

**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 a Board of Revision of Taxes address)

Street address: **22-26 S. 40th Street**

Postal code: **19104**

Councilmanic District: **3rd District**

2. NAME OF HISTORIC RESOURCE

Historic Name: **West Philadelphia Institute**

Common Name:

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: Medical offices

5. BOUNDARY DESCRIPTION

SEE ATTACHED

6. DESCRIPTION

SEE ATTACHED

7. SIGNIFICANCE

Period of Significance (from year to year): **1876-1901**

Date(s) of construction and/or alteration: **1876; 1927; 1976**

Architect, engineer, and/or designer: **Frank Furness (attributed)**

Builder, contractor, and/or artisan:

Original owner: **West Philadelphia Institute**

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

SEE ATTACHED

9. NOMINATOR

Name with Title: **Benjamin Leech, consultant**

Email: **bentleech@gmail.com**

Organization: **Preservation Alliance for Greater Philadelphia** Date: **July 15, 2016**

Street Address: **1608 Walnut Street, Suite 804**

Telephone: **(215) 546-1146**

City, State, and Postal Code: **Philadelphia, PA 19103**

Nominator is is not the property owner.

PHC USE ONLY

Date of Receipt: 7/18/2016

Correct-Complete Incorrect-Incomplete Date: 11/14/2016

Date of Notice Issuance: 11/14/2016

Property Owner at Time of Notice

Name: West Philadelphia Community Mental Health Consortium

Address: 3801 Market Street, 2nd Floor

City: Philadelphia State: PA Postal Code: 19131

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

Situate at the corner formed by the intersection of the North side of Ludlow Street and the West side of 40th Street in the 27th Ward of the City of Philadelphia. Containing in front or breadth on the said 40th Street 60 feet and extending of that width in length or depth Westward along the North side of the said Ludlow Street 100 feet.

6. Description

The former West Philadelphia Institute is a three-story, mansard-roofed masonry building at the northwest corner of 40th and Ludlow Streets in West Philadelphia. The building was completed in 1876 with a design commonly attributed to Frank Furness.¹ It fills the entirety of its 60-foot by 100-foot corner lot. The building was significantly altered in 1927 and again in 1976. As it stands today, its primary 40th Street facade and secondary Ludlow Street facade are both painted brick masonry at the ground floor level and clad in brown corrugated metal panels from the second floor to the cornice, with recessed second- and third-floor window bays separated by inset metal spandrel panels [Figs. 1-2]. A corner tower stands slightly proud of the 40th Street facade at the building's northeast corner, capped by a hipped pyramidal roof. An unfenestrated slate mansard roof is visible above a projecting flat metal cornice that runs the length of both the 40th Street and Ludlow Street elevations. The 40th Street (east) facade is four bays wide including corner tower; the Ludlow Street (south) facade is nine bays wide. Both feature standing-seam copper pent eaves along portions of the ground floor, some with decorative metal brackets. Projecting metal balconies are mounted to the westernmost two bays of the Ludlow Street elevation. The rear west elevation is a blank, stucco-clad party wall; the north elevation is partly attached to adjacent structures and partly freestanding [Fig. 3]. The freestanding portions of this side elevation, only partly visible from an adjacent parking lot on a separate parcel, are painted masonry with punched second- and third-floor masonry openings. All of the building's visible windows are contemporary, fixed metal sashes and all doors are contemporary solid metal or metal and glass leaves.

As depicted in one known rendering [Fig. 4] and one known historic photograph [Fig. 5], the building originally featured two-story primary elevations facing 40th and Ludlow Streets, each featuring repeating bays of arched windows with stone impost blocks and keystones.² The building originally housed a library, chess room, classrooms, and offices on the ground floor, with a 600-person-capacity lecture hall and stage on the second floor.³ The main entrances-- a matching pair of panel doors flanked by picture windows and spanned by transoms-- occupied

¹ Thomas, George, et. al. *Frank Furness: The Complete Works (Revised Edition)* New York: Princeton Architectural Press, 1996, p. 195. The strength of this attribution will be discussed below.

² A rendering of the building published in 1882 appears to depict segmental arched masonry openings across both primary facades. However, a c.1880 photograph appears to depict round-arched openings along the second floor of the Ludlow Street facade. This apparent discrepancy will be discussed below.

³ "West Philadelphia Institute," *Philadelphia Inquirer*, June 14, 1876.

adjacent bays facing 40th Street. The existing corner tower's hipped pyramidal roof featured a gabled dormer window. A corbelled brick cornice ran the length of both primary elevations. Three corbeled chimneys pierced the mansard roof above and behind this cornice.

In 1927, the property was purchased by the Philadelphia Electric Company for use as a neighborhood office and appliance showroom. The company undertook significant alterations to the building's original design, removing the upper hall and inserting a full third story between the second floor and the roof. This entailed the expansion and alteration of the building's upper-floor fenestration, removing all traces of the original arched lintels and stone accents [Fig. 6]. The ground floor was likewise altered by the replacement of the original entryways with a full-width glass storefront along 40th Street, topped by a pent eave. Additional pent-eaved plate-glass openings were also inserted at the base of the corner tower and the first two bays of the Ludlow Street elevation. Two of the building's original three chimneys had also been removed by this time, as had the pyramidal cap to the corner tower. The architect of record for these modifications, which removed most, but not all, of Furness's original exterior details, was John T. Windrim.⁴

The building's current appearance reflects both the Philadelphia Electric Company's major 1927 reconfiguration and subsequent alterations undertaken by the Elywn Institute, which acquired the property in the early 1970s for use as a health and training center for the developmentally challenged. In 1976, brown corrugated metal cladding was installed over the upper floors of the 40th Street and Ludlow Street elevations and the ground floor was infilled with solid walls.⁵ It is unknown whether the 1927 storefronts remained until this time or were previously altered, and at some point before or after 1976, the original gabled dormer window in the corner tower was also removed.

In its current condition and configuration, the building has limited integrity relative to both its original Furness-era design and its later Windrim-designed alterations, though some notable elements of both eras remain extant and visible today. For example, the overall footprint, volume, tower massing, and mansard roof configuration and slate cladding of the original design remains legible, as do limited examples of original arched masonry openings along the ground floor of the Ludlow Street elevation. Altered portions of one original chimney also survive, as do

⁴ Building Permit 2419, March 24, 1927.

⁵ Zoning Permit #57609, April 26, 1976.

the 1927 storefront pent eaves [Figs. x-x]. The fate of the building's corbelled brick cornice is unknown; a permit to replace the cornice was issued in 1948, but whether the work was completed is unknown given the presence of the current cladding, whose roofline projection suggests the presence of at least some extant cornice element.⁶

Figure 1: Former West Philadelphia Institute building, current configuration. Photo courtesy of Nathaniel Popkin, Hidden City Daily, 2012.

⁶ Building Permit #11116B, Sept. 30. 1948.

Figure 2: Current Ludlow Street configuration, with extant arched masonry openings and altered original chimney. Photo courtesy of Nathaniel Popkin, Hidden City Daily, 2012.

Figure 3: Current rear (west) and north elevations, 2016.

CATALOGUE

OF THE

LIBRARY

West Philadelphia Institute

Fortieth and Ludlow Streets

WEST PHILADELPHIA

Figure 4: Library catalogue rendering of original building design, n.d. (c. 1880). Samuel J. Castner Collection, Volume 17, Free Library of Philadelphia.

Figure 5: C. 1880 photograph of West Philadelphia Institute exterior. Reproduced in Thomas, George, et. al, *Frank Furness: The Complete Works*, p. 194.

Figure 6: Former West Philadelphia Institute building, c. 1927, altered for the Philadelphia Electric Company. Philadelphia Electric Company Archives, courtesy of Aaron Wunsch.

7. Significance

The former West Philadelphia Institute building at 22-26 S. 40th Street is a rare surviving example of an early lending library established for working-class Philadelphians and a direct precursor to the establishment of the Free Library of Philadelphia. For much of its early history, the building was a recognized community anchor that reflected the social and cultural development of its surrounding West Philadelphia neighborhood. Completed in 1876, it was purpose-built as the second headquarters of the West Philadelphia Institute, one of six neighborhood institutions across Philadelphia affiliated with the Young Man's Institute, chartered in 1851 to "encourage and foster among the young men of our laboring population in the city and county of Philadelphia the spirit of self improvement by the establishment of libraries, reading rooms, lectures, etc."⁷ Although the building has been significantly altered and no longer retains its original appearance, its surviving footprint, massing, and visible roof features are sufficient to convey a reasonable association with the building's significant social history. Therefore, the building satisfies two of the ten criteria for local designation as established in Philadelphia's Historic Preservation Ordinance, Section 14-1004 (1):

Criterion 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;

and

Criterion J: Exemplifies the cultural, political, economic, social, or historical heritage of the community.

Among the original founders of the Young Man's Institute were the prominent civic and business leaders William Welsh, Alonzo Potter, and William D. Kelley, who "saw the importance of adopting strong measures for the rescue of young men and boys from the demoralization of corner lounging and other evil attractions during their leisure evening hours."⁸ The Young Man's Institute funded the construction of public neighborhood libraries four decades before Philadelphia's main public library system, the Free Library of Philadelphia, was established in 1893; many of the libraries established by Young Man's Institute, including the West

⁷ *Free Library of Philadelphia: Thirteenth Annual Report*. Philadelphia: Times Printing House, 1908, p. 44.

⁸ "Origin of Some Local Libraries," *Philadelphia Inquirer*, April 23, 1893.

Philadelphia Institute, were eventually incorporated into the Free Library system. In addition to the West Philadelphia Institute, which opened its first headquarters in 1853 at 39th and Market Streets [Fig. 7], the Young Man's Institute also established the City Institute at 18th and Chestnut, the Spring Garden Institute at Broad and Spring Garden, the Moyamensing Literary Institute at 11th and Catharine, the Mechanic's Institute of Southwark at 5th and Washington, and the Kensington Literary Institute at Front and Girard.⁹

Figure 7: First building of the West Philadelphia Institute, c. 1856, Samuel J. Castner Scrapbook Collection, Vol. 17, Print and Picture Department, Free Library of Philadelphia.

⁹ Ibid.; Freedly, Edwin T. *Philadelphia and its Manufactures*. Philadelphia, Edward Young, 1859, p. 68.

The West Philadelphia Institute's second, greatly-expanded facility at 40th and Ludlow opened in 1876 and survives today as one of only two known extant buildings associated with these original Young Man's Institutes.¹⁰ Prominent West Philadelphia developer Clarence H. Clark chaired the building committee responsible for the new structure, which was dedicated on June 13, 1876 at a ceremony attended by over 600 people. Described with characteristic zeal as "one of the finest buildings in West Philadelphia" and "the best audience-room in West Philadelphia," the structure originally featured a "large, airy" library, chess room, club room, three classrooms, and an office on the ground floor, with a 600-person-capacity lecture hall and stage on the second floor.¹¹ Reading rooms were free and open to all citizens, male and female, with "no sectarian or partisan bias," from 3pm to 10pm every weekday. Circulating books could be borrowed free of charge for children under twelve, and at a small charge for adults. By 1890, the library claimed more than 6,500 volumes.¹²

After the West Philadelphia Institute disbanded in 1895, the library was incorporated into the Free Library of Philadelphia system, which operated its West Philadelphia branch at the same location for another six years [Figs. 8-9] before relocating first to the Hamilton School at 41st and Chestnut in 1901 and later to its present location at 40th and Walnut in 1906.¹³ Both later buildings remain extant; the current library, now known as the Walnut Street West Branch, is the oldest of Philadelphia's twenty-five Carnegie-funded branch libraries and was listed on the Philadelphia Register of Historic Places in 2015.¹⁴

As a rare surviving example of an early lending library established for working-class Philadelphians, as a direct and significant precursor to the Free Library of Philadelphia, and as an institution closely associated with the development of its West Philadelphia neighborhood, the site makes a strong argument for Philadelphia Register eligibility based on Criteria A & J, with a period of eligibility from 1876 to 1901.

¹⁰ The former Moyamensing Literary Institute also appears to survive in an altered state at 801-803 S. 11th Street, currently home to the Church of the Living God.

¹¹ West Philadelphia Institute," *Philadelphia Inquirer*, June 14, 1876; *Catalogue of the Library of the West Philadelphia Institute*. Philadelphia: West Philadelphia Institute, 1890, p. 4.

¹² *Catalogue of the Library of the West Philadelphia Institute*, pp. 4-5.

¹³ "A New Library: It Will be Opened in West Philadelphia on Monday," *Philadelphia Inquirer*, May 24, 1895; Free Library of Philadelphia, <http://libwww.freelibrary.org/diglib/ecw.cfm?ItemID=pdcf00519>

¹⁴ Lavoie, Catherine C., "Free Library of Philadelphia, West Philadelphia Branch". Historic American Buildings Survey, HABS No. PA-6765.

<http://cdn.loc.gov/master/pnp/habshaer/pa/pa4000/pa4083/data/pa4083data.pdf>

Figure 8: Interior library view, c. 1896. <http://libwww.freelibrary.org/diglib/ecw.cfm?ItemID=pdcf00517>

Figure 9: Interior library view, c. 1898. <http://libwww.freelibrary.org/diglib/ecw.cfm?ItemID=pdcf00518>

A case might also be made that the site's association with Frank Furness satisfies a third criterion, though with a higher degree of uncertainty:

Criterion E: Is the work of a designer, architect, landscape architect or designer, or professional engineer whose work has significantly influenced the historical, architectural, economic, social, or cultural development of the City, Commonwealth, or nation.

This argument is problematic for a few reasons, but at least merits discussion. First, though Furness is unquestionably one of the most significant and influential architects in Philadelphia history, his association with the subject property has yet to be independently corroborated beyond its inclusion in *Frank Furness: The Complete Works* (Thomas et. al, 1996). This work cites only two entries in an 1875-6 newspaper scrapbook compiled by Thompson Westcott, neither of which contains any reference to Frank Furness or his involvement in the design.¹⁵ Indeed, one cited article even refers to the building's architect as "Frank Turner," possibly (but not certainly) a mis-transcription or mis-quotation of "Frank Furness."¹⁶ Stylistic analysis of the historic rendering [Fig. 1] and circumstantial evidence support the Furness attribution-- prominent West Philadelphia developer Clarence H. Clark was both a regular Furness client and the head of the West Philadelphia Institute building committee-- but the lack of other supporting archival evidence at least leaves the question open to future research. In any case, Furness was nearing the height of his career in 1876 and had already begun to inspire a "Furnessic" vernacular style among imitators and followers.¹⁷ While the lack of a clear attribution in contemporary news accounts isn't definitive one way or the other, at the very least it suggests that the work was not widely acknowledged as a significant Furness design at the time of its construction, a period nearly contemporaneous with his much-publicized and far more ornate Centennial National Bank, Pennsylvania Academy of Fine Art, and Provident Life & Trust Company commissions. Second, regardless of the architect responsible for the design, it remains uncertain whether the "Furnessic" rendering of the building [Fig. 4] accurately represents the original appearance of the building as constructed [Fig. 5], given inconclusive but apparent discrepancies between the only known rendering and exterior photograph of the original design. For example, the c.1880 photo seems to show un-ornamented, round-arched windows along the second floor of the Ludlow Street elevation, while the rendering depicts segmental arched windows with stone impost blocks, keystones, and a belt course. Though

¹⁵ Westcott, Thompson. *Scrap Book: Buildings, Public Places, Public Things*. Vol. 1, 1875, pp. 28, 33.

¹⁶ "West Philadelphia Institute," *Philadelphia Inquirer*, June 14, 1876.

¹⁷ Thomas et. al, p. 126.

mostly cropped from the frame, the photograph also suggests round-arched upper-floor windows along 40th Street, though with stone impost blocks more consistent with the rendering. Surviving interior photographs [Figs. 8-9] generally corroborate the ground floor fenestration patterns depicted in the rendering, suggesting the image is at least somewhat representative in detail, but this line of analysis is ultimately rendered academic by the third major hurdle to establishing a significant Furness association with the surviving structure: that the building's 1927 alterations clearly removed the majority of elements associated with the architect's characteristic style and design approach. Whether the surviving elements (footprint, roof massing, chimney, etc.) satisfy the claim that the existing resource "is the work" of Furness is open to interpretation. This is not to suggest that the ambiguity of a Furness attribution should disqualify the site for Philadelphia Register listing; rather, it only suggests that Criteria A and J are more clearly satisfied than Criterion E.

The preliminary research undertaken for this report was not sufficient to render an opinion on whether the subsequent Philadelphia Electric Company era merits designation consideration in its own right. Given the current condition of the building, it is probable that a restoration to the building's 1927 appearance would be more far more practical an undertaking than a reconstruction of the original 1876 design. Future research should attempt to contextualize this later period of the building's development through comparison with other Philadelphia Electric Company offices and showrooms. How many other similar neighborhood offices and appliance showrooms existed in Philadelphia? Were they all alterations of existing buildings, or were some purpose-built? How many were the work of John T. Windrim, and how many others, if any, survive? Answers to these questions would help determine whether a future addendum to this nomination could add the Philadelphia Electric Company era (1927-c.1970) to the building's defined period of significance, which would in turn help inform the scope of any proposed future restoration.

8: Bibliography

"A Free Library," *Philadelphia Inquirer*, Nov. 10, 1881.

"A New Library: It Will be Opened in West Philadelphia on Monday," *Philadelphia Inquirer*, May 24, 1895.

Building Permit 5793, July 21, 1914. Philadelphia City Archives.

Building Permit 12481, Dec. 20, 1921. Philadelphia City Archives.

Building Permit 2419, March 24, 1927. Philadelphia City Archives.

Building Permit #11116B, Sept. 30, 1948. Philadelphia City Archives.

Castner, Samuel J. Scrapbook Collection, Vol. 17, Print and Picture Department, Free Library of Philadelphia.

Catalogue of the Library of the West Philadelphia Institute. Philadelphia: West Philadelphia Institute, 1890

Constitution, by-laws, rules of order, etc., of the West Philadelphia Institute. Philadelphia: McFadden, Conner, & Co., 1854.

Free Library of Philadelphia: Thirteenth Annual Report. Philadelphia: Times Printing House, 1908.

Freedly, Edwin T. *Philadelphia and its Manufactures*. Philadelphia, Edward Young, 1859.

Grojart, "There's a Furness in There!" *Hidden City Daily*, Oct. 15, 2012.
<http://hiddencityphila.org/2012/10/theres-a-furness-in-there/>

Lavoie, Catherine C., "Free Library of Philadelphia, West Philadelphia Branch". Historic American Buildings Survey, HABS No. PA-6765.
<http://cdn.loc.gov/master/pnp/habshaer/pa/pa4000/pa4083/data/pa4083data.pdf>

"Origin of Some Local Libraries," *Philadelphia Inquirer*, April 23, 1893.

Thomas, George, et. al. *Frank Furness: The Complete Works (Revised Edition)* New York: Princeton Architectural Press, 1996.

"Walnut Street West/West Philadelphia Branch, Interior View ca. 1896," Free Library of Philadelphia Historical Images of Philadelphia Collection,
<http://libwww.freelibrary.org/diglib/ecw.cfm?ItemID=pdcf00517>

"Walnut Street West/West Philadelphia Branch, Interior View ca. 1898," Free Library of Philadelphia Historical Images of Philadelphia Collection,
<http://libwww.freelibrary.org/diglib/ecw.cfm?ItemID=pdcf00518>

"West Philadelphia Institute," *Philadelphia Inquirer*, June 14, 1876.

Westcott, Thompson. *Scrap Book: Buildings, Public Places, Public Things*. Vol. 1, 1875.
Historical Society of Pennsylvania.

Zoning Permit #57609, April 26, 1976. <http://www.phila.gov/zoningarchive/>