rubble filled dam cut with raceways and connected by wooden bridges. This roadway created by the dam at Oliver's Works provided the only means of crossing the Nemasket River in this area until the construction of a new bridge in 1818. The buildings constructed by Oliver were concentrated on the south side of the dam (Figure. 2.7).

It is likely that the timber and stone of the original works were reused in rebuilding the complex in the 1740s and 1750s. Oliver's forge which measured 70' x 50' was located on small filled area near the south side of the Nemasket. Its forges and bellows were probably similar to those at the restored Saugus Iron Works (Figure 2.6).

²⁰Arthur Binning, *British Regulation of the Colonial Iron Industry*. (Clifton, NJ: August M. Kelley, 1933): 126.

The foundation of this structure was altered when a saw mill raceway was cut into the south portion of the dam in the early nineteenth century (Figure 2.4).

Although inaccurately restored with a concrete binding material between 1967 and 1969, the lower portions of the dam and its covered spillways are original. Before and after photos illustrate the extent of this conjectural restoration (Figure 2.9-2.10). The stone stair is also original indicating that the forge could have had two levels.

Archeological excavations undertaken by Roland Robbins revealing several waterwheel pits and submerged hewn timbers suggests that the forge incorporated four waterwheels on the three raceways (Figure 2.11).

In a letter dated April 13, 1787, Oliver claims that "I have often had eight wheels going at the same time, on one dam, and waste water for eight more wheels."²⁰ While no dimensions are given for the rolling and slitting mill, secondary sources and evidence of nail rods indicate that this structure was located on what is now an island in the center of the dam. Before and after photos of the island illustrate how Robbins altered the site (Figure 2.12-2.13). While the foundation wall of the slitting mill display evidence of modern alteration and reconstruction with cement the location of stone debris and the original lower walls of the dam suggest that the structure measured roughly 36' x 40'. Evidence of early bricks found on the slitting mill island may have been part of the original chafery forge. To the north of the slitting mill island was Oliver's grist mill. Although a large grinding stone was moved by Robbins and incorporated into the restored roadway of the dam, early photos show this large stone was originally located on the northern side of the grist mill site (Figure 2.14). While the foundation of the spillways of this portion of the dam also exhibit signs of cement restoration, they indicate that this building measured roughly 21' x 40' (Figure 2.4). The schedule of the Oliver estate mentions a number of structures including an anchor shop, a saw mill, a boulting

²⁰Peter Oliver, Letter dated April 13, 1787 from Birmingham, England.

mill and a number of storage sheds. Because the north side of the dam was redeveloped into a shovel works during the nineteenth century little evidence of these buildings has survived.

Although Oliver's saw mill may have stood in back of the forge down stream from the dam, secondary sources indicate that the surviving foundation walls at this location were built in the nineteenth century. The other stone foundation excavated by Robbins on the south bank measures 25' x 22' and was probably used as a coalhouse (Figure 2.3). Because it was altered in the 1960s, it is unclear if this structure dates from the mid-1750s or the early nineteenth century.

Period III 1776-1854

After its confiscation during the American Revolution, the ownership of Judge Oliver's Works between 1775 and 1798 is difficult to trace. The first clue as to its fate after the Oliver's fled to Boston is found in the Middleborough Selectmen's and Assessors Books. According to an entry dated July 17, 1775, the works were confiscated by the selectmen and rented to a Taunton man, John Adam with the understanding that he "leave the works in as good a repair as he finds them."²¹ Several documents registered with the Plymouth County Probate Court indicate that the Oliver Estate and iron works were confiscated in 1777. At this time Zebedee Sproat of Middleborough was appointed as the properties administrator and ordered make an inventory of the real and personal property of Judge and his son Peter Jr.²² This inventory containing an itemized list of the buildings on the dam and their contents, offers a unique glimpse at the colonial iron industry and the tools it required. With the passage of the Confiscation Act in 1779,

²¹Middleborough Selectmen's and Assessor's Books, July 17, 1775.

²²Plymouth County Probate Records, July 7, 1777, Massachusetts Archives, Boston.

Peter Oliver's estate and those of his fellow loyalists were officially confiscated by General Assembly of Massachusetts and auctioned "for the sole use and benefit of the government and the people of this state".²³ On April 16th 1780, the *Independent Chronicle* advertised the auction of the Oliver estate,

Upon Tuesday the 18th of April...at the dwelling house of Mr. Sproat, innholder of Middleborough, will be sold at Public Venue, to the highest bidder all the real estate of Peter Oliver, Esq. late of Middleborough, an absentee.²⁴

This document indicates that at this time, the iron works consisted of "a cole house and iron store; a forge with three fires, grist mill, saw mill, slitting mill, boulting mill and cyder mill, all standing on one dam, and a good stream, with 173 acres of wood land."²⁵ According to the *History of Middleborough*, around this time the works were purchased by John Ritchie of Boston. The property changed hands several times passing through the hands of Andrew Leach and Hushai Thomas Jr. who both tried unsuccessfully to operate the iron works. The inability of the works to be commercially successful during this period may have been due to the numerous legal claims made against the Olivers.

In 1798 the works were bought by General Abiel Washburn. Washburn formed a partnership with Thomas Weston, who had managed the Popes Point Furnace in adjoining Carver, MA, and converted the remains of Peter Oliver's industrial complex into a shovel manufacturing shop.²⁶ Weston and Washburn's industrial redevelopment of the dam and banks was extensive. He appears to have dismantled much of Oliver's original works including the forge and the rolling and slitting mill, using the stone to build the new factory.

²³Confiscation Act of 1779 published in James H. Stark, *Loyalists of Massachusetts* (Boston: W. B. Clarke, Co., 1910.), 142.

²⁴*Independent Chronicle*, April 16th 1780. (American Antiquarian Society, Worcester, MA)

²⁵Ibid.

²⁶Weston, 365.

In February of 1810, Washburn constructed a new slitting mill, a stamping mill and a shovel shop at the north end of the dam.²⁷ At this time south side of the dam, originally occupied by Oliver's Works was modified to control the amount of water flowing over the dam. A raceway for a new sawmill on the southern bank of the dam was cut through a corner of foundation of Oliver's finery forge. Several auxiliary structures including a finishing shop, blacksmith shop and numerous storage structures were also constructed on the north bank of the dam. Although Weston died in 1834, Abiel Washburn continued to operate the shovel work until he died in 1843. The mill then passed to his son, Philander, who ran the works with Weston's son Thomas Jr. until the 1850's. At about this time the business stopped a victim of more efficient manufacturing processes and power sources. The property valuation records in the Assessors Office in Middleborough dating to 1867 record only minimal values to the gristmill, sawmill and hammer shop, indicating that they were still standing, but vacant.²⁸

While the building evidence on the southern portion the dam remains unclear due to reuse of the site and modern restoration, the north side of the dam has more structural integrity. Although portions of the spillway walls were improperly widened and reconstructed by Roland Robbins, the surviving walls and foundations present clear evidence of early 19th Century development (Figure 2.15). Situated on the northern most island, the stone walls of a large shovel works building, straddling the sluiceways still stand (Figure 2.16). This structure measuring 40' x 28' features three field stone walls, which originally would have had a timber framed roof. The southern wall incorporating the water wheel would also have been of timber frame construction. A close examination of the wall of the shovel works illustrates that fieldstones were bonded with a lime mortar.(Figure 2.17) This bonding substance exhibits large chunks of pit lime typical of

²⁷Abiel Washburn, Thomas Weston, et al., "Petition to build a Slitting Mill, February 15, 1810."

²⁸According to the Middleborough Assessor's Books, in 1867 the hammer shop was valued at \$100 the finishing shop at \$150, the sawmill at \$50 and the grist mill at \$200.

early nineteenth century mortar. The shovel works had two doors to the east and west and a northern window surmounted with a large stone arched lintel. A large anvil was excavated near the northern wall of the building along with numerous iron shovel parts (Figure 2.18). Across the channel and buried below water level, a large beams with iron fittings have been uncovered and photographed (Figure 2.18). These were probably part of the structure of a stamping mill apparatus. The massive timbers, exhibit sash saw marks further confirming their instillation after 1800.

Period IV: Modern

Beginning in 1967, the Town of Middleborough hired the self-taught historical archeologist Roland W. Robbins to investigate and restore the site of Oliver's eighteenth-century ironworks, now known and Oliver Mill Park. Robbins, who also worked at Thomas Jefferson's birthplace at Shadwell in Charlottesville, VA and at Henry David Thoreau's cabin sit on Walden Pond, Lincoln, MA, is perhaps best known for his excavation and conjectural reconstruction of the Saugus Iron Works in Saugus, MA. Dr. Donald Linebaugh of the College of William and Mary has recently completed a doctoral dissertation on Roland Robbins' career, and has made a preliminary catalogue of Robbins' records. These materials are held by the Thoreau Society of Lincoln, Massachusetts. Robbins archaeological method employed large machinery to excavate sites, based on a two dimensional locational grid system. This intrusive form of excavation only recorded the locations of artifacts and ignored their vertical and stratigraphic relationships. As a result much of Robbins' work at Oliver Mill either completely destroyed or inaccurately documented evidence of the eighteenth-century ironworks. Because Robbins reconstructed the raceways and foundations of Oliver's works, an analysis of the site as it exists today provides little reliable evidence as to the early development of this complex. A comparison of the site before and after its excavation reveals that many of the walls and spillways restored by Robbins were designed to enhance the romantic aspect of the

site rather than to reconstruct its actual foundations. Soon after Robbins concluded his work, the town hired a mason to restore several additional walls at the site of Judge Oliver's Works now known as Oliver Mill Park. Instead of replicating the original walls using eighteenth-century constructive techniques, the mason used modern materials like Portland cement and compromised the historical integrity of the site. More recently, beginning in the fall of 2000, work has started on a program to stabilize and rebuild the raceway walls and stabilize what is left of the landmasses and the dam. While modern restorations have compromised the original appearance of Oliver's Works, further archaeological investigations must be undertaken in order to more accurately evaluate the site and its architectural development.

Chapter III

The Domestic Architecture of the Oliver Estate

The immense wealth generated by Judge Oliver's Works was exemplified by the two mansions built by the family between 1745 and 1775. While the architectural development of the works is relatively well documented, very little study has been devoted to the history and significance of the estate's domestic structures. Originally incorporating two dwelling houses laid out in a landscaped park, the estate was described by Governor Hutchinson as "one of the loveliest spots in all his majesty's colony."¹ As it exists today, the property developed by the Oliver family in the eighteenth century is a mere shadow of its former glory. The Hall was burned by the patriot mob in 1778, and no trace of the magnificent mansion or its landscaped park survives. Thankfully, the Peter Oliver Jr.'s house did not share the fate of the Hall. This elegant Georgian mansion remains as a symbol of the architectural legacy of the Oliver family.

This chapter will examine the domestic structures that made up the Oliver Estate and explore their local and regional significance. The first part will focus on the Peter Oliver Jr. mansion detailing the houses building history, plan, and decoration. The layout of this Georgian double-pile house will also be evaluated in order to illustrate the changing patterns of domestic space in the eighteenth century and how these changes transformed the gentry houses of New England. The second part of the chapter will employ probate records, period descriptions and the Judge's Loyalist claim, in reconstructing the history and appearance of Oliver Hall. In order to better understand the design of both the Hall and the Peter Oliver house and their place within local and regional building traditions, this study has drawn from a combination of secondary source research, field work, and an analysis of the 1798 direct tax census.

¹Peter Orlando Hutchinson, *The Diary and Letters of Thomas Hutchinson* vol. I (Boston: Houghton Mifflin, & Co., 1884) : 215.

Part I: The Peter Oliver Jr. House

Situated to the northeast of the iron works stands the elegant mansion built by the Judge's son, Doctor Peter Oliver Jr. Restored in the 1950s by relatives of the Oliver family, this structure remains much as it was when it was first built in the latter half of the eighteenth century. The house is a two-story timber-frame dwelling with a five-bay symmetrical façade surmounted by a hipped roof (Figure 3.1). The double-pile Georgian plan of the mansion is typical of gentry houses of the period, exhibiting four equally proportioned first floor rooms divided by a central passage (Figure 3.2). Originally the two front rooms served as formal parlors while the rear spaces functioned as a kitchen and third parlor. The second floor rooms are equal in size to those below and originally served as sleeping chambers. Before evaluating the plan and decoration of this structure it is necessary to outline the building history of the mansion and the changes made to the property by subsequent owners.

Until recently, the construction dates for the Oliver house have been obscured by legend. According to Weston's *History of Middleborough* the house was built by the Judge in 1762 and given his son and new daughter-in-law as a wedding gift in 1770.² This date was called into question in the 1950's when evidence recovered during a restoration campaign revealed that house was actually completed seven years later in 1769. Several clues found at the site including a penny dated 1769 found under one of the window sills and the same date scratched into the chimney foundations and written on the wall under seven layers of wallpaper confirm that the house was finished at this time.³

²Weston, 366.

³Oliver, Peter, "Judge Oliver and the Small Oliver House in Middleborough," *The Middleborough Antiquarian*. XI (July 1970) : 2.

In 1991, the thesis of Margaret Hoffer helped to clarify the house's construction dates. During her research of southeastern Massachusetts' joinery traditions, Hoffer uncovered the account book of Simeon Doggett, an eighteenth-century Middleborough joiner and housewright. This document revealed that Doggett served the housewright on the Oliver House project during the late 1760s.⁴ His account book shows that the house was begun for the Judge's oldest son, Daniel Oliver, in 1767. The dairy of Peter Oliver Jr. indicates that Daniel was ill when construction began and had been "in a languishing way three years – spilt blood at times." Daniel Oliver died in 1768 during a health related voyage to the Canary Islands. At this time, Peter writes in his diary, "I took my brother's house which he had erected previous to his departure – employed some People at it in the Winter of 1768 & 1769 - & engaged all sorts of workmen upon it from April 1769 to Octr following, when I made it tenable."⁵

Although Doggett's account book offers few descriptions of his projects and the tasks he performed, several entries confirm that between October and December of 1767 he employed two laborers and a journeyman in "framing a new dwelling house for Daniel Oliver." During this period he records making twenty-seven window frames and 372 squares of sash in his joinery shop.⁶ After a period of uncertainty following Daniel's death, he continued work under Peter Jr. in July of 1768 and worked until early December. After a short respite, Doggett and his men resumed work on the house in April of 1769 and finished by early July. Based on a comparison of the timelines established in Doggett's account book and Oliver's diary, it appears that Simeon was not

⁴Margaret Hoffer, "The Tory Joiner of Middleborough, Massachusetts: Simeon Doggett and his Community," M.A. Thesis, University of Delaware, 1991: 45

⁵Simion Doggett, Account Book, 1762-1792 (Connecticut Historical Society, Hartford) : 22.

⁶Ibid., 23.

involved during the final four months of the project. While he charged Oliver for “Molding for his stairs” in June of 1770, there is no evidence that he was responsible for any of the other interior joinery.⁷ This information, coupled with the fact that Doggett was only twenty-nine years old when he worked on the Oliver House, suggest that he was most likely not the master builder on the project. Peter Oliver Jr.’s diary does not indicate who was responsible for the design or the decoration of his new dwelling house. Although Simeon Doggett’s account book confirms the Middleborough housewright’s involvement on the project, both his youth and inexperience indicate that he was not responsible for the mansion’s design.

Based on primary and secondary source documents it is possible that the family may have had a hand in the house’s design. According to the *History of Plymouth*, Judge Oliver maintained a gentlemanly interest in architecture throughout his life. Sources indicate the Judge may have had a hand in the design of the old courthouse in Plymouth built in 1760.⁸ This two-story double-pile structure still stands on Burial Hill and bears a plaque crediting Oliver for its design. Primary source documents also confirm the Judge’s interest in architecture. An inventory of Oliver’s library reveals that he possessed a copy of Batty Langley’s *Builder’s Jewel* published in 1746. While the influence of this architectural pattern book on the design of the Oliver House is unknown, the classical structures illustrated in Langley’s treatise may have inspired the family’s architectural tastes.

The Olivers occupied their new mansion in Middleborough for only five years. With the coming of the American Revolution, the family’s immense wealth and known

⁷Ibid., 26.

⁸Hamilton Hurd, *The History of Plymouth County* (Philadelphia: J.W. Lewis. 1966): 235.

loyalist politics made them increasingly unpopular among the local population. Fearing for their lives, Peter and his family fled to Boston in February of 1775 leaving behind all their material possessions. In 1777, the Oliver's estate and ironworks were confiscated by the new provincial government of Massachusetts. At this time, an inventory of the property and its contents was made. This document, transcribed and published for the first time in this paper offers a detailed descriptions of the families possessions and property at the time of the Revolution (Appendix A). According to the inventory, the Peter Oliver Jr. property consisted of "A Large New Dwelling House & Barn wood house with 4 3/4 acres land appraised at 800~." ¹⁰ While the barn listed in the inventory burned at some point in the nineteenth century, the fieldstone foundation of this structure is located 50 yards to the west of the main house.

In 1780 the Peter Oliver Jr. House was put up for auction and sold to Thomas Weston. A successful local iron master, Weston formed a partnership with Abeil Washburn and split an interest in the ironworks. As fate would have it, Weston was married to Abigail Doggett, daughter of Simeon who had worked on the house ten years earlier. Based on a stylistic evaluation, the house's decorative finishes appear to date from the early federal period. It is likely that the Westons renovated the first floor during the early years of the nineteenth century. While the second floor rooms retained their late-eighteenth-century finishes featuring thick Roman moldings and paneled doors (Figure 3.20), the four first floor rooms were completely redecorated. The mantels, wainscoting and cornices of these spaces feature fine moldings and classical decorative details typical of the first quarter of the nineteenth century (Figure 3.14).

¹⁰For the Inventory of the Estate of Peter Oliver Jr., 1777 see Appendix A. Also available on Microfilm, at the Massachusetts Archives, Boston, MA.

During this period the Weston's also converted the kitchen in the rear of house into a dining room and added an ell to the west façade (Figure 3.3). While the date of these changes is difficult to pin point, data from the Federal Direct Tax Census indicate they were made after 1800. According to the census in 1798 the Weston property consisted of the "House that was Dr. Oliver's" at 1600 square feet with 2 stories and 27 windows, "1 wood house," and "1 stable" at 320 square feet and 300 square feet respectively all valued at \$500.¹¹ Based on fieldwork measurements, it is likely that the wood house listed at "300 square feet" was converted by Weston into the narrow single-story kitchen ell which measures 29' x 11.'

During the second quarter of the nineteenth century, the Westons also constructed the agricultural outbuildings now standing at the site. On the north façade he added an attached four-bay carriage house and to the south of the main house he built a new stable (Figure 3.4 & 3.5). The plan and decoration of these barns share many similarities with the circa 1830 carriage house located at home of Weston's son, Colonel Thomas Weston just across the Nemasket River (Figure 3.6).

When Thomas Weston died in 1834 his son inherited the property and sold it to the Sproat family, who occupied the house until the early twentieth century. The Sproats made several aesthetic changes to the house in order to bring it up to date with the current Greek Revival style. At some point during the second quarter of the nineteenth century, the Georgian entry was removed and two Greek Revival porches with Doric columns and transom windows were constructed on the east and north façades (Figure 3.7). In order to facilitate better circulation patterns from the attached carriage house, a new entry was cut

¹¹1798 Federal Direct Tax Census, microfilm, New England Historical and Genealogical Society, Boston.

into the north façade permitting direct access to both the north parlor and the rear dining room.

Despite the changes made by subsequent owners, the Peter Oliver Jr. House remains much as it was when it was built in 1769. Stylistically, the building is a textbook example of a Georgian house, featuring a symmetrical five-bay façade with two chimneys and a hipped roof. Developed in southeastern England during the mid-seventeenth century, this plan became enormously popular throughout the American colonies during the early eighteenth century.¹² The design of the Peter Oliver Jr. mansion was typical of colonial gentry houses throughout New England during the late colonial period. Several regional examples include the William Sever House (1772) located in Kingston and the Governor Jonathan Belcher House (1780) located in Milton (Figure 3.8 & 3.9). Both of these structures exhibit five-bay facades, double-hung sash windows and hipped roofs.

With the exception of aesthetic changes made to the interior finishes, the original Georgian plan of the Peter Oliver Jr. House has been preserved. This double-pile central-passage plan represented the height of eighteenth-century architectural fashion. Numerous double-pile central passage structures dating from this period can be found throughout Massachusetts.¹³ During the mid-eighteenth century, many of the Oliver's loyalist friends and relatives built similar mansions in the suburbs of Boston. Several of

¹²For the development of Georgian architecture in America, see Frank Brown and Russell Whitehead, *Colonial Architecture in Massachusetts* (New York: Arno Press, Inc., 1977) and Hugh Morrison, *Early American Architecture: From the First Settlement to the National Period* (New York: Dover Publications, 1952)

¹³On the use of the double-pile central-passage plan in Massachusetts gentry architecture, see Kevin Sweeney, "Mansion People: Kinship, Class and Architecture in Western Massachusetts in the Mid-Eighteenth Century," *Winterthur Portfolio* 19 (Winter, 1984): 231-257 and Abbot Lowell Cummings, *Architecture in Early New England* (Meriden, CT: Meriden Gravure Company, 1974)

these houses including the Vassal-Longfellow House in Cambridge and the Isaac Royall House in Medford, share many common planning and decorative features with the Oliver house (Figure 3.10 & 3.32). Despite these similarities, the size and decoration of these sophisticated structures is on a much grander scale.

While the colonial estates of urban élites in Boston and its suburbs have received a good deal scholarly attention, less study has been devoted the gentry houses of rural interior New England.¹⁴ A recent study by Kevin Sweeney on the colonial architecture of the Western Massachusetts has sought to fill this void. His research reveals that during the mid-eighteenth century a group of prominent rural families called the “River Gods” built central passage Georgian mansions in order to set themselves apart from their yeoman neighbors. While these houses employed fashionable architectural elements their plan and decoration retained regional characteristics including elaborate door pediments and gambrel roofs. By employing these distinctive architectural features, families like the Williams and the Dwights were able to distinguish themselves from other wealthy members of the rural gentry.¹⁵ Like the River Gods, the Olivers also sought to enhance their local power and reputation in Middleborough through architectural patronage. The sophisticated design of the Peter Oliver Jr. House was directly inspired by the fashionable Georgian houses of Boston and retained none of the regional characteristics of the structures built by their counterparts in Western Massachusetts. Despite these

¹⁴For an analysis of Georgian structures in Boston, see Abbott Lowell Cummings, “The Beginnings of Provincial Renaissance Architecture in Boston, 1690-1725,” *Journal of the Society of Architectural Historians* 42, no. 1 (March 1983): 33-54 and Walter Kendall Watkins, “The Hancock House and Its Builders,” *Old-Time New England* 17, no. 1 (July 1926): 3-19. For Georgian houses in Boston’s suburbs, see Arthur L. Finney, “The Royall House in Medford: A Re-Evaluation of the Structural and Documentary Evidence,” in *Architecture in Colonial Massachusetts*, ed. Abbott Lowell Cummings (Boston: Colonial Society of Massachusetts, 1979): 23-33 and Frederic Detwiller, “The Evolution of the Shirley-Eustis House,” *Old-Time New England* LXX (Fall, 1980): 17-31.

differences, the basic plan of the Oliver House shares many similarities to that of the Dr. Thomas Williams House in Deerfield (Figure 3.11).

The double pile plan the Oliver's chose for their new house epitomized the ideals of genteel culture and its emphasis on entertainment. In *Rural Household Inventories*, Abbott Lowell Cummings describes the Georgian four-room plan as "an expression of the new academic style in which functionalism was exchanged for an expansive formality."¹⁶ An examination of the plan and decoration of the Peter Oliver Jr. House illustrates the architectural transformation of gentry houses in the eighteenth century.

From a design perspective, the most distinguishing feature of the mansion is its central passage. This space, which measures 8 feet in width and runs the length of the house, features a broad paneled stair with block and turned balusters and a molded handrail (Figure 3.12). During the Georgian period, the central passage served both as a formal entry and a pivotal circulation conduit for both the house's public and private rooms. In recent years, scholars including Cummings and Richard Bushman have emphasized the role of the central passage in redefined the plan and circulation pattern of gentry dwellings.¹⁷

Typically, New England houses of the colonial period featured large central chimneys which restricted the size of stair passage.¹⁸ A local example of a two story

¹⁵Kevin Sweeney, "Mansion People: Kinship, Class and Architecture in Western Massachusetts in the Mid-Eighteenth Century," *Winterthur Portfolio* 19 (Winter, 1984): 231-257.

¹⁶Abbot Lowell Cummings, *Rural Household Inventories* (Boston: SPNEA, 1964): xxii

¹⁷ In recent years several studies have illustrated the transformation of the central passage in New England including: Abbott Lowell Cummings, "Inside the Massachusetts House," in *Common Places*, eds. Dell Upton and John Vlach (Athens, GA: University of Georgia Press, 1986): 219-239 and chapter four "Houses and Gardens" in Richard Bushman, *The Refinement of America: Persons Houses, Cities* (New York: Knopf, 1992): 100-138.

¹⁸For a survey of different house types in eighteenth century New England, see Virginia and Lee McAlister, *A Field Guide to American Houses* (New York: Alfred A Knopf, 1984 and Henry Glassie,

central chimney dwelling is the circa 1740 Barnably House located in Freetown, Massachusetts (Figure 3.13). This structure features an asymmetrical plan of four unequally proportioned rooms and a small entry hall. Due to the size of the massive central chimney the house features a small entrance hall with an encased stair.

The emergence of the double-pile Georgian plan in second quarter of the eighteenth century redefined the size and function of the entrance hall. By replacing the central hearth with two chimneys in between the first floor rooms, the central passage plan transformed the old constricted entry into a wide entrance hall running from one end of the house to the other. Instead of a narrow encased stair, the central passage of Georgian houses featured a broad stair with a turned balustrade and a molded handrail. In the *Refinement of America*, Bushman argues that this formal stair hall “became the primary mark of a fine house.”¹⁹

Of the four ground floor rooms of the Peter Oliver Jr. House, the two front spaces received the highest level of decorative embellishment. Occupying the eastern half of the house, these rooms measure 14 feet by 14 feet and functioned as formal parlors. Based on its sophisticated decoration, the room on the northern side of the passage probably served as the “best parlor.”(Figure 3.14) As mentioned earlier, the principal first floor rooms of the Oliver House were redecorated by the Weston family during the first quarter of the nineteenth century. The north parlor is decorated with paneled wainscoting and a Roman cornice exhibiting a carved dentil pattern. The mantel piece, on the west wall is articulated with dentils, classical pilasters, and two carved oval lozenges (Figure 3.15).

Pattern in the Material Folk Culture of the Eastern United States (Philadelphia: University of Pennsylvania Press, 1968)

¹⁹Richard Bushman, *The Refinement of America: Persons Houses, Cities* (New York: Knopf, 1992): 120

As the most formal room in the house, the best parlor would have contained the Oliver's most prized possessions. Describing the appearance and function of the typical eighteenth-century parlor, Richard Bushman notes, "the decoration, design, and the furnishings (of this space) defined the central purpose of the room as a place for tea, a glass of wine, cards, sometimes dancing, and above all conversation."²⁰

On the other side of the passage is the south parlor (Figure 3.16). The simple decorative program of this rooms suggest it functioned as the "second" or "common parlor." The wall treatment is limited to a simple Roman moldings at the base board, chair board, and cornice. The mantel in this room, which exhibits geometric carving typical of the Federal period, is not original to the house and was added during the 1950's restoration campaign (Figure 3.17). Although this space would have been used for less formal occasions, like the best parlor, it would have been furnished with the family's valuable possessions.

Because the original furnishings of the Oliver House were confiscated, an inventory of the house taken in 1777 offers the only record of the mansion's original contents (Appendix A). This document does not delineate the contents of each space. As a result, it is difficult to determine what furniture went in which room. A recent study entitled "Matching Inventory Terms and Period Furnishings" Robert F. Trent explores this issue. Describing the decoration of colonial gentry dwellings he remarks that,

Houses were increasingly sub-divided into spaces carefully calibrated to indicate levels of prestige and privacy. If a wealthy householder was to differentiate clearly between best parlor, second best parlor, dinning room, best chamber and so forth, he had to obtain furnishings appropriate to each

²⁰Ibid.

space.²¹

Based on this study, it follows that some of Peter Oliver's most valuable furnishings including "A Large Mahogany Case of Drawers," "Looking Glasses with Gilt frames," a "Flowered Tea Chest" and "6 Mahogany chairs Leather bottomed" would have been displayed in the two front parlors. Traditionally Oliver's "London Made Clock" would have stood in the passage. The 1778 inventory also provides information about the houses original decoration listing a "A quantity of old Flowered Paper for rooms" as well as several sets of "New Flowered Curtains & vallants."(Appendix A)

Unlike the front rooms which were primarily used for entertaining guests, the two rooms at the rear of the Oliver House were reserved for the private use of the family. While the decoration and use of these rooms has changed over the years, it is possible to discern their original function. The south room features a similar decorative program to the south parlor exhibiting simple moldings at the baseboard, chair rail and cornice (Figure 3.18). The mantelpiece is a simplified version of that in the best parlor featuring Roman moldings and pilasters. While its eighteenth-century function is unknown, this space probably served as a third parlor. The furnishings in this room would have been more utilitarian in nature including less valuable tables, chairs and desks.

Across the hall from the back parlor was the original kitchen. This space has been much altered since the house was built and now serves as a dining room. As a result, much of its present decoration dates from the Victorian period. Evidence of a large cooking hearth can be seen in the closet next to the mantel (Figure 3.19). Closer inspection of the chimney reveals that the original open hearth was filled in with bricks to

²¹Robert F. Trent, "Matching Inventory Terms and Period Furnishings," ed. Peter Benes, *Early American Probate Inventories* (Boston: Boston University, 1987): 19.

accommodate a smaller mantel piece. Further evidence that the hearth in this room featured a cooking oven is found in the in the cellar. While the north chimney foundation measures only 5.7' by 6.8', the hearth on the south side of the house measures 9' by 10.'

The rooms on the second floor of the Oliver House functioned as sleeping chambers. The more ornate decorative program in the two eastern rooms imply that these spaces served as the “best chambers.” The south chamber served as a best guest room and features paneled window seats, a molded mantelpiece and an ornate carved corner cabinet (Figure 3.20). Across the upper passage, the north room is decorated much like the guest room. Although the chambers in Georgian houses were primarily reserved for sleeping, these spaces continued to serve a number of functions. During the eighteenth century, these rooms were furnished with chairs, tables and other furnishings typically found in the parlor.²² The use of chambers as entertaining rooms was facilitated by the stair passage, which offered a formal means of access to these “private” rooms.

The sophisticated plan and decoration of Georgian mansions like the Oliver house offered a perfect setting for the everyday rituals of eighteenth-century genteel culture. On the exterior, the symmetrical façade and classical decoration of this structure symbolized both the strict formality and polite customs of the colonial gentry. On the interior, the central hall plan altered the traditional circulation patterns of domestic life and designated public and private sectors within the house. In contrast to the multi purpose spaces of seventeenth-century hall parlor dwellings, the rooms of Georgian

²²On the furnishings of seventeenth and eighteenth century Massachusetts houses in Suffolk County see, Abbott Lowell Cummings, *Rural Household Inventories* (Boston: The Society for the Preservation of New England Antiquities, 1964)

²³For an analysis of the symbolism of Georgian architecture, see Robert Blair St George, *Conversing by Signs* (Chapel Hill, NC: University of North Carolina Press, 1998): 269-271 and Richard Bushman, *The Refinement of America: Persons Houses, Cities* (New York: Knopf, 1992): 127.

houses were designed to meet specific functional and aesthetic requirements. While day to day activities like cooking and sleeping were relegated to back rooms and the second story, the richly furnished formal parlors were reserved for formal entertaining and special occasions.²³

Although this analysis has shown that the plan of the Oliver mansion was typical of eighteenth-century gentry housing throughout New England, when compared with the local building traditions of southeastern Massachusetts, the house was anything but typical. At the time of its construction in 1769, this structure represented one of the first two-story central passage Georgian mansions to be built in the interior sections of southeastern Massachusetts. While some architectural historians have claimed that two-story central hall plans became the most common house type in New England after 1750, more recent studies by Kevin Sweeney and Michael Steinitz indicates that this was not always the case.²⁴ Based on an analysis of the 1798 direct tax, Steinitz has debunked the popular perception that the majority of eighteenth-century Massachusetts houses were substantial two-story structures. His work shows that while two-story structures represented up to 80 percent of the housing stock in the coastal communities, in more rural inland areas, single story structures outnumbered two story structures by a ratio of as much as seven to one. Although much of his research focuses on Worcester County,

²⁴On the claim that the majority of houses after mid-century had central hall plans, see Frederick J. Kelly, *Early Domestic Architecture of Connecticut* (New York: Dover Publications, 1963): 16. For more recent surveys of common New England House types, see Kevin Sweeney, "Mansion People" *Winterthur Portfolio* 19 (1984): 231-255. Sweeney's research documents that in Weathersfield, CT between 1750 and 1800 central chimney house outnumbered central passage houses by a ratio of 2 or 3 to 1.

²⁵Michael Steinitz, "Rethinking Geographical Approaches to the Common House: The Evidence from Eighteenth Century Massachusetts," in Thomas Carter and Bernard Herman, eds. *Perspectives in Vernacular Architecture III* (Columbia, MO: University of Missouri Press, 1989): 22

Steinitz also extends his research to Middleborough. His findings indicate that of the town's 600 assessed dwellings almost 90 percent were one-story structures.²⁵ Based on this evidence, it is clear that the Peter Oliver House represented an exceptional structure in a rural community characterized by small single story buildings.

An analysis of the building career of Simeon Doggett offers an excellent overview of the typical house types being constructed in the interior towns of Plymouth County during the second half of the eighteenth century. In his account book Doggett records that he and his men completed twelve major building projects between 1766 and 1792. Throughout his career, most of Simeon's building projects were undertaken for local farmers and rural laborers. According to the 1798 direct tax, the majority of his projects were one-story wood-frame house averaging about 1,035 square feet and valued at \$350.²⁶ While tax documents do not describe the appearance of these houses, several late nineteenth-century photographs make it possible to evaluate these structures and their role in the Doggett's professional development.

His first building project was a single-story house for his neighbor Lemuel Ransome constructed in 1766. Although this structure no longer stands, a photograph in the *History of Middleborough* records its appearance (Figure 3.21). In plan the house was a typical "Cape Cod" dwelling house, exhibiting a symmetrical façade with a pitched roof and a central chimney. The term "Cape Cod house" was coined at the end of the eighteenth century Timothy Dwight, who used it in his book entitled *Travels in New-England and New-York* to describe the one-story wood-frame houses he encountered on

²⁶Massachusetts and Maine Direct Tax Census of 1798 (New England Genealogical Society, Boston).

his travels through Southeastern Massachusetts.²⁷ In plan these structures were simply expanded hall-parlor dwelling houses with a small central entry, two principal ground floor rooms and a rear kitchen (Figure 3.22). The work of Michael Steinitz has shown that single story houses like these made up the majority of the housing stock in New England until well after 1800. Based on analysis of surviving structures and the 1798 tax valuation lists, it is clear that the single-story cape cod house was the most common house type in eighteenth-century Plymouth County. At 864 square feet and valued at \$250, the Ransome House was typical of the region during the late colonial period.²⁸

Just one year after completing the Ransome House, Doggett was employed by Oliver family to construct a double-pile Georgian mansion. While the plan and decoration of this structure have already been described, at 1600 square feet, this two-story house was unusually large for Middleborough. Although Doggett's inexperience indicates he was not the master builder on this project, working on this sophisticated structure had important influences on his career as a housewright. During his tenure on the Oliver project, he was able to absorb new ideas from the experienced craftsmen hired by Peter Oliver to design and decorate his new house.

Simeon's third major project was the Silas Wood House built between July and September of 1771.²⁹ Located in the Four Corners region of Middleborough this dwelling is the only other surviving Doggett house (Figure 3.23). Based on his account book, Simeon was the master builder on this project. Built for a prosperous local store keeper, the house is a one-story dwelling, with a central chimney and a gambrel roof. The design of the structure is similar to the Ransome house, featuring an expanded hall-

²⁷Stanely Schuler, *The Cape Cod House* (Exton, PA: Schiffer Publishing, 1982):5.

²⁸Direct Tax Census of 1798 (NEHGS, Boston).

parlor plan with two principal rooms on either side of a small entry. An original one room addition on the west end of the house served as Wood's store. The interior of the house is simply decorated with Roman paneling on the fireplace wall in each of the two principal first floor rooms. While the plan of the Silas Wood House was typical of Plymouth County, the size and decoration of this structure set it apart from the majority of Middleborough's eighteenth-century housing stock. Measuring 1328 square feet and valued at \$450, this building was considerably larger than the average local dwelling house.³⁰

Of Simeon's twelve major building projects, four were substantial two-story structures. These buildings undertaken between 1772 and 1788 clearly indicate the influence of his experience working on the Oliver House project. Constructed between 1772 and 1774, the South Precinct Meetinghouse in Plympton (now Carver) Massachusetts, was Doggett's first two-story commission after the Oliver House. While this structure no longer stands, photographic documentation found in the *History of Carver* show it to have been a large two-story building with a pitched roof (Figure 3.24). The Meetinghouse exhibits a symmetrical fenestration pattern, with double-hung sash windows on both levels and an elongated pulpit window on the long side. While this structure was minimally decorated, its well-proportioned façade and balanced fenestration pattern reveal Doggett's architectural development.

The Thomas Sturtevant House originally located near the Green in Middleborough represents one of Doggett's finest domestic projects. This structure was constructed in 1788 for one of Middleborough's most prosperous physicians. The

²⁹Simeon Doggett, Account Book (Connecticut Historical Society, Hartford): 35.

³⁰Direct Tax Census of 1798.

exterior of the Sturtevant house was similar to that of the Oliver mansion exhibiting a five-bay façade with a central entry surmounted by a pitched roof with two chimneys. While little can be deduced about the plan of the building, the fact that it had two chimneys indicate that it had a double-pile central-passage plan like that of the Peter Oliver House. Data from the 1798 Tax Census reveals that at 1660 square feet and valued at \$800, the house was the third most valuable dwelling in Middleborough.³¹

Although Doggett's work on the buildings mentioned above attest to his ability to construct sophisticated two-story structures, the majority of his house projects were small one-story farm houses. An evaluation of Doggett's building career serves to illustrate the powerful significance of the Peter Oliver Jr. house, both in terms of his own professional development and as one of the most sophisticated and influential structures to be built in Middleborough during the eighteenth century.

Part II: Oliver Hall

On a low hill overlooking the Nemasket River is the site of Judge Oliver's mansion house, known as Oliver Hall (Figure 3.25). While nothing remains of this structure, numerous sources attest to its elegance and grandeur. Perhaps the greatest testament to the Hall's architectural significance was its destruction by the patriot mob in 1778. In a community of yeomen farmers, the ambitious plan and decoration of the Judge's mansion came to represent the wealth and political influence of the Oliver family. Even after the family fled the country and the Hall was confiscated by the provincial government, this ostentatious structure remained a symbol of the Judge and his loyalist political opinions. In recent years, the research of Robert Blair St. George has

³¹Ibid.

explored the symbolic meanings behind mob attacks on loyalist property during the years leading up to the American Revolution. Examining the destruction of houses owned by well known loyalists such as Andrew Oliver and Thomas Hutchinson, St. George argues both the plan and classical decoration of these Georgian mansions came to epitomize the corruption and aristocratic privilege of provincial officials.³²

Despite its destruction, several secondary sources offer detailed descriptions of Judge Oliver's mansion and its grounds. With the help of several contemporary descriptions of the Hall and two important inventories of the Oliver estate, it is possible to trace the development of this lost structure. Because the site of Oliver Hall has never been excavated, no physical evidence exists concerning the building's original plan and appearance. An analysis of gentry houses built by families similar to the Olivers will be employed to determine its local and regional significance. Hopefully this analysis will help facilitate a full archaeological study of this important domestic site.

According to the Judge's 1787 claim to the Honorable Commission of American Loyalists, his estate consisted of,

Fifteen acres of land in Middleborough in said province adjoining to his Iron works on which stood his large Dwelling house, stable, & outhouses, a large garden, a large orchard, also another good dwelling house the whole fenced in with stone walls.³³

While this inventory lists the structures that Oliver constructed between 1745 and 1775, it does not describe their arrangement. According to Weston's *History*, in laying out his property Oliver "enclosed as apart of his grounds all the land between Nemasket Street

³²On the meanings behind house attacks, see Robert Blair St. George, *Conversing By Signs* (Chapel Hill, NC: University of North Carolina Press, 1998) : 206-295.

³³ Peter Oliver, Schedule of the Estate of Peter Oliver, filed with the Honorable Commission of American Loyalists, 1787, Public Records Office, London AO 13/48

and the river...this was laid out after the manner of an English park and garden."³⁴ The grounds contained a variety of fruit and ornamental trees as well as a large garden known for is exotic plants. Running throughout the property were a series of paths, known as “Oliver’s walk” that curved along the riverbank and circled the crest of Muttock hill. The principal approach to the Hall was from the west through an avenue of trees that passed by the Andrew Oliver House and turned through an orchard terminating at the west facade of the house. Another entrance from the south wound its way along the crest of Muttock Hill bordering the Nemasket River and passed through the gardens to the Hall's east façade (Figure 3.26).

While no trace of Oliver Hall’s extensive landscaping survives, an examination of contemporary gardens built in Boston and its suburbs sheds some light on what the grounds of Judge Oliver’s mansion may have looked like. During the colonial era, gardens were designed as an extension of the formal parlor. These exterior rooms with their carefully planted flower beds and shrubs offered an appropriate outdoor setting for genteel entertainment.³⁵ During the second quarter of the eighteenth century, a number of prominent Boston families planted ornamental gardens to decorate their estates.

Perhaps the best known New England garden of the period was constructed at the Hancock House on Beacon Hill in Boston. Sources indicate that Thomas Hancock contracted with a gardener to “layout the upper garden alleys, trim the beds, gravel the walks and sodd the terras” in 1735³⁶ Like the majority of colonial period gardens, the

³⁴Weston, 363

³⁵On colonial gardens, see Richard Bushman, *The Refinement of America: Persons, Houses, Cities* (New York: Knopf, 1992): 127-138 and Alice B. Lockwood, *Gardens of Colony and State*, vol. 3. (New York: Charles Scribner’s Sons, 1931)

³⁶Bushman, 129.

landscaping at the Hancock House was based on formal European garden traditions exhibiting geometrically defined flower beds and shrubs. Another influential mid-eighteenth-century garden which may have influenced the landscaping of Oliver Hall was laid out at the Shirley-Eustis House (1746) in Roxbury. The research of landscape historian Danella Pearson has traced the development of this important garden. Like Oliver Hall, Governor Shirley's mansion was sited away from the road on a low hill with a view of the surrounding countryside. The approach to the mansion was from the west, along an avenue of poplars and around a circular drive to the entrance. The south lawn was landscaped with a series of man-made terraces to an artificial canal formed by damming up a nearby brook.³⁷ While Oliver Hall was able to take advantage of its natural setting without man-made landscaping, both these gardens embraced the current eighteenth-century trends in landscape design.

Weston indicates that the grounds of the Oliver estate featured a number of outbuildings including a stable, a barn, and a detached library. A small summer house used for outdoor banquets was located near a natural spring in a hollow between two of the highest hills. Below this building was a flight of steps leading to a spring which was used to chill the wine."³⁸ Although it no longer stands, the summer house at the Belcher House in Milton dating from around 1780 was typical of the period. This small one-room structure featured a hipped roof and latticed walls decorated with engaged columns (Figure 3.27).

Soon after purchasing the Muttok ironworks, Judge Oliver built his large mansion house on a level tract of land called the Chusamuttok Hill. While the date of

³⁷For the history of the gardens of the Shirley-Eustis house, see Danella Pearson, "Shirley-Eustis House Landscape History," *Old-Time New England* LXX (1980): 1-16.

the Hall's construction is unknown, property records indicate that it was built at some point in 1745. The *History of Middleborough* offers the only surviving description of the Hall. This account comes from the Oliver's housekeeper, Mrs. Mary Norcutt, whose description of the burning of the Judge's mansion was transcribed by Thomas Weston. She relates, "the Hall was built after the style of an old English mansion, with steep roof and deep, jutting eaves, with walls of white plaster and portico of oak."³⁹

While only so much can be derived from this mid nineteenth-century description, it provides several important clues about the house's original appearance. Both Weston's description and its construction date in the mid-eighteenth century indicate that Oliver Hall was most likely an early Georgian dwelling house. While its appearance is difficult to discern, Weston suggests this structure had a pitched roof and a classically inspired portico. An analysis of three contemporary dwellings built by wealthy families similar to the Olivers, offers several possibilities as to what this structure may have looked like.

Typically, gentry houses of this period employed two-story Georgian double-pile plans and featured symmetrical façades embellished with classically inspired ornament. While numerous mid eighteenth-century houses throughout New England exhibit these qualities, perhaps the most influential structure of the period was the Thomas Hancock House built in Boston around 1740. Like Oliver Hall this structure no longer stands and what is known of its original appearance is based on primary source documents and nineteenth-century descriptions. Situated on the south side of Beacon Hill, the main house, measuring fifty-six feet by thirty-eight feet, was a two and a half story masonry

³⁸Weston, 363

³⁹Ibid, 364.

structure with an elaborate rusticated central entry and a gambrel roof (Figure 3.28).⁴⁰ While the basic double pile plan of the mansion was typical of the period, its enlarged entry hall featuring an ornate molded stair was unusual (Figure 3.29).

Another influential structure of the period was the Shirley-Eustis House in Roxbury. Built in 1746, this classically inspired mansion house represents a conservative approach to Georgian house design. Originally set on a low hill overlooking Boston harbor, this wood frame house features an imposing five-bay façade decorated with giant classical pilasters and a rusticated entry (Figure 3.30). Recent scholarship has shown that the design and decoration of the Shirley-Eustis House was inspired by two of the most influential domestic structures of the period: the Province House built in 1679 and the Foster Hutchinson House of 1688.⁴¹ While the house's exterior may have been based on seventeenth-century models, the original plan of the Shirley mansion, with its large central stair hall and four principal first floor rooms, was firmly grounded in the current Georgian architectural principals.

The Royall House located in Medford, Massachusetts, just a short distance from Boston represents another highly influential colonial gentry house. Remodeled by a prominent merchant named Isaac Royall in 1734, the house features a three-story five-bay façade articulated with pilasters and triangular window pediments (Figure 3.32). While the end walls are built of brick, the rest of the house is timber frame with wooden rustication made to look like stone. Building archaeology has confirmed that the house was originally a much smaller structure that was subsequently enlarged to its present

⁴⁰Bushman, 121

⁴¹For an analysis of the Shirley-Eustis house, see Frederic Detwiller, "The Evolution of the Shirley-Eustis House," *Old Time New England* LXX (fall, 1980) : 17-30.

size.⁴² While the plan is typical of the mid eighteenth-century gentry houses featuring a central passage and four similarly sized first floor rooms, the decoration of this structure is unusually opulent exhibiting floor to ceiling paneling and finely carved classical ornament. All of the sophisticated structures mentioned above could have influenced the plan and decoration of Oliver Hall.

Perhaps the most intriguing feature of the Judge's mansion was its use of roughcast as an exterior sheathing. The use of this material at Oliver Hall is confirmed by Mary Norcutt. In her description of the burning of the Judge's mansion in 1778 she recounts, "The Hall was a long time burning. It was covered with plaster of some kind on the outside, and did not burn very fast...The roof kept falling in, one part after the other."⁴³ The use of plaster or roughcast as an exterior sheathing material is extremely unusual in New England. Although this substance was universally employed as an interior wall coating throughout the eighteenth century, its use on exterior surfaces is unusual.

Historically, the practice of applying roughcast to timber-framed buildings was relatively common in England. This construction technique was particularly popular throughout East Anglia and Suffolk during the middle ages and continued to be employed well into the eighteenth century. According to *The Pattern of English Building* by Alec Clifton-Taylor, roughcast was defined as, "crushed aggregate containing coarse sand, washed gravel or stone chippings mixed with slaked lime."⁴⁴ This semi-liquid mixture

⁴²For a recent study of the Royall house's development, see Arthur L Finney, "The Royall House in Medford: A Re-Evaluation of the Structural and Documentary Evidence," in *Architecture in Colonial Massachusetts*, ed. Abbott Lowell Cummings (Boston: Colonial Society of Massachusetts, 1979) : 23-33.

⁴³ Weston, 371

⁴⁴Alec Clifton-Taylor, *The Pattern of English Building* (London: Farber and Farber Limited, 1972) : 354

was thrown with a trowel or brush onto lath or timber walls which had been prepared with an undercoat of lime and sand. Although the primary goal of this technique was to give additional protection from the weather and reduce the risk of fire, often the motive was purely aesthetic; to provide a rough wall with a smoother consistent finish.

The technique of roughcasting was brought to New England in the early seventeenth century. While its use was limited by the availability of lime, this material is documented to have been applied to several early colonial structures including the Old Feather Store in Boston and the Sun Tavern in Salem.⁴⁵ During the eighteenth century, the emergence of Georgian architecture brought about a new interest in stone construction. While the expense of this material limited its use in New England, several builders, including Peter Harrison employed both wood and roughcast to imitate stone. Perhaps the most outspoken advocate of this technique was Thomas Dawes, who applied roughcast to his home in Boston in 1744. In an article published in *Boston Magazine* in 1784, Dawes details his recipe for “mortar made use of for covering the outside of houses.” This article describes Dawes’ recipe for roughcast and explains its application to “well seasoned lath feather edged and well nailed.”⁴⁶

While the Dawes’ article sought to promote roughcast as a viable wall sheathing, only five buildings in Boston exhibiting this material are listed in the 1798 Direct Tax records. The research of Anne Grady and Robert Nylander has identified only five structures outside of Boston which employed roughcast in the eighteenth century. These include: the Hooper-Lee-Nichols house and the Henry Vassall house both in Cambridge,

⁴⁵Anne Grady, “Roughcast on the Hopper-Lee-Nichols House,” unpublished paper, 1990.

⁴⁶ Thomas Dawes, “Mortars made use of for covering the outside of houses” *Boston Magazine*, 1784.

the Pellet-Barrett house in Concord and two buildings in Acton.⁴⁷ Of these structures, only the Hooper Lee Nichols house retains its original colonial era roughcast. Evidence indicates this material which only appears on the west façade of the house was applied during Judge Lee’s ownership around 1744 (Figure 3.33). With the exception of the houses mentioned above, no other evidence of colonial period roughcasting has been uncovered in New England. The evidence of its use at Oliver Hall clearly indicate that the Judge’s mansion house in Middleborough was truly an exceptional building.

Although the dimensions and floor plan of Oliver Hall are impossible to determine without archaeological investigation, by supplementing Weston’s descriptions of the mansion with a detailed inventory of the estate, it is possible to reconstruct the basic plan of the house. According to the *History of Middleborough*, Oliver Hall contained,

The usual drawing room of that period, a entrance hall, a dinning room, a large library and other apartments with kitchen and extensive quarters for the servants. The large hall opened onto the river...The library was built separate, facing north and connected with the hall by a lattice gallery.”⁴⁸

Because this account relies on late Victorian room terminology, it offers a confusing description of the layout and function of Hall’s principal interior spaces. While room terms like “hall” and “parlor” had very different connotations in the eighteenth century than they do today, other terms such as “dining room” and “drawing room” were rarely used until after the Revolution.

⁴⁷Grady, 13.

⁴⁸Weston, 364.

⁴⁹Ibid.

⁵⁰See Appendix B, the Inventory of the Estate of Judge Peter Oliver, 1777 (Massachusetts Archives, Boston)

Based on Weston's description and an analysis of typical Massachusetts gentry houses, Oliver's mansion house most likely had a double pile plan with four principal first floor rooms and a central entrance hall. This theory is strengthened by the Judge's inventory which lists eight pair of andirons, suggesting the house had two chimneys and eight fireplace. The entrance hall was "wainscoted with English Oak and the upper part was decorated with rich hangings of birds and flowers." This space may have been similar to the enlarged stair hall at the Shirly-Eustis house. The description of this space as having been "very high in its walls – higher than the other rooms of the house..with the servants chambers above it quite low under the roof," imply that this formal entrance hall served as a focal point of the house's design.⁴⁹

Although Weston does not indicate how the rest of the rooms were arranged, like most gentry dwelling of the period the ground floor of the Hall probably consisted of the guest parlor, the dining room, the kitchen and a chamber. On the second floor were more chambers and the servants quarters. One of the most unusual features of the hall's plan was its detached library. The existence of this room as a separate dependency is confirmed in the inventory the property which lists, "The dwelling house with all the barns, library, Forge, saw mill, grist mill, slitting mill, the land there to belonging, orchard, outhouses, etc."⁵⁰ While detached kitchens and pleasure houses were relatively common in colonial Massachusetts, few gentry houses of the period featured substantial dependencies. Both the size and quality of Judge Oliver's library were exceptional for the period. His inventory listed over 338 volumes on topics including law, agriculture, poetry, science and architecture. With an estimated value of almost 120 pounds, Oliver's

library in Middleborough was one of the most extensive private collections in the Province of Massachusetts.⁵¹

According to Weston, Judge Oliver spared no expense in the decoration of his mansion and imported “the doors and much of the inside furnishings” from London.⁵² An analysis of the inventory of the Oliver estate taken when the house was confiscated in 1777 offers a unique glimpse at the Hall’s opulent interior and its furnishings. While this thirteen page document speaks for itself, it also confirms that Oliver Hall was no ordinary rural gentry dwelling (Appendix B). In recent years, the research of historian Gloria Main has attempted to quantify the distribution of consumer goods of in eighteenth-century Massachusetts. Utilizing a sample of household inventories from different regions over time, Main has traced the profusion of luxury items among different wealth classes. Her findings indicate that while the diversity of consumer goods increased for all households during the eighteenth century, specific luxury items were only possessed by the wealthiest percentage of the population. Focusing on “Old East” which included most of Eastern Massachusetts, this study found that only six percent of the regional population owned luxury consumer goods like fine earthen ware, secular books, wigs, clocks and pictures.⁵³

An examination of the inventory of Oliver Hall indicates that the Judge and his family maintained a lifestyle enjoyed by only a small percentage of colonial society. He possessed all of the luxury items specified in Gloria Main’s study including an abundance

⁵¹Ibid.

⁵²Weston, 364.

⁵³Gloria Main, “The Distribution of Consumer Goods,” in Peter Benes ed. *Early American Probate Inventories* (Boston: Boston University, 1987): 166.

⁵⁴See Appendix B, Inventory of the Estate of Judge Peter Oliver.

of fine china and silver, six wigs, a “London Clock with Japanned Case”, “6 large Family pictures Gilt Frames” a microscope and an extensive library of religious and secular books.⁵⁴ The inventory of Oliver Hall also attests to both the quantity and quality of Judge Oliver’s furnishings. In his examination of the River Gods of western Massachusetts, Kevin Sweeney found that most of the furnishings owned by these prominent families were made of pine maple and cherry.⁵⁵ In contrast, many of Judge Oliver’s furnishings including chairs, tables, desks and beds were made of more desirable woods such as mahogany and oak. The inventory of the Hall’s furnishings represents the only testament to the material wealth and genteel lifestyle enjoyed by the Oliver family of Middleborough.

Conclusion

Although eighteenth-century Plymouth County has traditionally been characterized as a poor rural backwater of subsistence farmers, an examination of the estate and ironworks built by the Judge Peter Oliver and his family contradict this notion and indicates that Middleborough was not a typical rural community. The Oliver's tremendous wealth and the prosperity of their ironworks bought the town into the international arena. The sophisticated industrial and domestic structures built by the Judge and his son between 1745 and 1775 reflect the important political, economic and social changes taking place in rural New England on the eve of the American Revolution.

During the second half of the eighteenth century, Peter Oliver used his political connections within the provincial government to become one of the most powerful men in the Province of Massachusetts. Through intermarriage and the formation of close personal ties with some of the colony's first families, the Judge and his relations became members of an elite provincial aristocracy. Thanks to his connections within the Royal government, Oliver wielded immense local and regional political influence. As the Chief

Justice of the Supreme Court, he was the third most powerful official in Massachusetts. In order to boost his profits, Oliver used his influence to garner lucrative Royal contracts for his iron works. The partnerships he formed with wealthy friends and colleagues gave him the capital necessary to invest in land and continually upgrade his building and equipment. As an employer of a large work force engaged in the production of a highly valued commodity, Oliver's Works came to dominate the local economy. Although the buildings of this complex were simple utilitarian structures, their size and technological importance was exceptional when compared with similar colonial period ironworks. Outlining the complex history of Oliver's Works will hopefully bring about a more careful archaeological investigation of this important industrial site.

In order to enhance their social position, the Judge and his son built sophisticated dwelling houses which embraced the ideals of genteel culture. In plan and decoration, both the Oliver Hall and the Peter Oliver Jr. House reflect the transformation of gentry houses during the mid-eighteenth century. The double pile Georgian design of these structures emphasized the growing importance of entertaining and privacy within colonial society. Even the landscaped setting of the Oliver mansions overlooking the ironworks served to reinforce the social and economic power of the family over the local community. The symbolic power of the Hall was so great that even after the Judge and his family had fled the country, popular resentment of this structure remained and ultimately brought about its destruction by the mob. A comprehensive archaeological study of the Oliver Hall site will facilitate a better understanding of the plan and layout of this unique building.

While the typical single-story Cape Cod houses of Middleborough stood in stark contrast to the mansions built by the Judge and his son, these structures served to inspire later generations of builders. An examination of Simeon Doggett's career indicates that even though most of his projects were single-story expanded hall parlor houses, his experiences working for the Oliver family had an important impact on his own development as a housewright. Although the lavish design of the Hall was not copied by later builders, the plan of the Peter Oliver Jr. House served as a model for several Middleborough houses after the turn of the century. Both the Washburn house of 1782 (figure C.1) and the Eddy House of 1803 exhibit similar designs to the Oliver house. Ultimately, the coming of the American Revolution put an end the family's attempt to become provincial aristocracy. The history of the Oliver estate and ironworks in Middleborough offers a testament to the age "when George was King and Oliver was Judge."¹

¹ Thomas Weston, *History of Middleborough*, 360.

Bibliography

Manuscripts and Unpublished Papers

Dawes, Thomas. "On Making Mortar," *Boston Magazine* (July 12, 1784).

Doggett, Simeon. Account Book, 1762-1792. Connecticut Historical Society, Hartford.

Grady, Anne. "The Roughcast on the Hopper-Lee-Nichols House: Condition, Installation Date, Conservation Strategy and Historical Context," 1990.

_____. and Sarah Zimmerman. "The Hooper-Lee-Nichols House," Paper for the Preservation Studies Program, Boston University, 1980.

Hays, Kenneth W. "Historic Structures Report of Christ Church-Cambridge, Massachusetts." M.A. Thesis, Boston University Graduate Program in Preservation Studies, 2001.

Hoffer, Margaret. "The Tory Joiner of Middleborough, Massachusetts: Simeon Doggett and his Community, 1762-1792." Master's Thesis, University of Delaware, 1991.

"The Hopper-Lee-Nichols House, Cambridge, MA," United States Department of the Interior. National Register of Historic Places Nomination Form, 1990.

Ingram, David. "Early Cannon Founding in Massachusetts and Rhode Island."

Unpublished paper, 1991.

Massachusetts and Maine Direct Tax Census of 1798. New England Historic Genealogical Society, Boston Massachusetts.

"Muttock Historical and Archeological District, Middleborough, MA," United States Department of the Interior, National Register of Historic Places Registration Form, 1999.

Oliver, Peter. "Diary." British Library, London.

Oliver, Dr. Peter Jr. "Diary and Letters." British Library, London.

Oliver, Peter. "Claim to the Honorable Commission for American Loyalists, 1787." Public Records Office, London. A. O. 13/48

"Inventory of the Estate of Judge Peter Oliver and Peter Oliver Jr., 1777," Plymouth County Probate Records, Massachusetts Archives, Boston, MA.

Robbins, Roland Wells,
"The Oliver Mill Park Restorations: A Report: 1967-1980" papers at Lincoln, MA

"Survey of Oliver Mill Park," Massachusetts Historical Commission, 1985.

Secondary Source Material

Adair, Douglass and John A. Schutz, eds. *Peter Oliver's Origin and Progress of the American Rebellion*. San Marino, CA: The Huntington Library, 1961.

Arthur, Eric and Thomas Ritchie. *Iron*. Toronto: University of Toronto Press, 1982.

Bailyn, Bernard. *The Ordeal of Thomas Hutchinson*. Cambridge, MA: Harvard University Press, 1974.

Binning, Arthur C. *British Regulation of the Colonial Iron Industry*. Clifton, NJ: Augustus M. Kelley, 1933.

_____. *Pennsylvania Iron Manufacture in the Eighteenth Century*. Harrisburg: Pennsylvania Historical Commission, 1938.

Bridenbaugh, Carl. *The Colonial Craftsman*. Chicago: University of Chicago Press, 1971.

_____. *Peter Harrison: First American Architect*. Chicago: University of Chicago Press, 1974.

- Brown, Frank and Russell Whitehead eds. *Colonial Architecture in Massachusetts*. New York: Arno Press, Inc., 1977.
- Bushman, Richard. *The Refinement of America: Persons Houses, Cities*. New York: Knopf, 1992.
- Candee, Richard N. "A Documentary History of Plymouth Colony Architecture, 1620-1720," *Old-Time New England* 59/60 (1969): 59-71, 105-111, 137-153.
- Chamberlain, Samuel. *Open House in New England*. New York: Bonanza Books, 1937.
- Clarke, Mary Stetson. *Pioneer Iron Works*. New York: Chilton Book Company, 1968.
- Connally, Ernest. "The Cape Cod House," *Journal of the Society of Architectural Historians* (1960): 47-59.
- Cummings, Abbott Lowell. *Rural Household Inventories*. Boston: The Society for the Preservation of New England Antiquities, 1964.
- _____. "Inside the Massachusetts House," in *Common Places*, eds. Dell Upton and John Vlach. Athens, GA: University of Georgia Press (1986): 26-45.
- _____. "The Beginnings of Provincial Renaissance Architecture in Boston, 1690-1725," *Journal of the Society of Architectural Historians* 42 (March, 1983): 33-54.
- Daughters of the American Revolution. *An Historic Guide to Cambridge*. Cambridge: Harvard University Press, 1907.
- Demos, John. *A Little Commonwealth: Family Like in Plymouth Colony*. New York: W.W. Norton, 1970.
- Detwiller, Frederic C. "The Evolution of the Shirly-Eustis House," *Old-Time New England* LXX (Fall, 1980): 17-31.
- Downing, Antoinett and Vincent Scully. *The Architectural Heritage of Newport, Rhode Island 1640-1915*. New York: American Legacy Press, 1982
- Dwight, Timothy. *Travels in New-England and New-York* vol. II. London: William Baynes and Son, 1823.
- Finney, Arthur L. "The Royall house in Medford: A Re-evaluation of the Structural and Documentary Evidence," in Abbott Lowell Cummings ed. *Architecture in Colonial Massachusetts*. Boston: The Colonial Society of Massachusetts (1979): 22-33.

- Garrett, Elizabeth. *At Home: The American Family 1750-1870*. New York: H.N. Abrams, 1990.
- Glassie, Henry. *Pattern in the Material Folk Culture of the Eastern United States*. Philadelphia: University of Pennsylvania Press, 1968.
- Griffith, Henry S. *History of Carver Massachusetts*. New Bedford, MA: E. Anthony & Sons, Inc., 1913.
- Hutchinson, Peter Orlando. *The Diary and Letters of Thomas Hutchinson*. Boston: Houghton, Mifflin, & Co., 1886.
- Hurd, D. Hamilton, ed. *The History of Plymouth County, Massachusetts*. Philadelphia: J. W. Lewis and Co., 1884.
- Jones, E. Alfred. *The Loyalists of Massachusetts: Their Memorials, Petitions and Claims*. Baltimore: Genealogical Publishing Company, 1969.
- Kauffman, Henry J. *Early American Iron Ware*. Rutland, VT: Charles E. Tuttle Company, 1966.
- Kelly, Frederick J. *Early Domestic Architecture in Connecticut*. New York: Dover Publications, 1963.
- Kimball, Fiske. *Domestic Architecture of the American Colonies and the Early Republic*. New York: Dover Publications, Inc., 1950.
- Lockwood, Alice B. *Gardens of Colony and State* Vol. III. New York: Charles Scribners Sons, 1931.
- Main, Gloria. "The Distribution of Consumer Goods," in Peter Benes ed. *Early Probate Inventories*. Boston: Boston University Press (1987): 153-168.
- McAlester, Virginia and Lee. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 2000.
- McManis, Douglas R. *Colonial New England: A Historical Geography*. New York: Oxford University Press, 1975.
- Morrison, Hugh. *Early American Architecture: From the First Settlements to the National Period*. New York: Dover Publications, Inc., 1952.
- National Parks Service. *Historic American Buildings Survey*. Washington DC: US Government Printing Office, 1941.

- Norton, Mary Beth. *The British Americans: The Loyalist Exiles in England, 1774-1789*. Boston: Little Brown and Company, 1972.
- Nylander, Robert and Bainbridge Bunting. *Report Four: Old Cambridge*. Cambridge: MIT Press, 1973.
- Oliver, Peter. "Judge Oliver and the Small Oliver House in Middleborough." *The Middleborough Antiquarian*. XI (July 1970): 2-6.
- Pearson, Danella. "Shirley-Eustis House landscape History," *Old-Time New England* LXX (Fall, 1980): 1-17.
- Rettig, Robert Bell. *Guide to Cambridge Architecture: Ten Walking Tours*. Cambridge: MIT Press, 1969.
- Rutman, Darrett B. *Husbandmen of Plymouth: Farms and Villages in the Old Colony, 1620-1692*. Boston: Beacon Press, 1967.
- Schuler, Stanley. *The Cape Cod House: America's Most Popular Home*. Exton, PA: Schiffer Publishing Ltd., 1982.
- Steinitz Michael. "Rethinking Geographical Approches to the Common House: The Evidence from Eighteenth-Century Massachusetts," in Thomas Carter and Bernard Herman, eds. *Perspectives in Vernacular Architecture III*. Columbia: University of Missouri Press (1989): 19-26.
- Stetson, George Ward. "The Doctor Peter Oliver House of Middleborough." *The Middleborough Antiquarian*. XIV (October 1972) : 2-3.
- St. George, Robert Blair. *Conversing By Signs*. Chapel Hill, NC: University of North Carolina Press, 1998.
- _____. *The Wrought Covenant*. Brockton, MA: Brockton Art Center/Fuller Memorial, 1979.
- Swank, James A. *History of the Manufacture of Iron in all Ages, and Particularly in the United States from Colonial Times to 1891*. Philadelphia: American Iron and Steel Association, 1892.
- Sweeney, Kevin M. "Furniture and the Domestic Environment in Wethersfiled, Connecticut, 1638-1800," in *Material Life in America 1600-1860*, ed. Robert Blair St. George. Boston: Northeastern University Press (1988): 46-75.
- _____. "Mansion People: Kinship, Class, and Architecture in Western Massachusetts in the Mid Eighteenth Century," *Winterthur Portfolio* 19 (Winter, 1984): 231-257.

- Thornton, Peter. *Authentic Décor: The Domestic Interior 1620-1920*. New York: Viking, 1984.
- Trent, Robert F. "Matching Inventory Terms and Period Furnishings," in Peter Benes ed. *Early American Probate Inventories*. Boston: Boston University Press (1987): 17-22.
- Watkins, Walter Kendall, "The Hancock House and its Builders," *Old-Time New England* 17 vol. 1 (July, 1926): 3-19.
- Weston, Thomas. *The History of the Town of Middleboro, Massachusetts, 1669-1905*. Boston: Houghton, Mifflin and Company, 1906.
- Whiffen, Marcus and Frederick Koeper. *American Architecture 1607-1976*. Cambridge: MIT Press, 1981.
- Wood, Joseph S. "Village and Community in Early Colonial New England," in *Material Life in America 1600-1860*, ed. Robert Blair St. George. Boston: Northeastern University Press (1988): 57-69.

Appendix A.

Plymouth To Mr. John Miller, Caleb Tomson & James Shaw
 All of Middleborough in the County of Plymouth, yeomen

Greetings

You are hereby Impowered & directed to make Just & equal appraisment of all the Estate Real & personal of Peter Oliver Jun. Late of Middelboro in the County of Plymouth, Physician, who has fled & absented himself from the State for more than the space of one year & is still absent with the enemies of the Country – and make return of this warrant with your doings under your hand & upon your oaths as soon as you can Given under my hand & Seal of Office at Plymton this seventh day of July A. D. 1777

W. Sever Judge of Prob.

Inventory of the Estate of Dr. Peter Oliver Jr.

1 Good Feather bed striped Holland Tickin & bolster	9.4	
1 Ditto & bolster 6.90 1 ditto & 1 ditto (old) 6.	12.10	
1 small ditto & ditto 11/ 1 good ditto 6.10	12.0	
1 small ditto & ditto 90/ six pillows 5.14	10.4	
Anatomical Tables by Albinus	3.0	
A set of ditto by Smallie	1.4	
1 small square table 12/ Iron curtain rods 4/	.16	
A quantity of old Flowered Paper for rooms	.18	
6 mahogany chairs Leather bottomed	5.8	55.0
Brass Kettle 48/ Stew pan 6/ Iron potts 11/ Small ditto 2/	3.7	
Mahogany Square table 18/ Frying pan 6/	1.4	
2 Iron Kettles & Skillet 12/ Dripping pan & chafing dish	8.1	
1 Flowered bed quilt 12/ 1 old Green Rug 15/	1.7	
1 suite of checkt curtains 72/ Red with bed Quilt 48/	6.0	
Small Table 3/ Large brass handled hand Irons 36/	1.19	
Small Andirons brass tops 18/ 4 pr Fire tongs 48	3.6	

3 Fire shovells 21/ 2 bell metal Skillets 48	3.9	
Tea Cannister of Lead 3/ Churn 3/ 3 old boxes 2/	.8	
Vallants Frame Lined & hemmed with a sheet	1.20	
A Quantity of old ware as pails brushes 6/	.6	
A Large pr. Of brass handled Andirons 30/	1.10	
A Quantity of Small furniture for children vis. 6 chairs		
1 cradle, bedstead, bed curtains, sheets, bolster & pillows	.8	
Small round chair 2/ 2 brass Candlesticks 12/	.14	
Children's tea furniture 3/	.3	
Mahogany stand for candlesticks 12/ Iron Candlesticks 2/	.14	
Brass Skimmer & brass ladle 12/ 2 Candle snuffers 4/	.16	
A case with 8 knives & 16 forks 15/	.15	
24 Pewter plates 72/ 4 pewter plates 27	4.19	
3 pr. Old Stockings 6/ Large Square Table 10	.16	
A Large Quantity of Brittle ware such as Glass, china &		
Earthen ware in a fine baskett included 64/	3.0	
A Large Quantity of wine bakets & other Grapes 42/	2.2	
5 Japand Salvers 10/ Pewter Shool pan 8/	.18	
a Quantity of Tin ware with other small things 30	1.20	16.7

page 2

1 Large Iron pot 8/ 3 Tea kettles 14/ Coffee Mill 2 Iron dogs 6/ stew pan 3/	1.19	
Dish kettle & other Small Iron ware	.6	
Painted washing Tub 3/ Long sheet pipe 2/	.5	
Small brass kettle 24/ 1 warming pan 9/	1.13	
Painted washing tub 3/ Cast Iron mortar & pestle	.9	
2 long Stone platters 12/ 4 large China ditto 24/	1.16	
20 large stone plates 52/ Quart pot 4/	2.16	
4 large tin covers 12 5 Tin Sheets 12/	1.4	
1 pr. Large Shears 3/ 2 candlesticks 6/	.9	10.11
a Quantity of Old Earthen stone & glass ware with several other things	.18	
1 good Cradle 12 meal chest 9/	1.1	
Large Iron Kettle `12/ Large flowered carpet 36	2.8	
16 yds. Carpet for stairs 24/	1.4	
Large old floor carpet 30/	1.10	
2 Mahogany leather bottom Chairs 36	1.16	
6 cloth bottom cherry tree ditto	3.12	
6 Flag bottom cherry tree ditto	3.12	16.8
5 old chairs 11/ Night Gown 1/	.12	
Rolling Towell 2/ pillow case 1/	.3	
1 broad Cloth Cevat 36/ 2 pr black breeches 3	1.19	
1 black Jackett 6/ velvet Jackett 2	.8	
7 pr Stockings Blankett 3 of an old Great Coat 7/	1.7	
1 pr boots 18/ Saddle bags 9/ 1 old coat 9/	1.16	14.1

Bay Gown 18/ black Jackett 4/ 2 small tables 4	1.6
A low mahogany case of drawers 42/	2.2
A set of New Flowered Curtains & vallants	6.0
A piece of New Silk tinsey Flowers 12/	.12
A sett of New Flowered Curtains & vallants	6.0
2 pr Fine Holland False Stives 6/	.6
2 pillow Cases striped 7/ velvet Jockey Cap 4/	.11
Small Beaver hatt for a boy	.6
A Large Quantity of remnants of Silk Linnen velvet	1.5
A Low Mahogany Case of Draws 42/	2.2 20.10

Page 3

A Large Mahogany Desk 4.20	4.20
Students Law Dictionary 4/ Latin & English Dictionary 6/	.10
Discourses on important Subjects vol 1 4/ Complete English Dispensatory 5/	.9
The Life of Lathos 1 vol. 3/ Treatise on the Theory and Practice of Midwifery 7/	.10
The Operations in Surgery 5/ Treatise on all Diseases 6/	.11
The Holy Bible worn & old 6/ Woods Civil Law 6/	.12
Woods Institutes of Englands Law 2 vol 9/	.9 7.11
A Summary view of the Practice of Phisick 8/ Observations on Diseases	.12
Operations on Surgery 4/ Cases on Surgery 4/ Cheyne of ditto 4/	.12
Treatise on Fevers 5/ Aeishers Surgery 12/ Natural Philosophy 6/ `	.13
History of Acute & Chronick Diseases 6/ Essay on Fevers 4/	.10
Modern Chemistry 4/ Demonstrations on the Being and Attributes of God 6/	.10
Of the Mammals 5/ The English Malady 4/	.9
Principles of Polite Learning 11/ a New Practice of Phisick 9/	1.0
Commentaries on Fevers 3/ The Practice of Phisick 4/	.7
Compendium of Anatomy 5/	.5 5.8
Introduction of Mechanical Knowledge 4/	.4
The Mechanical Practice of Phisick 4/ The Life of Sothos 2 vol 4/	.8
Meads Works 3 vol 9/ Triumph of Mercy 1/ Aphorisms Boeshave 2/	.12
Select memoirs & manners 2 3 4 vol 9/	.9
Large Book of Pselmody 5/ Night Thoughts 3/	.8
Of Disease incidents to Children 3/ Whyt's Essays 2/	.5
The Anatomy of the Human body 2/ New Dispensatory 2	.4
Miscellany Poems 2 3 5 & 6 vol	.8
Dissertation on Bath Waters 2/ Latin books 4/	.6
Some school books 1/ a number of unbound books 3/	.4 3.8
A Small Clothes Trunk 6/ pr. Wollen Gloves & a quantity of remnants Of cloth of different sorts	.12
A box with a number of Corks 1/ bread trough clothes frame & 2 tables	.5
Large earthen Jar & a small Cedar Tub 3/	.3
Fondyers Sermons 2 vol 2/ Watts Lyrick Poems 2/	.4

An Abridgment of the Law 2/ 2 wicker basketts 7/	.9	
A two barrel Iron bound Tierce 8/ Childs bedstead & table 2/	.10	
A case & 8 bottles 17/ 2 small oak Casks 4/	1.1	
4 old paint pails 2/ a Small Oak Tub 2/	.4	
2 old oak rundlets 2/ a new Case with 16 bottles 9/	.1	
12 white stone plates 30/ hand looking glass 12/	2.2	
Small looking glass 4/ Large pr. Hand bellows 5/	.9	
Small Drying frame 1/ Linnen blue & white field bed 60/	3.1	9.11

Page 4

Large walnut broom 1/ Small Mahogany case of drawers 6/	.7	
Flowered Tea Chest 6/ Large Mahogany Square Table 30/	1.16	
4 Ruffled fine shirts 33/ Linnen Jackett & 2 Nuks 9/	2.2	
pr. Cotton Stockings 3/ pr. Old Silk Stockings 6	.9	
12 pr Linnen Stockings 23/ Large Mahogany Stand 18/	2.1	
Doctor's curious instruments 3/	.3	
Pr. Booth drawers 2 small boxes some iron Sconces & a number of old Articles such as iron & brass	.6	
1 gold mourning Ring 6/ Picture of Charlotte & frame 2/ old undercoat 1/	.9	
2 Umbrillas 12/ a green Camblet skirt 12/Benyall Skirt 12/	1.6	
a small boy's coat 7/ Silk quilt 18/ flowered Silk Shirt 12/	1.17	
old striped Silk Gown 2/ an old flowered ditto 30/ Camblet ditto 9/	2.1	
a woman's Jackett of Silk 6/ blue Lattin Cloak 30/	1.16	
Green Camblet boy's Coat 21/ White holland Gown 8/	1.9	
White fushian Skirt 16/ Sheets 100/	5.16	
2 Diaper table Cloths 19/ 2 old table cloths 4/ 5 rolling towells 5/	1.8	
14 Towells 14 5 Holland pillow cases 12/ Sett china head vallants 18/	2.4	
old white drab Jackett & 2 pr old white trunks	.7	
old linnen Crepe Gown a puff ditto 1 tonnell & a Quantity of old remnants of Cloth small stockings	.9	
Large old trunk 8/ a full case Silver handled knives & forks	4.18	
4 Iron Curtain Rods 3/ Large Mahogany square table 33	1.16	
1 Large Mahogany Case of Drawers	10.0	
a Doctor's Medical case of 60 Drawers 60/ Small Cheese Press 2/	3.2	
Small kettle & large Gridiron 8/ 5 maple bedsteads several sorts	6.8	
1 common ditto 8/ a white woolen 18/ Linnen sheets 11/	1.17	
1 cover lid 8/ 2 brass ditto 2/ Tea Chest 6	.16	
2 pr Flatt Irons 12/ box iron 4/ pail & sugar box 4/	1.0	
22 small bottles with 4 Galley potts & brush	.18	
2 pr. Money scales 10 4 Latches & buttons 8/	.18	
Silver probe & pr. Of Sheers 5/ Hawks Bills 4/	.9	
A number of buttons small spunge salt of Phlegms	.12	
5 small bottles 2 vials some small vials 4 Galley potts and a number of other small articles	.12	
30 vials 9/ 1 London made Clock 10.	10.9	

3 Looking Glasses Gilt frames 20. 3 window Curtains yellow	21.16
1 Field bed & window Curtains 12/ 1 saddle 54/ pr. Large Andirons 12	3.18
1 iron mortar 2 old pails Cedar Tunnells	.6
Iron pump handle & drawer an Iron Fender	1.4
80 Junk Bottles 50/ 1 round table leaf & 3 old Barrells 2 old pails 1 yellow Jar 1 old 12/	3.2

page 5

1 Chaise, wheels & furniture 7.16 2 garden rakes 1/	7.17
House spit jack 50 Cash 19.9/9	21.19.3
A note upon Mr. James Bowdoin for the sum of	12.0
A ditto with Interest upon Joseph Bates for	4.4
1 pallat bedstead 24/ 2 old washing Tubs 4/	1.8 47.8.3
A large new Dwelling House & Barn wood House With 4 ³ / ₄ Acres Land Approximately	800.
A Pew in Mr. Conant's Meeting House	20. 820.0
John Miller	
Caleb Tomson	
James Shaw	1867.4.9

Plymouth November 3, 1777 John Miller Caleb Tomson & James Shaw made Oath that the forgoing appraisment is Just according to their best Judgement & Zebedie Sproat Agent on the Estate of Peter Oliver jun. Esq. an absentee made oath that the forgoing Invntory contains all the Estate of the said Peter that he knows of & he should hereafter know of any other render an ans. of it

Before W Sever Judge of Prob

Appendix B.

To John Miller, Caleb Tomson & James
 Shaw all of Middleborough in the County of Plymouth
 Yeomen _____ Greeting

You are hereby Impowered & directed to make a Just & equal appraisment of the Estate, real and personal of Peter Oliver of Middleborough in said County who has absented himself from this State for the space of more than one year & is still absent with the Enemies of the Country & make action of this warrant with your doings under your hand & upon your Oaths as soon as you can Given under my hand & seal of Office at Plymton this seventh day of July A.D. 1777

W. Sever Judge Prob.

An Inventory of the personal Estate of Peter Oliver Esq., late of Middleborough, who is fled to our enemies

6 wigs. 72/ an old black coat and Jackett 54/	6.6	
1 linnen ayld coat 2/ – 1 pr. Old Boots 18/	1.0	
1 pr. Silver spurs 9/ 1 fire Lock 78/- 1 silver-hilted sword 114/	10.1	
1suit Checkt Holland Curtains, valants & some rods		9.0
1 old Great chair flag bottom 12/ - 6 old chairs flag bottom 36/	2.8	
1 pr. small Iron dogs & 1 pr. Small tongs	.18	
An old case of drawers 53/ the Picture of Oliver Cromwell 12/	3.7	
1 maple desk 65/Checkt window curtains 5/	3.10	36.10
a box of money Scales So. 6/ 2 pr. Gloves 3/	.9	
3 snuff bottles tin canister, 10 old stone mugs	.4	
a bookcase with drawers 18/ small hang table 4/	1.2	
1 old mahogany Desk 55/- old writing desk, 1 green cover 25/	4.0	
1 large Looking Glass with walnut frame	5.10	
1 mahogany round table	2.8	
6 old walnut leather bottom chairs	4.10	
1 pr. Large Iron Dogs 1 pr Tongs & five shovells	1.10	
6 new cherry tree chairs with leather bottoms	5.8	
1 old case with 8 square bottles	18	
Long steel pipe & tobacco tongs 10/ 14 maps 38/	2.8	28.7

Page 2

Tiles 20/ Black stockings 5/	1.5	
4 shovels a number of keys brass nails with several other articles 12/ a case for long books 3/	.15	
1 pr. Iron dogs 12/ mahogany bedstead 66/	3.18	
a suite of worsted Linnen plaid Curtains & valances	8.10	
London Clock with Japanned Case	13.10	
Small maple round table 12/ 2 Barometers 14/	7.12	35.10
A large quantity of brittle ware, such as Glass, stone china In various shapes and sizes as dishes, plates bowls wine & water Glasses, cups saucers & bottles all sorts of ware for Tea & other Things Pine & wood	44.0	
4 plaid bottom chairs 64/ 4 Cloth flowered bottom chairs 84/	7.8	
Small mahogany Tea Table	1.4	
1 pr. Small brass Topt Andirons	.18	
an old case with drawers 36/ a plain white Table 9/	2.5	
1 string of amber beads & a Quantity of buttons of different colors, sorts & qualities	1.10	
A Twilight Glass with drawer	4.0	
A large Looking Glass with a Gilded frame	10.0	
1 mahogany bedstead with foot vallants & a suite of flowered Curtains with vallants & iron rods	23.20	
a good Feather bed with Bolster Pillows	12.	
A white cotton Rug 36/ 1 Japanned salver 7/	2.3	
A Japanned Platter & 1 mahogany platter	.8	55/16
1 pewter bed pan 18/ a small trunk with bottles 10/	1.8	
a dressing Shagsun box & glass with 3 yds. of & draperie of old holland & diaper of flowered Linnen	4.9	
1 pr small andirons with brass Tops	9.	
1 case white handle knives & forks & 1 brown handle	1.16	
1 cast iron Back for a Fire place	1.4	
17 small square bottles 17/ 5 Junk bottles 6/	1.3	
a small quantity of Refuse ware 60/ 1 coffee Mill 12/	3.19	
1 large Iron Pott & hooks 12/ 2 iron dish kettles 12/	1.4	
1 frame to dry cloths on 6/ 2 washing tubs 7/	.19	
1 large powdering tub 16/ 2 cranes with trammill & hooks 100/	5.16	21.19

page 3

1 pr. Large hand bellows 3/ 1 pr. Large Andirons 16 & a long cloaths Line 3/	1.2	
2 bell metal skillits 42/ five shovells 2/	2.4	
1 fender 1 cleaver 1 chopping knife & other	3.0	
1 Large Lignum vial mortar & pestle 7/ 1 tar pail 2/	.9	
1 pr. Calf skin Gaiters 6/ painted cedar Tub 6/	.12	

1 brass Fish kettle 36/ Foot stove 10/ 1 stone Jar 2/	2.8	
1 wood handle warming pan 12/ Fine wood saw 7/	.19	10.14
1 pr small Tongs with a brass head & small Slice	.9	
2 Good irons 6/ 1 toasting iron 16/ large round table leaf 5/	1.1	
1 Tin oven 6/ 1 floor brush 4/ Linnen wheel 10/	1.0	
A bookcase some small boxes one floor brush one Frying pan & a number of old refuse articles	.18	
1 round table leaf 5/ 1 saddle Brass Stirrups 20/	1.5	
1 old saddle 17/ 1 iron pump drawer 7/	1.4	
2 hand Candlesticks 2 plate ditto & 2 crooked ditto all brass	1.19	7.10
1 pewter Strainer 12/ bread trough 8/ Quart pott 3/	1.3	
3 pewter pint pots 6/ 18 pewter platters 12.0	12.6	
65 pewter plates 19.10 3 pewter Salvers 24	14.14	
2 large pewter basins 18/ 18 tin patty pans 6/	1.4	
Box Iron & 2 heaters 8/ Flatt Irons 6/	14	
Large Tin Grater 3/ Large Bell metal Skillet 30/	1.13	
2 Copper Coffee potts & Ditto deeper 17/ 2 Iron Tea kettles 7/	1.4	
1 Iron mortar & pestle 18/ Iron handle brass Ladle 3/	1.1	33.1
Tin pan & cover & Tunnell 6/ 2 old brass covers 4/	.10	
5 earthen platters 1 earthen milk pan 3 ditto cream potts 1 Iron 8 small pans	.16	
a Quantity Small Tin ware 1/ 1 iron basin 2/	.3	
1 old white pine table 9/ 1 table cloth 2/	.11	
3 rolling shovells 3/ a large vinegar cask Iron hopped about 10 gal. Vinegar 3/	1.19	
1 pr. Andirons 7/ pine box & 2 covers 2/ 1 barrell Iron hoops 5/	.14	
2 old hogsheads & 2 small boxes 1/ 3 board bottom chairs 6/	.7	
1 churn 1 old bread trough, pieces of old carpet with several other articles as wood earthen w. 18/	.18	5.1

page 4

1 Feather bed 140/ 1 ditto 180 1 old ditto & bolster 120	21.0	
a plaid Couch & pillows & mahogany frame	2.5	
1 bolster & 5 pillows	1.12	
a narrow bedstead, braid rug & Feather bed	7.	
3 old chairs with Leather bottoms & backs Square tops	.9	
2 good bedsteads 60 a small Slate Leaf table 12/	9.6	
1 blue worked bed quilt 12/ 1 red bed quilt 30/	2.2	
1 Easy Great Chair 24/ 4 yds. Flowered Cotton 36	3.0	
1 old Chints bed quilt 15/ cotton bed quilt 24/	1.19	
1 silk quilted coat 6/ Green silk quilted coat 13	1.1	54.13
8 diaper table Cloths 98/ 9 old pillow cases 21/	5.19	
11 Diaper Napkins 30/ 17 old Linnen Sheets 8.2	9.12	
an old Side Saddle 30/ 2 old chairs flag bottom 9/	1.19	
2 brushes 2 pr. Silk Shoes 1pr. Pumps a Green riding habit		

2 small basketts with several remnants of Cloth in different sizes	1.5
2 Large old trunks 12/ a new saddle without Housin 42/	2.14
a two handled Grid Iron 12/ old soap tub junk boxes	1.1
a mahogany cased pewter Nuisary pott	.15
a book shelf on a stand 3/ a large brass Stew pan & cover	2.1
20 hair bags	.3 26.5
1 old meal chest old trunk & churn	.4
286 Junk Bottles 8.13/ 2 common black chairs 5/	8.18
1 large bell 2/ old tobacco boxes with other old Iron 6/	.8
pewter Ink Stand Small hand vise 3 candle snuffers one padlock speaking trumpet & some other articles	.10
2 Cloth brushes Small earthen pott old red bag wash Glass some room paper door lock small bell slay Bell old box an old powder flask 18/	.18
2 lead weights 4 house Bells 2 cart weights part of a brass dial 3 door locks mouse trap 20 old boxes	1.8
a money box Lined with Silk Looking Glass in the Cover	.3
Blue Tin box a large map of roads & a Small framed map Gunther's Scale Small mortar & pestle	.8 19.15

Page 5

An old prospect Glass 2/ a number of corks 2/	.4
White Stone pitcher & a number of journals	.4
33 books The Abridgements of the Province Laws	.6
4 junk bottles 6/ snuff bottles & 1 square bottle	.6
64 Phials a number of Gally potts	3.6
28 Snuff Bottles 8/ a number of Sermons on the Death of Daniel Oliver 3/ 1 old Great chair Leather bottom 3/ A microscope 90/ 6 small framed pictures 12/	5.2
6 Large Family Pictures Gilt Frames	5.8
1 Large Picture in a Frame	.2
a Large number Pamphlets teaching on different subjects	2.8
1 chest lock some old spoons & forks an old pr. Gloves and sundry remnants of Cloth 6/	.6
Blue worsted door Curtain	.3
A Sulkey wheels & a saddle	4.10
An old Chaise with wheels & part furniture an old Chaise box	3.10
Pr. Old Shay wheels & Fill & saddle & pr. Chair wheels	1.16
An old Chaise box & Fill and old Coach Fills & Irons	.12
1 cast iron Back for a fire place	1.10
1 pr Slay Shoes Iron shod 6/ old cannon mould 24/	1.20
1 cast anvil & other old Cast Iron	.18
1 old iron Chaise axle box with some other old Iron	1.4
a Large Nail hammer 2/ an old Engine to weigh bar iron 82/	4.4

Fourteen hundred & five pounds of Refined bar Iron	38.12.6	
Nine hundred two quarters & eight pounds in	23.7.6	
A pump Auger Shank & 3 Augers	3.8.9	
1 brass Sun Dial		.3 73.7
1 pr. Iron Dogs 6/ Flax Galshall 24/ Box Rule 2/	1.12	
2 brushes 3/ 2 pr. New white gloves 6/	.9	
52 junk & Large round Bottles Marked with P.O. Peter Oliver Logo the most of them	1.15	
Mahogany Glass box 3/ Razor box 2 masons Soap 12/	.15	
Spoon mould 4/ Chafing Dish 12/ Stew pan 6/ Skillet 3	1.5	
2pr. Stilyards 12/ Japanned salver 6/ 1Said Iron 2/	1.0	
1 case with 6 small bottles 9/ Cloaths Linnen Press 6/	.15	

page 6

pr. Brass Scales & sett of copper weights 24/ 10 Leas	1.14	
Leather Buckett 1/ 3 dry corks 3/ 37 Diaper & cotton cloths 37/	2.1	
Sundry old things of Linnen & cotton	.4	
3 Tin pans 6/ 3 tin covers 6/ tin strainer 3	.15	
2 Tin Tunnills 4/ 9 tin sheets 2/ window curtains 3/	.9	
part of an old bed quilt with several other small things	.4	
5 pictures with grapes & gilt frames 45/ 3 small pictures 9/	2.18	
Large Japanned Salver 4/ 6 large drinking glasses 12/	.16	
1 china platter 2 stone plates 2 salt sellars 1 glass cup Tea pott 1 cream pott & several other things	.15	
6 stone Dishes 15/ 2 earthen pans 3/ 2 vinegar cruits 3/	1.1 9.12	
a number of Mathematical Instruments	1.4	
4 drinking glasses 8/ 9 square bottles 10/	.18	
10 stone plates & platters 34/ 1 stone can 6/ 1 stone butter dish 4/	2.4	
2 tin potts 5/ 2 Creamers with sundry other things 4/	.9	
tin box with 4 bottles & other things	.12	
30 Case knives & forks & box 60/ 2 Iron basons 4/	.9	
1 Iron Kettle 6/ paint pail with paint 1/ Chopping knife 2/	.9 10.11	
2 candle moulds with sundry old articles	.4	
Gallon Tin measure 6/ Tin knife case 6/ stone mug 3/	.15	
2 large stone bowls 8/ Earthen pan of starch 1/	.9	
2 Crackt bowls 1/ severall articles of Earthen & Stone ware with some other things 13/	.14	
pr. White gloves 1/ 16 large Drinking Glasses 48/	2.9	
a number of blanketts 12/ 1 fire lock 12/old brass kettle & other old brass 12	1.16	
13/4 yds red broad Cloth 70	3.10 9.17	
3 yds Black watered Camblet	.18	
34 yds fine Holland & Cambrick in Severall pieces	30.12	
Large fine white bouble blankett 30/ 3 yds fine cloth 24/	2.14	
Furshin blanketts 6/ 27 diaper cloths 54/	3.0	

Holland Apron 9/ 5 table cloths part diaper 24/	1.19	
2 Rolling Towells 3/ 2 pillow cases & Towells 6/	.9	
2 sheets 18/ 2 wollen blankets 24/ *** blankett 3/	2.5	
1 sheet 6/ 5 chairs 42/	2.8	
3 window curtain Rods	.2	
page 7		
2 small Carpetts 12/ 1 large Carpett 12	1.4	
3 yds checkt Plaid 12/ shott mould 4/	.16	
Large Quantity of old remnants of Silk Linnen woolen	.18	
4 Junk bottles 3/ washing tub 4/ Large stone jar 7/	.14/8	
a Quantity of things such as old Locks Chissells Nails Bucketts	.9	
A Large Quantity of old things of Several Sorts	.12	
Stone Jar for Pickels 3/	.3	
Books Mr. Rowe's Works 2 vol. 6/ Large Psalm book 6/	.12	
Art of Cookery 3/ Pamela or virtue rewarded 3/	.6	5.14
2 Testaments 2/ Psalm book 3/ Self knowledge 2/	.7	
A number of small bound books & pamphlets	.12	
2 Kettles & pail 4/ 2 square bottles 5/ flatt Irons 7/	.16	
4 stone creamers 3/ 8 snuff bottles 5/	.8	
paper bag with a quantity of hair sines	.6	
A quantity of Earthen ware in several sorts such as Plates dishes Bowles Mugs	.9	
2 vinegar glasses 12/ 3 stone mugs 3/	.15	
Tin quart & dipper 3/ stone mug 3/ Slate 1/	.6	
a basket with a number of small bottles & Phials with doctors stuff in them	3.19	
a pail full of Phials & several sorts of Medicines in them	1.4	
Box with glasses	1.10	
Large tin box with Phials full of Medicines & salves and Articles of China ware such as dishes & saucers With many other things	.9	
Canikin Pail with Brimstone 8/ Tin Bason	3.12	
A large quantity of buttons of several sorts & sizes	.9	
Tin box of Phials 6/ 6 patty pans 3/	1.4	
Large quantity of old refuse things of several sizes	.9	
1 pr old Chaise wheels 12/ 1 hundred of good old Iron 55/	.8	
Books in Folio	3.7	12.12
Chamber's Dictionary 4 vol.	7.0	
An Illustration of the Holy Scriptures 3 vol.	6.0	
Bauns Abridgments 5 vol.	6.10	
Cases in Equity 2 vol.	3.0	
Hawkins's Pleas of the Crown	2.5	
Williams Reports 5 vol. Lyely's Register 2 vol. 6 of	5.10	

Jacobs' Law Dictionary 50/ Francis Maxims of Equity 12	3.2	33.7
Page 8		
Strange's Reports 2 vol. 100/ Holt's Reports 30/	6.10	
Coke upon Littleton 50/ old misses History of England 30/	4.0	
Nalis Pleas of the Crown 2 vol. 75/ Lyly's Register 2 vol 80/	7.15	
Massachusetts Temporary Laws 2 vol. 75/ Moll's Geography 18/	3.13	
Law Book 10/Law Book in Quarto 12/Concordance by S. N. 16/	1.18	
Thompson's Works 2 vol 2 nd only 12/ Smith's History of Virginia	.17	
In Quarto		
Swinburn of Wills 8/ Smart's Poems 6/ Chubo tracts 6/	1.0	
Burnamel's Husbandry 6/ Sermons Mechanicks 6/	.12	
English Law Dictionary 5/ Holy Bible 12/ holy bible old	1.3	
In Octavo		
Molly's De Jure Manifesto 5/ Burns' Justice 4 vol. 24	1.9	
Barnes Moses 2 vol. 12/ Gilbert's Laws of Devises 5/	.17	
Law of Evidence 5/ Rules of order of the King's bench 2 vol 10/	.15	
Law of Quibbles 5/ Common Law of England by Gates 5/	.10	
Every Man his own Lawyer 6/ Jacobs' Lex constitutionis 5/	.11	
Bohans Declarations 6/ Shaws' Parish Laws 5/	.11	
Chronica Judiciate 5/ a Prsim	.7	
Doctor & Student 4/ Crisis of English Liberty 3	.7	
Law Catalogue by Warrall 2/ L. B. Ancient Towers 2/		.4
Index to the London Magazine 4/ a miscellany 4/	.8	
Callamy's Account of English Ministers 2 vol.	.12	
American Magazine 3 vol 16/ Black's Poems 2/	.18	
Barrons Euclid 5/ Ward's Miscellany 1,4,5,6 vol 20/	1.5	
Lamb's Coolery 4/ Thomas a Kempis 5/	.9	
Hickwingills Works 2 vol 4/ Charinery 's Sensible Thoughts	.8	
Hopkin's Memories of the Indians	.3	
Le Mercier on Detraction 3/ Moles moral wishes 216	5.8	4.19/6
Practical Farmer by Ellis 2/The Free State of England 2/	.4	
The life of Mr Trope 1/6 Poshill's Precious Faith 2/6	.4	
Prince's Chronology 2/6 Wheatly's Mariner's compass 2/	4.6	
Compleat Family Piece 3/ Galliks Reports 2/ Miscellaneous		
Thoughts 3/	.8	
Gray on Interesting subjects 2/ Brown's Sermons 2/6	4.6	
Philips Latin Grammer 2/ Dunham's Sermons 2/6	4.6	
Ans. of the French Prophet 1/ a Description of animals &		
Vegetables 1/	.2	
Boyles Receipts 1/6 Joslyn's Voyage 2 parts 1/8	3.2	
Whole Duty of Man 2/ Pope's Letters vol. 5 & 8 2/	.4	

Page 9

Miracles of Jesus Vindicated 1/ Shiles Christian Union 1/	.2	
Mr. Gumes & Mr. Fothingills Sermons	.1	
Mayhew's Sermons 1/6 Miscellanies in Quarto	3.6	
Starkbournes History of the bible 6 vols. 25/	1.5	
The Compleat Gazettier not found	.0	
Don Quixote in 3 vol	.5	
News from the Stars by W. A. Aparts		.6
Massachusetts for Indians 1/ Steel's Christian Hero 1/	.2	
Compleat Military Dictionary 10/4 Young's Estimate of human Life 10/4	2.8	
London Magazine from the Year 1732, the year 1759 For the year 1760 & 1765	10.16	
Duke of Marlborough's Life by Tho. Ledger 3 vol	.18	
Delany's Life of David 2 vol	.12	
Jonathan Mayhue's Discourse of Unlimited Submission	.5	
Paradise of Fools or Ruise 2 vol. 8/ Mr. Tell Tale 4/	12	
Miscellany Poems 3/ Lee's Plays 1 & 3 vol. 5/ Spectator 9 vol 3/	.11	
Constant not Fabulous 5/ Bodridges wise projects 3/	.8	
Brydens Miscellany Poems 1 st 7 4 th parts	.4	
Prime Eugene 2 vol 2/ Governm. Register for 1766 1/6	.3/6	
Humbolt & Napkin's Psalms 2/ Prime's Funeral Sermon on D. Oliver by his Son 1/6	.3/4	3.16
Beveridges Thoughts on Religion 1/6 Jon Dikinson on Christianity	.3	
Gammons Algebra 5/ Arrons voyage 6/6	.11/6	
Survey of Trade 4/ Plan of Commerce 5/	.9	
Osanams Mathematick 5 vol 25/ Evangelical History of Christ 2 vol.	1.15	
Osanams Mathematick Ruseation	.5	
Sherlock on Providence 6/ Morgans Tracts 6/	.12	
Provins Estimate of Manners 2 vol. 8/	.8	
Wycherly's Miscellaneous Poems	.4	4.7/6
Journey Through England & Scotland 3 vol.	.12	
Mallets Works 4/ Tales Epistles 3/	.7	
Lives of the Poets 2 vol. 6/ Mr Library 4/	.10	
Nell of Visitations 5/ Lenecia's Morals 6/	.11	
Wolestons Works 5 vol. 24/ Bradgis Sermons 1,2 & 3 12/	1.16	
Chubs True Gospell 3/ Ditto Inquiry 2/	.5	
Theme of Literal Prophecy 4/6 Christianity as old as the Creation 4/	.8/6	
Moral Philosopher 2 vol.8/ Youngs Night Thoughts 5/ Goadley's Hymns of 88	.7	
Butlers Sermons 5/ Seed's ditto 2,3,4 vol 12/ Morris's ditto Youngs ditto 2 vol	.1/6	6.12

Modern Christian Service 3/ Mayhew's Sermons 4/	.7
The Sufferings of Protestants 2/ Burkis Telleson's Life 5/	.7
Storr's Sermons 4/ Hutchinson's History of Massachusetts 3 vol 18/ Handmaid to the Arts 2 vol 10/	1.12
Spirit of Laws 2 vol 10/ Miscellaneous Dictionary 2 vol 6	.16
Hume of Agriculture 2/ Tull's Husbandry 3/	.5
Trouvell on Husbandry 2/ Kimber's History of England 5/	.7
Layman's Chronological History of England	.5
Baker's Microscope 5/ A Dictionary of all Religions 5/	.10
History of Apparitions by Monston	.5
Mr. Rowe's Works not found	0.0
Amery's remarks on the life of Swift	.2
Salomon's Gazettier 3/ Barron's Sermons 6 vol. 18	1.1
Library 2/ Toland's Christianity not Misterious 3/	.5
Antoninus' Meditations 3/ Webb's Sermons 2 vol. 8/	.11
Independent Whig 4 vol 12/	.12
Wollebeia Compendium Theologie 2/ Wall's Poems 2/	.4
History of the Devill 3/ Rabelais Works 4 vol 12/	.15
Cases of Divorses 5 vol 12/ Cases of Polygamy 2/	.14
Case of Seduction 2/ Aildrops Works 2 vol 6/	.8
Terra Fillas 2 vol 4/ The Free Thinker 3 vol 4/	.8
Pomptod's Poems 4/6 a collection of Poems 3/	.7.6
Miscellaneous Poems by Ralph 3/ Lee's Plays 2 vol 3/	.6
Sydney's Works 1 vol 3/ Langley's Builder's Jewell 2/	.5
Child on Trade Flyer on Trade	.4
Elliot on Husbandry 2/ A Greek & Latin Lexicon 6/	.8
Vergellie Opera by Cooke 3/ Tennentii Commodie	.3
Horatii Opera 3/ Ovid opera 4/	.7
Ciceronis Orationis 4/ Nepotio Vita by Clark 3/	.7
Clarke's Sallust 2/ Hoadley's Auidiorele 1/	.3
Tanua Tri Lingus 2/ King's Heathen Gods 2/	.4
Smart's Govall 2 vol 4/ Lysadus ad Parnasum 2/	.6
Lesamensum Graccum 2/ Farnborough Latin Grammer 2/	.4
The Spectator 8 vol unbound 6/ Pierce's Sermons 3/ Church's History. 11	
Douglas's History of America 5/ London Magazine unbound 1/	.6
Indian War by W Hubbard 2/ Books for Musick by Walter Tamer	.6
Josiah Flag & Bailey 4	
A number of Small books of several sorts 7/ N long Memoral 3/	
Ditto Amphills 1/6	.11/6
Holy Bible worn 2/ 11old small books 6/ Moll's Alloss in Largfoi	.2/4
New Sea Atlas	1.16
Page 11	
Cash 18.8 Ditto 13.20	31.18
1 Silver tankard 24 1 ditto large 40 64 8	25.12

2 Ditto Cans 20 3 Salvers one of them large 20 42	16.16	
2 Ditto Candlesticks 25 2 ditto chafing dishes 26 51	20.12	
2 ditto poringers 15	6.4	
1 soup ladel 1 tea pot 1 cream pot e salt sellars sx spoons I marrow spoon 1 strainer	7.4	118.6
Notes of hand without interest		
1 Note upon M. James Bowdoin for the sum of	4.13	
1 ditto Saml Snow Lothers for	11.5	
1 ditto Saml Snow Lothers for	31.	
1 ditto Joseph Leonard for	4.5	
1 ditto Jonathan Wood for	2.6	
1 ditto Nath. Wilder & Jon Wood for	155.0	
1 ditto Jacob Tillison for	4.19	
1 ditto Tillson Ripley for	40.18/9	
1ditto Jessee Bryant for	.6	
1 ditto Nathl. Billington for	24.6	
1 ditto Tillson Ripley for	80.0	358.18
Notes upon interest		
1 note upon William Cobb dated September 18 1775	10.0	
1 ditto Lemuel Harlow Sept 19 1775	1.8	
1 ditto Nathl Tucker Sep 25 1775	5.12	
1 ditto Nathan Alden Sep 18 1775	5.0	
1 ditto Nathl Billington Sept 18 1775	18.2/8	40.2
31/2 Tons of Iron Split into thin Hoops for barrells	126.0	
Three hundred & fourteen pounds of Good old Iron	8.3	
Six hundred & one quarter of Refuse Iron	9.12.6	
One hundred two quarters & fourteen pounds of Scrap Iron	1.7.6	
Three barrells Sheathing Nails w 8.2.23 including casks At Mr. I. B.	46.20	
1 large brass kettle 48/ 2 iron potts & small kettle 12/	3.0	
1 pr brass Scales & 3 lead weights 9/ 1 pr. Hand bellows 2/	.11	
Stone chamber pott & crackt china bowl 2/	.2	
1 Iron dripping pan 5/ 2 panyard Bucketts 2/	.7	
72 Quart Bottles 48/ 7 Iron bound Barrells 12/	3.0	
a spirit Levell 2/ an Iron pudding pan 1	.3	
1 pr. Tongs & Fire Shovell 7/ a pr Stilyards 6/	.19	
wood bread peal- old Sieve Pickel pott 6/	.6	
At the store 2 Chaise Saddles, 2 bridles with breast bands	.18	74.11

Page 12

1 pr. Andirons part of a house jack an Auger bit with a Quantity of old wrought Iron Earthen Jars cedar & oak buckett	.18	
an old half Bushell measure & an old bound barrell	.4	
1 large Steel faced Anvill 12. Pr. Bellows 60/	15.	

2 pr. Anchor Bellows 108/ 26 Eye wedges & punches 14/	6.2	
12 pr. Tongs 36/ a Screw plate 6/ Sledges & hammers 54/	4.16	
Large file 10 nail tools 10 chisells 1 stake	2.8	
Small Steel Faced Anvill 60/ an old Forge Anvill 33/	4.13	
A Buttress 2 pr. Pincers Large punch hearth Shaft a number of Shovells 18/	.18	
A Large Shop chain 18/ 1 vise 30/	2.8	
Farming Tools 1 log chain 30/ 2 draught chains 27	2.17	
4 Iron bars 2 post 3/ 1 ox sled 13/ Large Iron Tooth Harrow 18/	2.18	
2 old plows 18/ 1 ox cart & wheels with cops & pin 90/	5.8	
1 Iron dung fork 2/ a winnowing machine 48/	2.10	
Forge Tools 1 large chain 55/ 5 pr tongs 30/ 5 Furgins 30/	5.15	
4 Shovells 18/ 3 Sledges 18/ 3 Quasses 18/ a number of small tools	3.12	
3 pr. Bellows 90. 1 stake 2 Linder plates 2 Gudgeons & 5 Bolts 800 wr. a 12 P 100 96/	94.16	
Sawmill Tools 3 old Saws 27/ 2 iron bars & 2 hand dogs 18/	2.5	
1 Cast Hook 7/	.7	
For the use of the Grist Mill 1 bar& wedging chissell	.14	
Slitting Mill Tools 1 pr. Large Scales	2.10	
1 Iron Vise 4 of 5 pr Tongs 15/ 3 Quasses 18 10 rolls 80/	7.19	
12 Brasses 4 of 95/ Slitters 95/	6.15	
Stone Gouse Large scales 120/ 10.3.6 weights & a Number of small wts. 28- 14- 9- 8- 4- 2- & 1-21/	7.16	
1 ton old cast Iron 7.12 3 new 28 wt 2/9 Small tennants saw	8.3.9	139.19.3
3 ¼ Acres of wood land at 80/ per Acre	13.0	
A pew in Mr. Conant's Meeting House	20.0	
30 Acres of wood Land	130.0	
343 Acres of Ditto	650.0	
100 Acres in a Farm with a Dwelling house barn & orchard	750.0	
6 Acres of Meadow Land	100.0	1663.0

page 13

The Dwelling House with all the, barns, library, Forge Saw mill Grist mill, Slitting mill the Land there to Belonging, orchard Out house etc	2300.0
--	--------

A piece of Land containing about 10 Acres which Mr. said P. Oliver Esq. has had in Quiet possession for a number of years Fined it with Stone wall & planted with Locust	70.0	2370.0
--	------	--------

5652.7

It is now said that the above said 10 Acres never properly belonged to the said Judge Oliver's Estate & that it ought not to be considered as his Estate.

Peter Oliver Esq. Mortgage to Thomas Hutchinson Esq. For Eleven
Hundred Pounds Sterling & all his Real Estate in Middleborough except
Twenty Five Acres of Land which he had conveyed to his three Sons – Deed dater
September 10 1771

John Miller
Caleb Tomson
James Shaw

Plymouth November 3 1777 John Miller, Caleb Tomson & James Shaw made Oath that
the foregoing appraisment is Just according to their best Judgement & Zebedee Sproat
Agrees on the Estate of Peter Oliver made Oath that the above Inventory contains all the
Estate of the said Peter Oliver that he knows of & if he should hereafter know of any
other he will render Ans. Of it

Before W. Sever Judge Prob.

HISTORIC HOMES, INC. Richard Mecke, Pres.

PO Box 185, Salisbury, NH 03268
PO Box 1188, Lakeville, MA 02346

Tel. 603.393.2932
Tel. 508.245.8811

email contact@rsmecke.com
www.rsmecke.com

THE OLIVER HOUSE
455 Plymouth Street
Middleboro, MA

10/20/11

Late Georgian Hip Roof Colonial [circa 1769]
Center Hall 4 over 4 plan with a kitchen ell and attached carriage shed.
Set on a large country tract of land. [45+ac.]

BASEMENT [ceiling height 6'6" + -]

ORIGINAL STONE FOUNDATION is sound with minimum water infiltration.

Exterior grading improvements needed to help water infiltration.

Gutter / down spout maintenance will keep the water away from the foundation.

Cellar window well cleaning is necessary.

Minimal amount of repointing of the stone work will prohibit any p from entering.

CELLAR FLOOR is part cement and part sand/dirt without any ground water issues,

Remove washing machine drainage system which is now draining directly into the dirt floor and tie this into a new leaching area out s the structure.

Concrete floor should be pouted with a poly vapor barrier.

KITCHEN ELL CRAWL SPACE is not accessible.

This area should be dug out and made accessible. Note the original "Buttery" should not be disturbed in this process.

Concrete floor with a vapor barrier should be installed.

Pointing of the stone foundation might be necessary to prohibit any pest / water infiltration.

Some means of ventilation is needed.

VINTAGE CELLAR SASH [mixed sizes and layouts]

2 windows boarded up and should be repaired with vintage sash.

All of the windows should be repaired and made functional to allow ventilation. Screens are needed.

The exterior window wells need to be cleaned out and maintained.

SILLS / JOISTS [extensive repair/replacement, 20th cent.]

Some evidence of insect damage at the few remaining original members. Injection of pesticide in these areas. Otherwise everything appears to be sound.

Original chimney masses were parched / pointed [20th cent.] and appear stable.

20th century cellar stairs seem to be sufficient.

Trap door/ closet contraption is dangerous [old rope/ bucket of rock as a counter weight] and should all be removed allowing for suitable access/egress.

20th cent. bulkhead w/concrete stairs, wood door seams to be fine.

ELECTRIC PANEL 150 amp w/ circuit breakers; alarm system.

Alarm floor sensors need to be upgraded.

Cellar light switches [4 ways] might be beneficial.

HEATING SYSTEM [forced hot air, dual oil tanks]

Flu added on to original chimney is clogged solid. [most important]

Duct work needs to be insulated and cleaned inside.

Furnace needs to be serviced.

50 gallon electric hot water heater should be flushed.

PLUMBING [No visual evidence of asbestos ???]

Kitchen water supply is leaking.

Water pipes should be insulated to code.

Washer/dryer hookup needs updating [waste line / venting]

General basement notes.

Debris removed from basement. (tires, body building equipment, ro
beams, old sump pump, chairs...etc) needs to be removed. .

The basement should be fumigated for insects and vacuumed.

The entire basement needs to be insulated with R-19 incapsulated
fiberglass batts.

Dehumidifier to remove the strong musty odor.

FIRST FLOOR [9'10" ceiling height]

VESTIBULE / CENTER HALL front to back 9' X 36' 8"

Raised panel wanes coating at stairway with open turned balustrade. App
to be original. Handmade t-head nails. Balusters are toe nailed; large turn
newel post, some shifting on the staircase with marginal separation – pos:
due to floor joist replacement. Bead molded baseboard, wide period door
casings with 18th century doors rehung with reproduction and/or vintage
hinges and vintage box lock / latches. Hardware applied with screws, the
doors are cut and rehung. Additional evidence of interior entablatures over
altered doorways, validating the newer application that now exists and the

missing original treatment. Crown molding applied onto frieze on top of plastered wall. [plaster may have additional skim coat ?????] Vintage floor boards reapplied with mixed 18th, 19th, 20th century nails, - stained/ varnished. Heating grates in the floor. Smoke detector above cellar stairs.

The “purist” might want to make some adjustments, however, this is fine and reflects the colonial revival work completed in the 20th c

FRONT DOOR

19th cent. Mortise and tenon door, butt hinges, [could not open] later brass box lock. 19th cent side lites and transom added with portico.

The door needs to be made functional and a key could be made to utilize the 19 cent. box lock.

REAR DOOR

“Dutch” type 2 part door with later, 20th cent. cupboards adjacent to each side. Vintage, large II- hinges, locks and bolts which appear to be from Pennsylvania ???? and possibly installed in 20th cent. with screws rather than nails.

Some attention / fine tuning needed.

Purist might want to restore / replace to either the 18th cent. or restore the existing 19th entry.

SIDE DOOR

19th cent. Mortise and tenon door, butt hinges, 20th cent. lock. 19th cent side lites and transom added with portico. [19th cent.]

Suitable and functional.

Purist want a vintage lock.

SIDE VESTIBULE [6' X 6' aprox.]

Mix of original treatments with alteration done in both 19th cent. and 20th cent. Small coat closet. 19th century casings on post, side lites and transom mortise and tenon doors with butt hinges. 19th century closet door, later flooring.

Suitable and functional.

LEFT PARLOR [15' X 16']

18th century paneled window seats with (original / correct???) Mortise and tenon interior, paneled window shutters applied with screwed H hinges attached to splayed and cased jambs. 9 lites over 9 lites 1.25" sash/mutton mortise and tenon 10"X12" glass. 3.25 inch crown on freeze on top of plastered wall. Floor boards seem to be original / vintage and reapplied with mixed 18th 19th and 20th cent. nails, 20th cent. stained / varnished. Doors appear to be rehung with vintage hardware, and cut exposed tenons top and bottom. Continuous chair rail, 6 panel 18th century doors rehung with large 18th century ILL hinges screwed on, appears to be 20th century application. Later fireplace surround, brick fireplace, [38"X48"] parched and painted black. [water leaks] Brick hearth relayed in 20th c. mortar. Possible original paneling behind chimney surround/ plaster. Exterior wall thickness 9 inch. Wall paper, paint some water staining needs to be attended too. Purist might correct the altered doors and hardware applications and perhaps remove existing alterations and restore to original 18th c. if

PASSAGE / CLOSETS [6' X 6']

Either side of the chimney is a closet with shelving, cased corner post, small cubby between fireplaces. Original ?? splayed window casings which are simplified from the front rooms. Repetitive flooring.

REAR LIBRARY [15'6" X 16']

Repetitive of the left parlor

RIGHT PARLOR [15'x16']

Repetitive of the left parlor, however, the splayed window treatments are different and seem to be 20th c. They are constructed with flat 19th century type paneled shutters, which do not appear to be mortise and tenon, later hinges, screwed on. The sash are 19th century type???, mortise and tenon 10" X 12" glass with narrow muttons. 19th century ??? flat panel wanes coating with 19th century ??? window seats. The chair rail continuous chardental molding. The same detail is located at frieze with 3.5 inch crown above it. 18th and 19th century doors rehung/cut, reproduction box lock butt hinge. Brick fireplace [water leaks] with later stucco face 35" X 48" opening. The plaster seems

sound, some cracking in ceiling, walls may have been resurfaced. A cupboard to left of fireplace, side vestibule to right of fireplace.

Purist might correct the altered doors and hardware applications and or perhaps remove existing alterations and restore to original 18th c motif.

ORIGINAL KITCHEN [15' 6" X 16']

Plain flat wainscoting, simple chair rail, new/old flooring mixed nails.

19th century doors, with 18th century back stairway door with later butt hinges together with a transom over the door allowing light into rear stair
19th century chimney surround ???, 35"X48" fireplace opening, [water le altered, hearth 5'6 x 4'6 extensive wear on bricks. The bee hive brick over not present and a cupboard to the left of the fireplace with 20th century modifications, [furnace flue] is possibly the location of the original brick. Splayed windows flat sides with simplified casings, 18th century type wide muttons / sash??? Later doors with butt hinges Norfolk latch screwed on.

Purist might correct the altered doors and hardware applications and or perhaps remove existing alterations and restore to original 18th c motif, including the cook oven / fireplace.

SUMMER KITCHEN [11' X 31']

Remodeled mid 20th c., dated appliances and plumbing. A mix of period doors and hardware. A 20th c. bead board cupboard 18th, 19th century sash with 20th century window casings. 20th c. Fir strip flooring, mixed shelving small coal stove into a 20th c. chimney which is leaking and deteriorated. Later exterior doors leading into carriage shed, to 19th c. type, rear garden

This area needs to be completely restored. The manner in which it is restored would be very important to whom ever is going to live there. One might want the latest stainless steel / granite top type, while another might want hidden appliances and a 18th c. type working kitchen. I suggest clean it and make it workable and leave it alone for now.

1ST FLOOR BATH [7'6" X 7']

Off of the summer kitchen very dated, function is questionable.

Needs to be totally updated and insulated when the walls are open.

BACK STAIRS

Appears to be original with cased corner post, hand planed wallboards, ceiling boards and treads, Many layers of paint. Continues up to attic.

SECOND FLOOR [ceiling height 8']

VESTIBULE [9' X 21'6"]

Crown on frieze , original floor with later paint and 18th century nails with additional nailing from the 20th century, 6 panel mortice and tenon doors century III hinges panel 2 sides 19th century brass thumb latches. Doors possibly rehung and trim work may have been altered. Open balustrade to stairway and below. Paneled window seat 6 over 6 glass, wide mutton sash, 10" X 12.5" glass. Paneled splayed cased jambs, no interior shutters

FRONT RIGHT CHAMBER 15'6 x 16'

18th century sash, window seats??? Reapplied Pennsylvania H hinges and hinges screwed onto rehung doors. 3.25" crown on freeze plain. Entablature remnants on left side of fire place. Brick fireplace [water leaks] 35" X 45" and a surround with collection molding, paneling behind later plaster??? Paneled corner cupboard arched door, appears to be reproduction. Floor is stained and varnished, hard pine, hand made t-head nails, mixed widths 8 inches. Plaster appears to be resurfaced. Ceiling in is good shape, paint peeling, minimal cracking.

Doorway into bathroom to right of fireplace.

SECOND FLOOR BATH [6'x6']

18th century casing on corner post, splayed window, simple casings. Vinyl flooring with mid 20th c. fixtures. [not functional]

Needs to be totally updated and insulated when the walls are open.

REAR RIGHT CHAMBER 12'6" x 15'8"

Cased corner post, 3 inch crown on frieze. Pennsylvania ???H hinges screwed on rehung 6 panel door. Bead molded base board, original floor

with later paint and 18th century nails. 6 over 6 sash wide muttons. Brick fireplace [water leaks] appears to be reduced. The opening [32" X 42"] is much smaller than the hearth. Plaster is good, some ceiling cracks.

Purist might correct the altered doors and hardware applications and or perhaps remove existing alterations and restore to original 18th c motif.

REAR HALLWAY

Connecting back stair case to front staircase and rear chambers

REAR RIGHT CENTER CHAMBER [8'6" X 12'8"]

Cased corner post, 3 inch crown on frieze. H hinges screwed on rehung 6 panel door. Bead molded base board, original floor with later paint and 18th century nails. 6 over 6 sash wide muttons. Plaster is good some ceiling cracks.

REAR LEFT CENTER CHAMBER [8'6" X 12'8"]

Cased corner post, 3 inch crown on frieze. H hinges screwed on rehung 6 panel door. Bead molded base board, original floor with later paint and 18th century nails. 6 over 6 sash wide muttons. Plaster is good some ceiling cracks.

REAR LEFT CHAMBER 15'9" X 12'1"

Cased corner post 2.5 inch crown on frieze. H hinges screwed on rehung 6 panel door. Bead molded base board, original floor with later paint and 18th century nails. 6 over 6 sash wide muttons. Plaster is good some ceiling cracks. Brick fireplace [water leaks] 32" X 42" with collection molded surround. 18th c. wide pine flooring with later paint and hand made nails. Large closet to right of fireplace.

FRONT LEFT CHAMBER 15' x 16'

Crown molding on frieze, 18th century rehung, cut down doors with evidence of missing earlier door casings. 18th century type sash 6 over 6 with wind seats. Brick fireplace [water leaks] 32" X 42" collection molded surround. Narrow pine floors with hand made and nails later paint.

Closet to left of fireplace connecting to rear chamber 6' X 8'. Full bath to of fireplace which connects to the rear hallway.

MASTER BATH [6' X 6']

Vinyl flooring with mid 20th c. fixtures. [marginally functional]

Needs to be totally updated.

Perhaps this bath should be converted back to a closet and a new ba installed at the existing closet on the other side of the chimney to re the benefit of the existing window.

ATTIC

Attic batten 18th c. door, Smoke detector with carbon monoxide ???

Original stairs, no ventilation no lights. Early roof access stairs.

Wide pine floor boards, wrought head nails rough sawed, some missing n have been used for lower level replacement. Brick chimney appears to ha been taken down and rebuilt with recycled bricks at least to the second fl level. Attic floor framing 8x10 tie beams, 2x8 band sawed floor joist app to be original. front to rear. Original principal rafters / queen post with 20 purlings and vertical boards which are 20th c. red pine tongue and groove. Some original hand riven lath and plaster. 20th century intermediate prop: under hips and rafters, Evidence of 20th c ice and water shield around chimneys.

GENERAL NOTES:

complete house cleaning, upholstery, drapes, rugs, walls, woodwork, floo house seems to comply with all modern egress codes. [operable windows windows painted/swollen shut, invisible interior storm windows would h bathrooms drastically compromised

kitchen area compromised

insulation is doubtful

smokes / co / heat detectors ????

lead paint throughout and chipping

bugs/insects/rodents

appears to be a great amount of colonial revival work remodeling comple

during the mid 20th century

page 9 of 11

CARRIAGE SHED / STORAGE BUILDING

Carriage shed., 16' X 18'6", storage shed portion 16' X 20'6", bottom of sills to top of tie beam, 9'6". Late 18th or early 19th century hand hewn hip roof frame. Attached to summer kitchen. Wide pine sheathing with new pine sheathing on roof which constructed with common rafters. Concrete/stone foundation with 2 bays being dirt and 1 storage area with wooden floor 20th c. ????. The arched barn doors appear to be original or early replacements with chamfered battens, braces and pine boards. [8'6" w x 9' h.] with original / early strap hinges, The doors have sagged and unusable. The sill is deteriorated on the front side, however the remaining seem to be sound. The roof seems tight with a great deal of moss growing on it. Extensive clutter prohibiting any further examination. Some modifications have been done to the frame and trim. The lofts have been removed. There is a 5 sided ridge with continuous tie beams with queen post supporting hip and ridge. One exterior corner appears to be damaged by a vehicle.

- Repair sills, trim, siding, doors.

- Install a concrete floor with a poly vapor barrier.

- Pressure wash the roof. [moss]

- Install gutters to protect the sills, doors and siding

- Paint

HOUSE EXTERIOR

Extensive trim replacement has taken place over the years. Most of the original clapboards remain. The back side of the house may have 20th c. cedar shingle siding. [original clap boards underneath????] Recently installed vinyl roof with large centered chimneys. 19th c. porticos were added along with some later treatments on the trim work. 20th c. gutters and soffit work. Large hung georgian windows. Wonderful stone foundation with good height above grade, elevating the sills.

- Repoint the stone foundation [minimal amount]

- Window wells full of decomposed material/rocks.

- Paint

- Numerous repairs to the trim and gutters.

Down spout repairs and drainage away from the house.
The foundation plantings overgrown and should be removed and or back.
The patio in front of carriage shed is deteriorating and settling. The down spout drainage should be trenched / piped away.
Adjustment needed on all exterior doors.
All the windows should made operable and glazed as needed.
Shutter / blinds need repair with some period hardware replacement
Portico fluted pilasters need to be restored and examined for structural integrity.
Portico roofs and flashing need to be redone which will include some siding repairs in those immediate areas. Bees / wasp removal.
The gutters have not been cleaned in many years and some portions will need to be replaced. Down spouts as well.
The small kitchen chimney is in very bad condition and needs to be taken down asap. Dangerous! Perhaps disregarded entirely??
The recently installed wood roof was done professionally and needs some work. The chimney flashing is leaking and needs to be redone and should include a cricket on each chimney.
Additionally, the ridge boards need to be replaced and the connections [separation] made at the kitchen and carriage shed are in need of some repair. The overall roof is OK.
The chimneys need to be examined and may need some pointing and perhaps some partition work. I am concerned about the interior water leaks inside of the fire boxes.???

The soffit needs to be repaired due to the lack of gutter cleaning, the water has backed and compromised a lot of that trim.

The 20th c. cedar shingles at the rear of the house need to be removed [possibly over original clapboards] and / or replaced with new clapboards in the 18th c. manner.

GROUNDS

The most magnificent approach entering in throughout the stone walled driveway. Beautiful english formal gardens. Wonderful period plantings throughout. Unfortunately, mostly over grown and neglected.

Trellises needs repair/removal.
Septic system location and condition unknown
Grape vines removed from kitchen wall / roof.
Kennel removed, debris (bags of asphalt shingles) by kennel removed
Stone walls adjusted / tightened / pinned
Relocate the drive way centered between walls and remove pine trees
Front yard extremely overgrown, pruned, removed thinned out.
Fallen tree branch, very large, near corner of carriage shed removed
Swimming pool filled in, debris removed.
The foundation plantings overgrown and should be removed and or
back.
Herb garden restored.
Hew hedges trimmed and or removed.

BARN [32'9" X 26'5"]

Beautiful, original, 18th c. Georgian, hand hewn frame with a full loft and 9'6" ceiling height and turned stair case. Principal rafters w/ purlings, hip large king post 5 sided ridge and heavily braced. Previous repairs to one joint
Some sill damage. The walls are studded with wide pine horizontal sheathing and clapboards. Continuous wide pine roof boards, eave to ridge. Stone foundation with a half walk out, terraced livestock pen. Wonderful arched door with 2 small passage doors.

Windows need glazing.

Doors need to be rebuilt

Siding and trim needs attention.

The stone foundation needs to be tightened, re pointed, rebuilt in some areas

Debris should be removed.

Infested with bats, entering through soffit and the loft door. The barn should be made tight during the month of Nov. immediately following the bats leaving the roost to hibernate for the winter.

Bat droppings should be removed.

Sill repair below barn door and add support for any decayed joists at the sill, if needed. Check all areas.

Create access to crawl space and examine joists / sills in that area.
Fumigate the entire barn and inject the sills with pesticide.
Clean pine needles off the roof, and inspect shingles.
Cut back and / or remove over grown vegetation

SECRETARY OF THE INTERIOR'S STANDARDS FOR TREATMENT OF HISTORIC PROPERTIES

Standards for Preservation

Preservation is defined as the act or process of applying measures necessary to sustain the existing form, integrity, and materials of an historic property. Work, including preliminary measures to protect and stabilize the property, generally focuses upon the ongoing maintenance and repair of historic materials and features rather than extensive replacement and new construction. New exterior additions are not within the scope of this treatment; however, the limited and sensitive upgrading of mechanical, electrical, and plumbing systems and other code-required work to make properties functional is appropriate within a preservation project.

1. A property will be used as it was historically, or be given a new use that maximizes the retention of distinctive materials, features, spaces, and spatial relationships. Where a treatment and use have not been identified, a property will be protected and, if necessary, stabilized until additional work may be undertaken.
2. The historic character of a property will be retained and preserved. The replacement of intact or repairable historic materials or alteration of features, spaces, and spatial relationships that characterize a property will be avoided.
3. Each property will be recognized as a physical record of its time, place, and use. Work needed to stabilize, consolidate, and conserve existing historic materials and features will be physically and visually compatible, identifiable upon close inspection, and properly documented for future research.
4. Changes to a property that have acquired historic significance in their own right will be retained and preserved.
5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize a property will be preserved.
6. The existing condition of historic features will be evaluated to determine the appropriate level of intervention needed. Where the severity of deterioration requires repair or limited replacement of a distinctive feature, the new material will match the old in composition, design, color, and texture.
7. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.
8. Archeological resources will be protected and preserved in place. If such resources must be disturbed, mitigation measures will be undertaken.

Standards for Rehabilitation

Rehabilitation is defined as the act or process of making possible a compatible use for a property through repair, alterations, and additions while preserving those portions or features which convey its historical, cultural, or architectural values.

1. A property will be used as it was historically or be given a new use that requires minimal change to its distinctive materials, features, spaces, and spatial relationships.
2. The historic character of a property will be retained and preserved. The removal of distinctive materials or alteration of features, spaces, and spatial relationships that characterize a property will be avoided.
3. Each property will be recognized as a physical record of its time, place, and use. Changes that create a false sense of historical development, such as adding conjectural features or elements from other historic properties, will not be undertaken.
4. Changes to a property that have acquired historic significance in their own right will be retained and preserved.
5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize a property will be preserved.
6. Deteriorated historic features will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials. Replacement of missing features will be substantiated by documentary and physical evidence.
7. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.
8. Archeological resources will be protected and preserved in place. If such resources must be disturbed, mitigation measures will be undertaken.
9. New additions, exterior alterations, or related new construction will not destroy historic materials, features, and spatial relationships that characterize the property. The new work shall be differentiated from the old and will be compatible with the historic materials, features, size, scale and proportion, and massing to protect the integrity of the property and its environment.
10. New additions and adjacent or related new construction will be undertaken in a such a manner that, if removed in the future, the essential form and integrity of the historic property and its environment would be unimpaired.

Standards for Restoration

Restoration is defined as the act or process of accurately depicting the form, features, and character of a property as it appeared at a particular period of time by means of the removal of features from other periods in its history and reconstruction of missing features from the restoration period. The limited and sensitive upgrading of mechanical, electrical, and plumbing systems and other code-required work to make properties functional is appropriate within a restoration project.

1. A property will be used as it was historically or be given a new use which reflects the property's restoration period.

2. Materials and features from the restoration period will be retained and preserved. The removal of materials or alteration of features, spaces, and spatial relationships that characterize the period will not be undertaken.
3. Each property will be recognized as a physical record of its time, place, and use. Work needed to stabilize, consolidate and conserve materials and features from the restoration period will be physically and visually compatible, identifiable upon close inspection, and properly documented for future research.
4. Materials, features, spaces, and finishes that characterize other historical periods will be documented prior to their alteration or removal.
5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize the restoration period will be preserved.
6. Deteriorated features from the restoration period will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials.
7. Replacement of missing features from the restoration period will be substantiated by documentary and physical evidence. A false sense of history will not be created by adding conjectural features, features from other properties, or by combining features that never existed together historically.
8. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.
9. Archeological resources affected by a project will be protected and preserved in place. If such resources must be disturbed, mitigation measures will be undertaken.
10. Designs that were never executed historically will not be constructed.

Standards for Reconstruction

Reconstruction is defined as the act or process of depicting, by means of new construction, the form, features, and detailing of a non-surviving site, landscape, building, structure, or object for the purpose of replicating its appearance at a specific period of time and in its historic location.

1. Reconstruction will be used to depict vanished or non-surviving portions of a property when documentary and physical evidence is available to permit accurate reconstruction with minimal conjecture, and such reconstruction is essential to the public understanding of the property.
2. Reconstruction of a landscape, building, structure, or object in its historic location will be preceded by a thorough archeological investigation to identify and evaluate those features and artifacts which are essential to an accurate reconstruction. If such resources must be disturbed, mitigation measures will be undertaken.
3. Reconstruction will include measures to preserve any remaining historic materials, features, and spatial relationships.

4. Reconstruction will be based on the accurate duplication of historic features and elements substantiated by documentary or physical evidence rather than on conjectural designs or the availability of different features from other historic properties. A reconstructed property will re-create the appearance of the non-surviving historic property in materials, design, color, and texture.

5. A reconstruction will be clearly identified as a contemporary re-creation.

6. Designs that were never executed historically will not be constructed.

McGinley Kalsow & Associates, Inc.
Architects & Preservation Planners

324 Broadway PO Box 45248 Somerville, MA 02145

Tel. 617.625.8901

Fax. 617.625.8902