

NOMINATION OF HISTORIC BUILDING, STRUCTURE, SITE, OR OBJECT
PHILADELPHIA REGISTER OF HISTORIC PLACES
PHILADELPHIA HISTORICAL COMMISSION

SUBMIT ALL ATTACHED MATERIALS ON PAPER AND IN ELECTRONIC FORM ON CD (MS WORD FORMAT)

1. ADDRESS OF HISTORIC RESOURCE (must comply with an Office of Property Assessment address)

Street address: 2007-13 N. 02nd Street

Postal code: 19122 Councilmanic District: 8

2. NAME OF HISTORIC RESOURCE

Historic Name: Columbia Singing Society/ Columbia Gesang Verein hall, or "Columbia Hall"

Common Name: None

3. TYPE OF HISTORIC RESOURCE

Building Structure Site Object

4. PROPERTY INFORMATION

Condition: excellent good fair poor ruins

Occupancy: occupied vacant under construction unknown

Current use: _____

5. BOUNDARY DESCRIPTION

Please attach a plot plan and written description of the boundary.

6. DESCRIPTION

Please attach a description of the historic resource and supplement with current photographs.

7. SIGNIFICANCE

Please attach the Statement of Significance.

Period of Significance (from year to year): from 1889 to 1962

Date(s) of construction and/or alteration: 1889

Architect, engineer, and/or designer: Schaeffer & Ausfeld

Builder, contractor, and/or artisan: _____

Original owner: Columbia Singing Society

Other significant persons: _____

CRITERIA FOR DESIGNATION:

The historic resource satisfies the following criteria for designation (check all that apply):

- (a) Has significant character, interest or value as part of the development, heritage or cultural characteristics of the City, Commonwealth or Nation or is associated with the life of a person significant in the past; or,
- (b) Is associated with an event of importance to the history of the City, Commonwealth or Nation; or,
- (c) Reflects the environment in an era characterized by a distinctive architectural style; or,
- (d) Embodies distinguishing characteristics of an architectural style or engineering specimen; or,
- (e) Is the work of a designer, architect, landscape architect or designer, or engineer whose work has significantly influenced the historical, architectural, economic, social, or cultural development of the City, Commonwealth or Nation; or,
- (f) Contains elements of design, detail, materials or craftsmanship which represent a significant innovation; or,
- (g) Is part of or related to a square, park or other distinctive area which should be preserved according to an historic, cultural or architectural motif; or,
- (h) Owing to its unique location or singular physical characteristic, represents an established and familiar visual feature of the neighborhood, community or City; or,
- (i) Has yielded, or may be likely to yield, information important in pre-history or history; or
- (j) Exemplifies the cultural, political, economic, social or historical heritage of the community.

8. MAJOR BIBLIOGRAPHICAL REFERENCES

Please attach a bibliography.

9. NOMINATOR

Name with Title Randal Baron & Laura DiPasquale Email Randal.baron@phila.gov
 Organization Philadelphia Historical Commission staff Date 10 February 2016
 Street Address City Hall, Room 576 Telephone 215-686-7660
 City, State, and Postal Code Philadelphia, PA 19107
 Nominator is is not the property owner.

PHC USE ONLY

Date of Receipt: 10 February 2016
 Correct-Complete Incorrect-Incomplete Date: 12 February 2016
 Date of Notice Issuance: 12 February 2016
 Property Owner at Time of Notice
 Name: Qiongzhaio Schicktanz and Selina Zhao
 Address: 733 S. 4th Street
 City: Philadelphia State: PA Postal Code: 19147
 Date(s) Reviewed by the Committee on Historic Designation: _____
 Date(s) Reviewed by the Historical Commission: _____
 Date of Final Action: _____
 Designated Rejected

5. BOUNDARY DESCRIPTION

The property at 2007-13 N. 02nd Street is composed of three premises, as described below. For the purposes of this nomination, Premises "C" is considered non-contributing to the historical significance of the property.

PREMISES "A"

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected. Situate on the east side of 02nd Street at the distance of 52 feet 8 inches northward from the north side of Norris Street in the 18th (formerly part of the 19th) Ward of the City of Philadelphia. CONTAINING in front or breadth on the said 02nd Street 54 feet and extending of that width in length or depth eastward at right angles with the said 02nd Street 109 feet to Palethorp Street.

PREMISES "B"

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected. Situate on the east side of 02nd Street commencing at the distance of 106 feet 8 inches northward from the north side of Norris Street in the 18th (formerly part of the 19th) Ward of the City of Philadelphia. CONTAINING in front or breadth on the said 02nd Street 18 feet and extending of that width in length or depth eastward 65 feet.

PREMISES "C"

ALL THAT CERTAIN lot or piece of ground with the buildings and improvements thereon erected. Situate on the west side of a certain 30 feet wide Street called Palethorp (formerly called Perry) Street in the 18th (formerly part of the 19th) Ward of the City of Philadelphia. COMMENCING at a distance of 106 feet 8 inches northward from the north side of Norris Street. CONTAINING in front of breadth on the said Palethorp Street 18 feet and extending of that width in length or depth westward 44 feet.

Being known as Office of Property Assessment Account Number 882013150.

6. ARCHITECTURAL DESCRIPTION

The Columbia Singing Society is a five bay wide, three story symmetrical building with a two-story, two-bay wing added on the north side. The five bay symmetrical main block has projecting pavilions at the central and end bays. The building is largely constructed of red brick with a raised rusticated golden sandstone basement and a random coursed marble-clad first floor. The uppermost mansard roofed top is clad in painted tin.

The west-facing front façade along N. 02nd Street sits on a gold-hued rusticated sandstone base. The central bay has steps leading to the first floor entrance vestibule. The four flanking bays each have a pair of rectangular windows. The stairs have a stone railing with square stone newel posts adding to the grandeur of the entrance. The first floor has a single large arched entry vestibule containing paired doors with sidelights and a rectangular 24-light transom. The flanking bays of the first floor each contain a pair of arched windows topped by a round oculus window. A stone beltcourse sets off the brick second and third floors. The second-floor bays each contain a large arched opening with a pair of one-over-one sash and two quarter-round transoms. The arches are decorated with raised voussoirs and keystones. Another beltcourse, this one tin, sets off the third floor. The three central bays have paired arched windows, while the end bays have oculus windows with projecting voussoirs.

The roofline of the main block constructed of tin, consists of a mansarded central tower and two hipped roof dome like structures on the end bays. The central tower sits on a square drum but rises up in an octagonal form capped by an eight-sided cap with finial. The tower features a round arched dormer window with elaborate frame.

The two end walls consist of exposed red brick. The east façade facing Palethorpe Street is three stories and constructed of red brick. It rises to a low gable end. The raised basement has been partially stuccoed with two windows and a metal loading door. There is a segmental arched narrow doorway on the right side. The first and second floors each have two segmental arched one-over-one windows on the north end. Three tall, partially-infilled, segmental-arch windows span the two floors and contain later steel casement sash. The third floor contains five segmental-arch openings each with a one-over-one window topped by a transom. The peaked roofline is decorated with a simple corbelled brick cornice. The whole building towers over its neighbors lending visual interest to the area.

The two-story wing on the north side of the building, which matches the design of the lower floors of the main block, has an elaborate tin cornice with square impost blocks and orb-like finials.

Also included in the tax account for 2007-13 N. 02nd Street is a simple two-story Italianate rowhouse facing onto Palethorp Street, known as 2010 Palethorp Street. This portion of the parcel is considered a non-contributing building to this nomination.

Primary (east), 2nd Street façade, February 2015

Rear (west) Palethorp Street façade, February 2015

View looking east

View looking west

View looking north

View looking south

Aerial imagery courtesy of Pictometry

7. SIGNIFICANCE

The former Columbia Singing Society hall at 2007-2013 N. 2nd Street possesses significance under Criteria for Designation a, c, d, and j of the Philadelphia Code 14-2007 (5) and should be listed on the Philadelphia Register of Historic Places. The building is a fine example of the Second Empire style as interpreted by Victorian-era German-American architects Ausfeld and Schaefer. The German-American firm's involvement in the design lends further significance to the building as a representation of the German community in Philadelphia. The Columbia Singing Society hall is a rare surviving example of a German-American singing society and social hall, an important cultural contribution of Germans in America.

Criteria C and D

(c) *Reflects the environment in an era characterized by a distinctive architectural style*

(d) *Embodies distinguishing characteristics of an architectural style or engineering specimen*

The Second Empire style was used in America from the 1860s through the 1880s. It was a reinterpretation of the French architecture of the Second Empire of France 1852-70 under Napoleon III, which was itself a reinterpretation of French Renaissance architecture as developed by the architect Francois Mansard in the 17th century. Its chief features were the mansard roof, projecting central and end pavilions in a largely symmetrical façade and a classical vocabulary of columns, arched fenestration, rusticated watertables, and horizontal beltcourses and cornices.¹ The Columbia Singing Society building conforms closely to this model with its mansarded central and corner pavilions, arched windows with voussoirs and keystones and stone watertable and first floor. Some of its more unusual details include the many round oculus windows and the flamboyant domes and decorative metal work of the cornices. The exuberant quality of some of these features hints at the European origins of its designer. In Philadelphia, City Hall serves as the grandest example of Second Empire style. Although there are many mansarded row houses and twins in neighborhoods such as Spring Garden and Powelton Village, the Columbia Singing Society in the Norris Square section of Kensington is one of the largest and most highly detailed examples of this style in the city.

As was common in Victorian-era design, the Columbia Singing Society hall does not conform entirely to one specific architectural style. Constructed in 1889, the hall is a late example of the Second Empire style, with some of its details, such as the decorative brickwork and tin work, showing an influence of the Queen Anne style which succeeded the Second Empire style. The building was designed by German architect P. Eberhard Schaefer and Austrian architect Frederick Ausfeld, who worked in Philadelphia for only a short period of time, from roughly 1888 to 1890, but were surprisingly prolific in their short tenure. Listings in the *Biographical Dictionary of Philadelphia Architects* show that Schaeffer began working with Frederick Ausfeld in 1889. Schaefer & Ausfeld designed a mixture of factories, stores, and residences for wealthy German-Americans in Philadelphia and New Jersey, including Charles Betzold, Gottlieb Pfund and Jacob Volmer. They also worked on Gothic Revival St. John's Evangelical Lutheran Church for

¹ Marcus Whiffen and Frederick Koepper, *American Architecture: 1607-1976* (Cambridge, MA: MIT Press, 1981), 211.

the German community at 6th and Dauphin Streets, which still survives.² Many of their other buildings have been demolished. Like a number of architects at the end of the nineteenth century, Schaefer and Ausfeld took the opportunity to use elements from different styles to create a unique design for the Columbia Singing Society. This building appears to have been their last commission in Philadelphia and survives as one of their grandest works.

Criteria A and J

(a) *Has significant character, interest or value as part of the development, heritage or cultural characteristics of the City, Commonwealth or Nation or is associated with the life of a person significant in the past*

(j) *Exemplifies the cultural, political, economic, social or historical heritage of the community*

The German community has been integral to the development of Philadelphia throughout its history and the former Columbia Singing Society hall at 2007-13 N. 2nd Street exemplifies the many contributions of this community to the architecture, music, and social life of the city. Germans were invited to Pennsylvania by William Penn in the 1680s, establishing their first settlement in the English colonies at Germantown, near Philadelphia, in 1683.³ German settlement in Pennsylvania increased through the eighteenth century, reaching a population of more than 75,000 German immigrants by the time of the Revolutionary War.⁴ German immigration fell off significantly after the Revolution, and did not pick back up until after the 1820s, when a famine in Germany spurred a new wave of immigration to North America.⁵ The City of Philadelphia saw a huge increase in the number of German immigrants in the 1830s, at which time it is estimated that they made up approximately half of Pennsylvania's white population.⁶ In the period around the failed German Revolutions of the 1840s, many Germans fled the German states for political reasons.⁷ Throughout the nineteenth century, most German immigrants came to America to better their economic condition as well.

While early German immigrants to Philadelphia had concentrated in communities such as Germantown and Frankford, by the mid-nineteenth century, the German population of the City was so great that people of German descent lived in nearly every ward of the City.⁸ Nevertheless, they tended to concentrate in the north side of town, and by the time of the construction of the Columbia Singing Society hall, there were substantial numbers of Germans in Northern Liberties, Kensington, North Philadelphia around Girard Avenue, as well as

² Roger Moss and Sandra Tatman, *Biographical Directory of Philadelphia Architects, 1700-1930* (Philadelphia: GK Hall and Company, 1985).

³ Germantown was consolidated into the City of Philadelphia in 1854. Historical Society of Pennsylvania, "German Settlement in Pennsylvania," *Exploring Diversity in Pennsylvania History*: 1, accessed February 10, 2016, http://hsp.org/sites/default/files/legacy_files/migrated/germanstudentreading.pdf.

⁴ *Ibid.* Benjamin Franklin wrote that at least one-third of Pennsylvania's white population was German.

⁵ *Ibid.*

⁶ Oswald Seidensticker. *Geschichte des Männerchors in Philadelphia: 1835-1885*. (Philadelphia: Verlag des Männerchors, 1885), 3.

⁷ Anne Galacich, *The German Americans* (Philadelphia: Chelsea House Publishers, 1989), 16.

⁸ Sam Bass Warner, *The Private City: Philadelphia in Three Periods of Its Growth*, (Philadelphia: University of Pennsylvania Press, 1987), 56.

Parkside. As they had in Germany, German immigrants in America tended to organize through singing societies as well as clubs devoted to gymnastics (Turnvereine) and rifle marksmanship.

Although the Quakers of Philadelphia had discouraged public musical gatherings in the early years of Philadelphia's development, successive waves of German immigration brought many professional musicians to Philadelphia, and contributed greatly to the musical development of the city. The German heritage of singing groups dates to the middle ages when public singers incorporated Luther's translation of the Bible into verse and to chronicle popular events. "Minnesangers" were minstrels who also popularized the public performance of love songs. During the eighteenth century, singing groups were re-popularized in Germany with competitions for composition and performance.⁹ Like other voluntary or fraternal organizations, singing societies in America fostered a sense of camaraderie among German immigrants and carried on traditions of the homeland.

America's first singing society, the Germania Maennerchor of Philadelphia, was founded in 1835.¹⁰ Over the next few decades, numerous other German choral societies were formed throughout the city, as well as the country. By the mid-nineteenth century, a number of singing clubs had formed an umbrella organization called the Allgemeine Gesangvereine von Philadelphia. In 1850 they held their first song festival, or Saengerfest, on Lemon Hill. In a period of rapid industrialization in the nineteenth century, Philadelphians and Americans in most big cities gathered together in multiple clubs to socialize as well as to reap cultural and political benefits.

The Columbia Singing Society, or Gesang-Verein, was organized in 1865 under the original name of Kensington Gesang-Verein. The fledgling choir, which changed its name to the Columbia Gesang-Verein in 1868, struggled to remain afloat for nearly a decade, doing so only through the "indefatigable zeal" of its early members.¹¹ It was the suggestion of one of its founding members, Louis Hack, to move the society to a private hall that appears to have saved the society. On November 6th, 1874, the society held its first meeting at its own address at the southwest corner of 4th Street and Columbia Avenue. Membership increased rapidly, necessitating the expansion of the hall only two years later. The election of an energetic new president in 1883 further expanded the society by increasing focus on the musical accomplishments of the organization, bringing to it greater prestige through the "cultivation of song" than it had seen previously.¹²

Around the same time, a new alliance of Philadelphia singing societies was founded. In 1881, delegates from 34 local singing groups formed the United Singers of Philadelphia, and immediately set to planning a local singing festival as a precursor to the National Saengerfest

⁹ Seidensticker, 5.

¹⁰ Ibid., 9.

¹¹ "The Saengerfest," *Times (Philadelphia)*, June 3, 1894, 23.

¹² Ibid.

the following year.¹³ The United Singers of Philadelphia reinvigorated the local singing scene, going on to participate in—and frequently win—national competitions over the next several decades. At its peak around the first decade of the twentieth century, the United Singers of Philadelphia encompassed approximately 40 individual singing societies. As one of the founding member organizations, the Columbia Singing Society was active in the United Singers, ranking in the esteemed second class tier, along with the Arbeiter Saengerbund, Harmonie, and Concordia Singing Society.¹⁴ Holding the position as the most prestigious singing society in Philadelphia was the Young (or Jung) Maennerchor, which formed after the Civil War disbanded the original, or Old, Maennerchor of Philadelphia. The status of the Young Maennerchor translated to the architecture of its hall as well. Constructed in 1885, the Young Maennerchor hall at 6th and Vine Streets was lauded as “one of the finest buildings in the country occupied by a singing society.”¹⁵

Perhaps taking a cue from the handsome Young Maennerchor hall, in 1889, the Columbia Singing Society commissioned a new hall on 2nd Street, north of Norris Street, on a lot which they purchased from the Second German Baptist Church. The *Philadelphia Real Estate Record and Builders Guide* notes, “Schaeffer and Ausfeld, Drexel Building, Philadelphia have made plans for the Columbia Gesangverein or Columbia Singing Society at Second and Norris, on the site of the old (Second German Baptist) church, which is to be torn down. The new building is to be brick... and will be fitted with a stage and ten pin alley. It is to cost \$20,000.”¹⁶ An adjacent lot to the north was purchased in 1893 and an addition in the style of the original building was constructed.¹⁷ The fact that Columbia Singing Society was able to afford its own building, particularly one of such grandeur, indicates its position in the upper echelon of singing societies in Philadelphia. Many smaller singing societies had to meet ad hoc in other buildings, such as taverns or even private residences.

For the next three decades, the property at 2007-13 N. 2nd Street continued to be used by the Columbia Singing Society, as well as smaller singing societies without their own spaces, and groups who rented the hall for special events such as company anniversaries, galas, and large political gatherings.¹⁸ In addition to hosting their own events, the Columbia Singing Society continued to participate in the United Singers of Philadelphia, which held benefit concerts to support a variety of causes both nationally and abroad during the first decade of the twentieth century.

Although they participated in charity concerts to benefit German and Austro-Hungarian victims and members of the Pennsylvania National Guard during World War I, the anti-German

¹³ "The United Singers of Philadelphia," in *Official souvenir of the eighteenth national Saengerfest of the Northeastern Saengerbund, held in Philadelphia, Pa., June 21st to 26th, (inclusive) 1897* (Philadelphia: C.A. Browne, 1897).

¹⁴ "The Saengerfest," *Times (Philadelphia)*, June 3, 1894, 23.

¹⁵ *Ibid.* Young Maennerchor hall was designed by Bavarian architect Paul Brandner, who received numerous commissions associated with the German community in Philadelphia during his brief tenure in the city from 1886 to 1890.

¹⁶ The "*Philadelphia Real Estate Record and Builders Guide*", *Philadelphia Pennsylvania 1889*

¹⁷ Deed Registry 27-N-20D

¹⁸ "Old Firemen Dine Together," *Times (Philadelphia)*, May 4, 1893, 4; and *Times (Philadelphia)*, October 21, 1896, 2.

sentiment that gripped the nation following the war dampened the activities of German-American singing societies and other organizations nationwide. No national Saengerfests were held between 1915 and 1922—the longest hiatus in the history of the Northeastern Saengerbund.

The Columbia Singing Society did not survive the post-war slump. In 1923, they sold their hall at 2007-13 N. 2nd Street to another German singing society, the Banater Maennerchor (Male Chorus). This group, representing Germans from the Banat region of the Austro-Hungarian Empire, had a larger membership and offered more services including a full athletic club with baseball, boxing, and a gymnasium; a library; and a bank, the Banater Savings and Loan. The Banater Maennerchor had formed in 1910, holding their first meeting at Schnabel's saloon at Germantown Avenue and Oxford Street. Shortly thereafter, they set up what was intended to be temporary accommodations at the Maennerchor Rheingold hall at 8th Street and Columbia Avenue (now Cecil B. Moore Avenue).¹⁹ The organization grew quickly, absorbing Maennerchor Rheingold's membership, and purchasing the property from them. Banater Maennerchor remained at 8th and Columbia until they purchased the Columbia Singing Society hall in 1923.²⁰

The Depression reduced the number of members in many singing societies. In 1939, the Banater Maennerchor merged with other singing groups to form the United German Hungarians in this building.²¹ This group bought the building in 1947 and remained there until 1962.²² The group continues to serve the German American community of the Delaware valley from its current base in Langhorne, Pennsylvania.

The building at 2007-13 N. 02nd Street served the German community for 73 years as a singing society and social hall, playing an important role in the social and cultural lives of thousands of German-American citizens. It represents a rare building type and an important monument of German architectural and musical heritage. Although Germans to this day remain the largest ethnic source group in America, and Philadelphia is the location of much German-American history, very little has been recognized and protected in Philadelphia as specifically German-American heritage.

¹⁹ "A Chronological Account of the Origin and Development of the United German Hungarians of Philadelphia and Vicinity," United German Hungarians, accessed February 10, 2016, <http://www.ughclub.us/history.html>.

²⁰ Deed Registry 27-N-20D

²¹ "A Chronological Account of the Origin and Development of the United German Hungarians of Philadelphia and Vicinity," United German Hungarians, accessed February 10, 2016, <http://www.ughclub.us/history.html>.

²² Deed Registry 27-N-20-D

8. MAJOR BIBLIOGRAPHICAL REFERENCES

"A Chronological Account of the Origin and Development of the United German Hungarians of Philadelphia and Vicinity," United German Hungarians, accessed February 10, 2016, <http://www.ughclub.us/history.html>.

Galicich, Anne. *The German Americans*. New York: Chelsea House Publishers, 1989.

Moss, Roger, and Sandra Tatman. *Biographical Directory of Philadelphia Architects, 1700-1930*. Philadelphia: GK Hall and Company, 1985.

Seidensticker, Oswald. *Geschichte Des Maennerchors in Philadelphia 1835-1885*. Philadelphia: Verlag Des Maennerchors, 1885.

"The United Singers of Philadelphia," in *Official souvenir of the eighteenth national Saengerfest of the Northeastern Saengerbund, held in Philadelphia, Pa., June 21st to 26th, (inclusive) 1897* (Philadelphia: C.A. Browne, 1897).

Warner, Sam Bass. *The Private City: Philadelphia in Three Periods of Its Growth*. Philadelphia: University of Pennsylvania Press, 1987.

Whiffen, Marcus, and Frederick Koeper. *American Architecture, 1607-1976*. Cambridge, MA: MIT Press, 1981.

MAPS

1887 Bromley Atlas

1895 Bromley Atlas

1922 Bromley Atlas

1942 Land Use map