

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: Faye Anderson, Director & Oscar Beisert, Architectural Historian/Historic Preservationist

Organization: All That Philly Jazz

Date: March 2,

Address: 1755 N. 13th Street, No. 160, Philadelphia, Pennsylvania 19122

Email: phillyjazzapp@gmail.com

Telephone: 267.282.1342

Nominator is is not the property owner.

PHC USE ONLY

Date of Receipt: 3/10/2016

Correct-Complete Incorrect-Incomplete

Date: 5/13/2016

Date of Notice Issuance: 5/13/2016

Property Owner at Time of Notice

Name: Ida Mae Vacca

Address: 2503 W. Oxford Street

City: Philadelphia State: PA Postal Code: 19121

Date(s) Reviewed by the Committee on Historic Designation: _____

Date(s) Reviewed by the Historical Commission: _____

Date of Final Action: _____

Designated Rejected

**NOMINATION FOR THE
PHILADELPHIA REGISTER OF HISTORIC PLACES**

“

THE MALCOLM X HOUSE
also known as **Unity House** or **Fruit House**
2503 W. Oxford Street
Philadelphia, Pennsylvania

6. BOUNDARY DESCRIPTION

The boundary for the proposed designation is as follows:

LOT on the north side of West Oxford Street at the distance of 16 feet 3 inches west of North Twenty-Fifth Street, CONTAINING in front or breadth on West Oxford Street 15 feet 6 inches and extending to that width in length or depth northward between parallel lines at right angles with the Oxford Street 68 feet to a certain 3 feet 6 inches wide alley extending in and from Twenty-fifth Street and communicating at the West end with a certain 3 feet wide alley extending Northward into Turner Street.

Boundary for the proposed designation is delineated in red. Courtesy Philadelphia Water.

Looking northwest. Courtesy Oscar Beisert.

6. PHYSICAL DESCRIPTION

The Malcolm X House at 2503 W. Oxford Street is a detached, three-story row house of load-bearing, brick masonry construction. Once part of a row of twenty-two attached Victorian-era, revivalist style houses, the buildings facing onto W. Oxford Street were built for working to middle class white families. While the neighborhood has lost population, it retains a fairly dense context of two- and three-story row houses. The original red brick, renaissance revival-inspired façade is obscured with form stone, an alteration which likely took place in the 1940s or 1950s. Featuring a symmetrical fenestration of arched apertures, the building features its original single-light and -panel double wooden doors, characteristic of other row houses of this period of construction. Also within the first floor is a picture window filled in with a replacement mullion window. The second and third floors feature two symmetrically placed windows per floor, all of which are of modern manufacture. The building retains its original cornice. Like many streets in Philadelphia, the area has suffered from several decades of urban neglect, leading to the vacant lots on each side of the subject house.

Looking north. Courtesy Oscar Beisert.

Looking west. Courtesy Oscar Beisert.

1962 Land Use Map by the City Planning Commission. Note: three of the single-family houses have been converted to three-family within the block. Courtesy Philadelphia GeoHistory Network.

1895 Philadelphia Atlas by the G.W. Bromley. Note: the 2500 Block of W. Oxford Street was built in the third quarter of the nineteenth century for a working to middle class white population. Courtesy Philadelphia GeoHistory Network.

7. STATEMENT OF SIGNIFICANCE

The house at 2503 W. Oxford Street possesses significance under Criterion for Designation A and J of the Philadelphia Code 14-2007 (5) and should be listed on the Philadelphia Register of Historic Places. The house is historically significant because of its association with Malcolm X (1925-1965), aka El-Hajj Malik El-Shabazz, a world-renowned human rights activist, racial justice advocate and cultural icon whose charismatic leadership laid the foundation for the growth of orthodox Islam among African Americans in the City of Philadelphia, the Commonwealth of Pennsylvania and the nation. Furthermore, the building, also known as Unity House or Fruit House, is significant for its role in providing housing for single male members of the nascent Nation of Islam in the early 1950s. The Unity House or Fruit House is related to the cultural, political, economic, social and historical heritage of the African American NOI community in Philadelphia.

Brothers of Nation of Islam Temple No. 12 (Malcolm X on right), c. 1954.
Courtesy Seeds of Awakening: The Early Nation of Islam in Philadelphia.

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.

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

As part of the mission to expand the Nation of Islam (NOI), Elijah Muhammad (1897-1975) dispatched Malcolm X across the country to increase its membership.¹ From 1953 to 1964, Malcolm established or expanded NOI temples in every region of the country. During this 11-year period, Malcolm's charismatic leadership as a minister, teacher and organizer spurred the growth of the fledging NOI from 400 to 100,000 members.

In March 1954, Malcolm X was sent to Philadelphia to expand Temple No. 12. During his stay in Philadelphia, he resided in the Unity House or Fruit House at 2503 W. Oxford Street. The Fruit House is where single members of the Fruit of Islam (FOI), the security arm of the Nation, lived. The FOI was responsible for protecting ministers and leaders. Malcolm X was a significant person in the past and the Unity/Fruit House represents the Philadelphia period of his national efforts to grow the NOI.

The Unity House or Fruit House, the Malcolm X House

Eyewitness accounts shatter the reliability of the residential address in Malcolm's FBI file.² The address was provided by an informant(s). In his autobiography, Malcolm wrote:

Black agents were sent to infiltrate us. But the white man's "secret" spy often proved, first of all, a black man. I can't say *all* of them, of course, there's no way to know—but some of them, after joining us, and hearing, seeing and *feeling* the truth for every black man, revealed their roles to us. Some resigned from the white man's agencies and came to work in the Nation of Islam. A few kept their jobs to counterspy, telling us the white man's statements and plans about our Nation.³

According to videotaped firsthand accounts, Malcolm X lived in "a big house" at 2503 W. Oxford Street, known as the Unity House or Fruit House. The Fruit of Islam was the security arm of the Nation. The men were considered the "fruit" of the Nation. They were responsible for guarding NOI ministers and leaders.

In a documentary produced by the New Africa Center as part of the Scribe Video Center's Muslim Voices of Philadelphia community history project, *Seeds of Awakening: The Early Nation of Islam in Philadelphia*, Brother Richard Hassan recalled:

¹ James H. Cone, *Martin & Malcolm & America: A Dream or a Nightmare* (Marynoll, NY: Orbis Books, 1991) 91.

² SAC, Detroit to Director, FBI, April 12, 1954, FBI File 100-399321: Section 1, 1953–1955, FBI File on Malcolm X. Federal Bureau of Investigation Library, *Archives Unbound*. This file states that he was nearby at 1522 N. 26th Street.

³ Malcolm X and Alex Haley, *The Autobiography of Malcolm X* (New York: Random House, 1965), 258.

We would sit up all night. When Malcolm was here, we'd sit up all night talking. We had a Unity House, a Fruit House, on 2503 Oxford Street. A big house. And that's where Malcolm would stay and all the brothers would come. When we get off from work, we would go, everybody would go over to the house. We would eat and then we would just sit up all night.⁴

In an interview on January 22, 2016, Abdul Rahim Muhammad, executive director of the New Africa Center (Islamic Cultural Preservation and Information Council), said he recently spoke with Brother Hassan and confirmed the address. Brother Muhammad said the Fruit House was a “clubhouse” for men. Single men lived at the Fruit House until they got married. Malcolm would educate them about Elijah Muhammad's message. They would talk all night and strategize about how to expand the membership. (Throughout his time in Philadelphia, Malcolm X was single.)

On July 6, 1956, Ida Mae Vacca (1914–2012) purchased 2503 W. Oxford Street. She lived there continuously until her death on June 24, 2012. In a statement, a descendant of Vacca, Robin Cooper, avers that she was told that Malcolm X used to reside there:

Mother Ida Mae Vacca was the matriarch of the Cooper Family. Considerably older, she raised her recently orphaned aunt, my grandmother, Johnnie Mae Cooper. When Johnnie Mae was hit by a car she continued to care for Johnnie Mae's children and grandchildren. Due to my mother's hectic work schedule, we (Gene, Dorina, Robin) lived with Ida Mae at 2503 West Oxford Street during our early childhood years.

Ida was the kind of woman who said everything matter-of-factly. Whatever she said you did not dispute it; rather you just accepted it as fact. This was how the Malcolm X conversation occurred, in a very matter-of-fact way. An inquisitive child, I wanted to know how long she lived in such a 'big' house as the house was big in my little eyes. While talking about her house (we talked about lots of things, especially historical type stuff), she indicated that someone famous lived there before she moved there. I questioned her and she stated that Malcolm X used to reside there. As a little girl, I remember thinking that Ida must have been someone really important to be able to buy the house where Malcolm once lived. I posed the question to my Uncle Albert, who lived there, and his answer was always the same: “That's what they say. They say that Malcolm X used to live here.”

Over the years the memories faded but when I saw the information posted on Facebook, I was not shocked, just mildly surprised because I was told this as a little girl somewhere between the age of six or eight. As soon as I saw the post, I became excited and emotional as my memories flooded back from where they were safely tucked away when Mother Ida Mae Vacca told me in a matter-of-fact

⁴ *Seeds of Awakening: The Early Nation of Islam in Philadelphia*, documentary, produced by New Africa Center and Scribe Video Center, producers, (2001, Philadelphia: Scribe Video Center), film.

way that the late, great iconic Malcolm X once lived in the big, old, settled and, depending on where you were, slightly scary house that we called “our home.”⁵

Historic Context: the History of 2503 W. Oxford Street

Built in the 1883, the house at 2503 W. Oxford Street has been owned chiefly by three families.⁶ The first was that of Margaret B. and Charles Thompson beginning in 1884 and the second that of Henry L. Groome.⁷ Groome, a meter maker, purchased the house in 1900, where he lived with his wife Angie F. Groom.⁸ In 1903, he drafted his will, which left the subject house to his wife, who inherited the property after his death on October 29, 1907.⁹ The neighborhood was primarily white at this time.

PLACE OF DEATH.		COMMONWEALTH OF PENNSYLVANIA. BUREAU OF VITAL STATISTICS. CERTIFICATE OF DEATH.	
County of _____		Registration District No. _____	
Township of _____		File No. 103024	
or		Registered No. 2687	
Borough of _____		Primary Registration District No. _____	
or		Registered No. _____	
City of _____		No. 2503 W. Oxford, 29 Ward _____	
<small>If death occurs away from USUAL RESIDENCE give facts called for under "Special Information."</small>		<small>(If death occurred in a hospital or institution give its NAME instead of street and number.)</small>	
FULL NAME Henry L. Groome			
PERSONAL AND STATISTICAL PARTICULARS		MEDICAL CERTIFICATE OF DEATH	
SEX M	COLOR W	DATE OF DEATH 10 - 29 1907	
DATE OF BIRTH 10 - 23 1850		I HEREBY CERTIFY, That I attended deceased from 10-23 1907 to 10-29 1907	
AGE 57 years, 0 months, 6 days.		that I last saw h_____ alive on 10-29 1907	
SINGLE, MARRIED, WIDOWED, OR DIVORCED M		and that death occurred, on the date stated above, at 10	
BIRTHPLACE (State or County) Pa		9. M. The CAUSE OF DEATH was as follows:	
OCCUPATION meter maker		Inflammation of brain	
NAME OF FATHER Abnerius		(Duration) _____ Days	
BIRTHPLACE OF FATHER (State or County) _____		Contributory 150	
MAIDEN NAME OF MOTHER Margareth		(Duration) _____ Days	
		(Signed) L. B. Hubert, M. D.	

Pennsylvania Death Certificate of Henry L. Groome. Courtesy Ancestry.com.

In 1910, Angie F. Groome, then forty-five years old, lived alone at 2503 W. Oxford Street. The entire block was home to a mix of working to middle class white families and boarders.¹⁰ In

⁵ Robin Cooper, interview by Faye Anderson, February 2016.

⁶ Deed: Joseph Carter Powell, of the city, clerk, and Janet R. , his wife, to Charles T. Colladay, of the city, conveyancer, 3 April 1883, for a vacant lot, Philadelphia Deed Book J.O'D., No. 105, p. 312, City Archives of Philadelphia (hereafter CAP).

⁷ Deed: Charles T. Collday, of the city, conveyancer, to Margaret B. Thompson, wife of Charles Thompson, of the city, innkeeper, 16 September 1884, Philadelphia Deed Book J.O'D., No. 224, p. 235, CAP.

⁸ Deed: Charles T. Thompson, of Atlantic City, New Jersey, and Margaret B., his wife, to Henry L. Groome, of the city of Philadelphia, 13 November 1900, Philadelphia Deed Book J.V., No. 206, p. 171, CAP.

⁹ Will of Henry L. Groome, No 2395-2418 of 1907, Philadelphia Register of Wills.

¹⁰ Thirteenth Census of the United States, 1910 (NARA microfilm publication T624). Records of the Bureau of the Census, Record Group 29. National Archives, Washington, D.C.

1920, Angie F. Groome was still living at the subject house, then taking in one boarder—Emma Graham, a widow.¹¹

Ten years later, in 1930, Angie F. Groome, was about 65 years old. She was again living alone at 2503 W. Oxford Street. While her residency remained at the subject house, the neighborhood demographics had changed considerably. The corner building, 2501 W. Oxford Street, was rented to two African American women, Alice Foster, 34 years old, and her daughter Ella Foster, 17, who both had jobs as domestic servants. Their household included a boarder, William Jackson, 33 years old. Just a few doors down at 2511 W. Oxford Street, an African American couple, James P. and Gertrude Taylor, 68 and 53 years old respectively, rented the house for \$50 per month. James was a native of Virginia, as well as a stevedore, while his wife, from Maryland, was a domestic servant. The Taylors subsidized their rent by taking in boarders, all of whom were also African American—Horace Fender, a “house worker” from Maryland; Lena Moodey, also a domestic servant, from Virginia; and Fannie Smith, also a domestic servant, from North Carolina. Across the street at 2546 W. Oxford Street was one of the first African American homeowners in the block—Wilmania Handy, a 62 year old widow and housekeeper from Maryland. Her boarder, a New Jersey native, Amanda Shelby, was thirty years her junior and in the same line of work. Between 1920 and 1930 the demographics had changed to the point that African Americans were able to purchase property in the neighborhood.¹² Angie F. Groome left Philadelphia in the early 1930s, relocating to Wilmington, Delaware, where she rented an apartment from the Simpson family at 819 W. Seventh Street.¹³

Between 1930 and 1940, the neighborhood of W. Oxford Street had become almost entirely African American. Starting as early as 1935, Angie F. Groome rented her house 2503 W. Oxford Street to Julia Rodgers and her family. The 1940 census states that Julia was 43 year old African American housemaid for a private family, who was originally from Virginia. The household included: her son and daughter-in-law Thomas and Vera Rogers and their daughter Shirley Rogers. Three African American lodgers were also living in the house: William Howard, a laborer in building construction; Fred Howard, a truck driver for a lumber yard; and Sarah Wright a domestic servant. All of the lodgers were originally from Virginia and had been living with Julia Rodgers since 1935.¹⁴

After Julia Rodgers’ death in June 1944, the lease was taken over by her son, Thomas H. Rodgers.¹⁵ Thomas and his family continued to live at 2503 W. Oxford Street into the early 1950s. In addition to their daughter Shirley, Thomas and Vera had a son Charles T. Rodgers. The Rodgers had a strong attachment to the neighborhood and in later years in spite of family members urging, they would not move, staying in the area into the 1990s. As her granddaughter

¹¹ Fourteenth Census of the United States, 1920. (NARA microfilm publication T625). Records of the Bureau of the Census, Record Group 29. National Archives, Washington, D.C.

¹² United States of America, Bureau of the Census. *Fifteenth Census of the United States, 1930*. Washington, D.C.: National Archives and Records Administration, 1930. T626.

¹³ United States of America, Bureau of the Census. *Sixteenth Census of the United States, 1940*. Washington, D.C.: National Archives and Records Administration, 1940. T627.

¹⁴ United States of America, Bureau of the Census. *Sixteenth Census of the United States, 1940*. Washington, D.C.: National Archives and Records Administration, 1940. T627.

¹⁵ Certificate No. 59371 for 1944, Pennsylvania, Death Certificates, 1906-1963. This record states that she was born in 1895 in Delaware the daughter of Clarence and Albert (Jackson) Thomas.

described it, Vera “spent a lot of time making sure the grandkids and other children in the neighborhood had a good upbringing, that everyone had a positive image of themselves.”¹⁶

Thomas and Vera probably subleased rooms in the house just as Thomas’s mother had done in the 1940s. Between 1948 and 1955 at least seven people were known to have lived with them in the house: William H. Broaden, 1948–1951; Howard Boyer, 1948; Walter Cotton, 1948; Harold Jones, 1950–1951; Vernon H. Neal, 1953–Spring 1954; Fred D. Turner, 1952–Fall 1954.¹⁷ All the known adult roomers during this period were men. This would have been an appropriate setting for single Muslim men of the NOI for the purposes of the Unity House or Fruit House.

8		511 R 22	Saunders, Dolly @	Head	7	Reg	43	S	No	5	Virginia	Some place
9			Wynn, Annie	Sister	7	Reg	50	M	No	5	Virginia	Same place
10	2503	100 R 22	Coggs, Julia @	Head	7	Reg	43	M	No	7	Delaware	Some place
11			Thomas	Son	7	Reg	26	M	No	8	Pennsylvania	Some place
12			Vera	Daughter	7	Reg	24	M	No	8	Virginia	Some place
13			Charles	Son	7	Reg	3	S	No	0	Pennsylvania	Some place
14			Shirley	Daughter	7	Reg	2	S	No	0	Pennsylvania	Some place
15			Howard, William	Lodger	7	Reg	36	S	No	5	Virginia	Some place
16			Fred	Lodger	7	Reg	38	S	No	4	Virginia	Some place
17			Wright, Sarah	Lodger	7	Reg	24	M	No	5	Virginia	Some place
18	2585	101 R 20	Dennis, William	Head	7	Reg	51	M	No	5	Georgia	Some place
19			Georgia @	Wife	7	Reg	51	M	No	3	Georgia	Some place
20			Bonnie	Daughter	7	Reg	13	S	No	8	Georgia	Some place
21			Elm-Horn, Carrie	Lodger	7	Reg	57	M	No	4	S. Carolina	Some place
22			Green, Jack	Lodger	7	Reg	38	S	No	6	S. Carolina	Some place
23			Bredlove, John	Lodger	7	Reg	41	S	No	6	S. Carolina	Some place
24	50	R 15	Moore, Betty @	Head	7	Reg	51	M	No	4	Florida	Some place
25			Wesley, Louis	Father	7	Reg	78	M	No	3	Georgia	Some place
26			Mary	Daughter	7	Reg	8 1/2	M	No	5	Georgia	Some place
27			Rosa	Son	7	Reg	42	M	No	5	Georgia	Some place
28			Cosmetine	Daughter	7	Reg	13	S	No	8	Pennsylvania	Some place
29	3207	301 @ 2500	Craig, Fredrick	Head	7	Reg	63	M	No	6	Virginia	Some place
30			Anna E. @	Wife	7	Reg	61	M	No	6	Virginia	Some place
31			Carlow, Jessie	Daughter	7	Reg	38	M	No	8	Pennsylvania	Some place
32			Cross, Melvin	Daughter	7	Reg	13	S	No	6	Pennsylvania	Some place
33	304	R 30	Hunter, William J.	Head	7	Reg	55	M	No	7	Virginia	R Carol
34			Borink @	Wife	7	Reg	26	M	No	5	Virginia	R Carol

W. Oxford Street section of the Sixteenth Census of the United States, 1940. Courtesy Ancestry.com.

Angie F. Groome continued to own the house as a rental property until the time of her death in 1955, after which her nephews inherited the property. In April 1956, Henry H. and Edward A. Groome sold the house to Bernard Margolies, a resident of Elkins Park.¹⁸ Only three months later, Margolies and the Keystone Finance Company sold the house to Ida Mae Vacca for \$6,800 on July 6, 1956.¹⁹ The house then went from being rented out to owner-occupied.

¹⁶ Jim Nicholson, “Vera M. Rodgers Saved Kids From Mean Streets,” *Philadelphia Daily News*, September 16, 1991.

¹⁷ Street List of Electors Register in the 29th Ward, 6th Election District, Records of the Registration Commission, Record Group 8, CAP. Lists survive for Spring and Fall 1948, Fall 1949, Spring and Fall 1950, Spring and Fall 1951, Spring and Fall 1952, Spring and Fall 1953, Spring and Fall 1954, Spring and Fall 1955.

¹⁸ Deed: Henry H. and Edward A. Groome to Bernard Margolies, 1 April 1956, Philadelphia Deed Book C.A.B., No. 364, p. 490, CAP.

¹⁹ Deed: Keystone Finance Company and Bernard Margolies and Jean F., his wife, to Ida Mae Vacca, 6 July 1956, Philadelphia Deed Book C.A.B., No. 333, p. 573, CAP.

Historic Context: Malcolm X (1925-1965)

Malcolm X, aka El-Hajj Malik El-Shabazz, is a world-renowned human rights activist and American icon whose charismatic leadership laid the foundation for the growth of orthodox Islam among African Americans in the City of Philadelphia, the Commonwealth of Pennsylvania and the nation. His life story is an American story. It is a “Horatio Alger” tale of a misspent adolescence and young manhood, personal redemption, and triumph in the struggle for racial equality.

The fourth of seven children, Malcolm Little was born to Earl Little and Louise Helen Norton on May 19, 1925 in Omaha, Nebraska. After the assassination of his father, the local leader of the Universal Negro Improvement Association (UNIA), he and his siblings were taken from his mother and placed in foster care for a number of years. From age 14 to 16, Malcolm lived with his half-sister in the Roxbury neighborhood of Boston.

Malcolm eventually moved to the Harlem section of New York City, where he engaged in drug dealing, gambling, racketeering, robbery, and pimping. In late 1945, he returned to Boston, where he and four accomplices committed a series of burglaries, which led to his arrest and incarceration.

Malcolm joined the Nation of Islam (NOI) in 1948 while incarcerated in Norfolk Prison Colony in Massachusetts. After his release from prison in 1952, he visited Elijah Muhammad, the leader of the NOI, in Chicago. He denounced his surname and was renamed Malcolm X. During this time he profoundly impacted the growth of the NOI through his charismatic leadership and passionate commitment to racial justice.

In June 1953, Malcolm X was appointed assistant minister of Temple No. 1 in Detroit. Muhammad sent Malcolm X to Philadelphia to expand Temple No. 12 in March 1954. At that time, the temple was located in the UNIA’s Garvey Hall, 1609 Columbia Avenue (now Cecil B. Moore Avenue). From 1953 to 1964, Malcolm X traveled the country to increase the membership of the NOI. The number of members grew from 400 to 100,000. During this period, he gained national prominence. In July 1963, the *New York Times* reported that Malcolm X was the second most sought-after speaker for U.S. college campuses (second to Republican presidential candidate Barry Goldwater).

The cover of the first edition of *The Autobiography of Malcolm X* provides a synopsis of Malcolm’s life:

He rose from hoodlum, thief, dope peddler, pimp to become the most dynamic leader of the Black Revolution. He said he would be murdered before this book appeared.²⁰

And sadly, he was. Malcolm X was assassinated on February 21, 1965 in the Audubon Ballroom in New York City. His autobiography was published posthumously. The national best-seller has

²⁰ X and Haley. *Autobiography*.

sold millions of copies. When asked what book he would recommend to a young person coming to Washington, D.C., former U.S. Attorney General Eric Holder selected *The Autobiography of Malcolm X*.²¹

Historic Context: Minister Malcolm X

In 1930, Wallace D. Fard founded the Nation of Islam in Detroit.²² Elijah Muhammad assumed leadership of the Nation in 1934. While incarcerated in Norfolk Prison Colony in Massachusetts in 1948, the newly converted Malcolm Little began to correspond with Minister Muhammad:

The Nation of Islam reached its peak years through the efforts of Minister Malcolm X, with whom Elijah Muhammad had corresponded when Malcolm was in prison. After his release in 1952, Malcolm became an indefatigable organizer and proselytizer for the Nation. He founded many temples of Islam on the East Coast, throughout the South and on the West Coast.²³

In March 1954, Elijah Muhammad sent Malcolm X to Philadelphia to expand Temple No. 12:

As Temple Eleven's minister, I served only briefly, because as soon as I got it organized, by March 1954, I left it in charge of Minister Ulysses X, and the Messenger moved me on to Philadelphia.

The City of Brotherly Love black people reacted even faster to the truth about the white man than the Bostonians had. And Philadelphia's Temple Twelve was established by the end of May. It had taken a little under three months.

The next month, because of those Boston and Philadelphia successes, Mr. Muhammad appointed me to be the minister of Temple Seven—in vital New York City.²⁴

Malcolm served as the minister of both Temple No. 12 and Temple No. 7 until August 1954. He continued to visit Philadelphia for the weekly Wednesday night lecture at Temple No. 12, which had relocated from 1643 N. Bailey Street to 4218 Lancaster Avenue.

²¹ Mike Allen, "Eric Holder's Parting Shot: It's Too Hard to Bring Civil Rights Cases," *Politico*, February 27, 2015.

²² Mother Tynetta Muhammad, "Nation of Islam in America: A Nation of Beauty & Peace," *NOI History*, written March 28, 1996, accessed February 28, 2016, <http://www.noi.org/noi-history/>

²³ Henry Louis Gates and Evelyn Brooks Higginbotham, eds., *African American Lives* (New York: Oxford University Press, 2004), 616.

²⁴ X and Haley, *Autobiography*, 215.

Brothers of the NOI (Malcolm X second from right), c. 1956. Courtesy *Seeds of Awakening: The Early Nation of Islam in Philadelphia*.

Historic Context: Malcolm X, El-Hajj Malik El-Shabazz

In 1964, Malcolm X left the Nation of Islam. His embrace of orthodox Islam foreshadowed the emergence of Islam in the African American community. Today, there are an estimated 200,000 Muslims in Philadelphia, 85 percent of whom are black.

According to a 2011 survey by the Pew Research Center, African Americans make up 23 percent of the U.S. Muslim population. They represent 40 percent of native-born Muslims.²⁵

²⁵ Pew Research Center. "Muslim Americans: No Signs of Growth in Alienation or Support for Extremism," Pew Research Center: Religion & Public Life, August 30, 2011, accessed February 2016, <http://www.pewforum.org/2011/08/30/muslim-americans-no-signs-of-growth-in-alienation-or-support-for-extremism/>.

Racial Composition of the U.S. Muslim Population

	U.S. Muslims			General public
	Total	Foreign born	Native born	
	%	%	%	%
White	30	38	18	68
Black	23	14	40	12
Asian	21	28	10	5
Other/Mixed	19	16	21	2
Hispanic	<u>6</u>	<u>4</u>	<u>10</u>	<u>14</u>
	100	100	100	100

PEW RESEARCH CENTER 2011 Muslim American Survey. RACE, HISP. General public results from June 2011 Current Population Survey. Figures may not add to 100% because of rounding.

2011 Muslim American Survey. Courtesy Pew Research Center.

In 2014, the Muslim Public Affairs Council and the Religious Freedom Center of the Newseum hosted a panel discussion, “Pioneers of Presence: The Legacies and Contributions of African American Muslims.”²⁶ Dr. Ajile Rahman, a Fulbright Scholar and National Endowment for the Humanities Fellow, observed that the Baby Boomer generation learned about Islam from Malcolm X and the Nation of Islam. Their children and grandchildren have fueled the growth of Islam among African Americans.

Historic Context: Malcolm X, Civil Rights Leader

From 1954 to 1964, Malcolm made frequent trips to Philadelphia for, i.a., speeches and strategy sessions with local civil rights leaders, including Cecil B. Moore.

²⁶ Muslim Public Affairs Council and Newseum Religious Freedom Center, *Pioneers of Presence: The Legacies and Contributions of African American Muslims* [Video file] (Washington, DC., 2014).

Cecil B. Moore and Malcolm X. Courtesy *Seeds of Awakening: The Early Nation of Islam in Philadelphia*.

Malcolm made numerous appearances on WDAS' *The Listening Post*.²⁷ During a December 29, 1964, interview with WDAS News Editor and radio host Joe Rainey, he expressed his appreciation for the platform the radio station continued to provide: "It's good to be back here, Joe. You know I can't get on those other radio stations."

Malcolm X survived a death threat during his visit to WDAS.²⁸ Less than two months later on February 21, 1965, he was assassinated at the Audubon Ballroom in New York City.

Additional Information: Malcolm X, American Icon

In the years since his assassination, Malcolm has become an American icon. He is the subject of countless books and academic studies, and documentaries, including PBS' "Malcolm X: Make It Plain." Spike Lee's movie adaptation of *The Autobiography of Malcolm X* was released in 1992. *Malcolm X* featured an Oscar-nominated performance by Denzel Washington.²⁹ The film was selected for preservation by the National Film Registry of the Library of Congress.³⁰

On January 20, 1999, the United States Postal Service issued the Malcolm X Heritage Stamp, the 22nd in the Black Heritage series which recognizes "African-American leaders, inventors, activists, sports figures, and culture-shapers whose lives changed history." The First Day of Issue Ceremony was held at the Apollo Theater in New York City. In a testament to Malcolm's enduring impact on Philadelphia's religious, civil rights and cultural heritage, the African

²⁷ Malcolm X Death Threat at WDAS. (1964, December 29). WDASHistory.org.

²⁸ "Malcolm X Guarded After Death Threat," *Philadelphia Daily News*, December 30, 1964.

²⁹ Spike Lee, director, and Malcolm X and Alex Haley, *Malcolm X* [Motion picture] (USA: Warner Bros., 1992).

³⁰ Library of Congress, *Hollywood Blockbusters, Independent Films and Shorts Selected for 2010 National Film Registry* [Press release], December 28, 2010

American community pushed for a local rededication ceremony. The Postal Service held the special event on February 5, 1999, at the African American Museum in Philadelphia. Malcolm's daughter, Attallah Shabazz, was the guest speaker.

Malcolm X Rededication Ceremony (Attallah Shabazz is second from right). Courtesy United States Postal Service.

In a 2009 speech on the U.S.-Africa relationship and the transition from George W. Bush to President Barack Obama, Gregory Garland, Coordinator for Media and Outreach, U.S. State Department Bureau of African Affairs, observed:

There was also Malcolm X, who traveled to Africa – another symbol of a vital, open America. I suggest to you that the stories of Muhammad Ali and Malcolm X have much to teach us in government about our role and image not just in Africa, but in every country where skin color may be dark and Islam has a place.³¹

Additional Information: Malcolm X, Message in the Music

Malcolm X's speeches have been sampled by a wide range of musicians, including Billy Paul, Michael Jackson, Grandmaster Flash, KRS One, Public Enemy and Tupac Shakur. His influence on hip-hop artists was celebrated in a special cover edition issue of *Source* magazine commemorating the 50th anniversary of Malcolm's assassination. In 2015, jazz bassist Christian McBride's composition, "The Movement Revisited," was performed at the Merriam Theater.

³¹ Gregory Garland, "The U.S.-Africa Relationship and the Presidential Transition" (speech, Florida Chautauqua Keynote Address in DeFuniak Springs, FL, January 29, 2009).

Web Banner. Courtesy Kimmel Center.

Additional Information: Malcolm X, Mural Arts Program

The Malcolm X mural at the corner of Ridge and W. Susquehanna Avenues is included in the Mural Arts Program's African American Iconic Images Collection.

8. SOURCES CITED/BIBLIOGRAPHY

The nomination of the subject house at 2503 W. Oxford Street was inspired by the community service and public history efforts of Faye Anderson, Director of All That Philly Jazz (the organizational sponsor). The nomination is co-authored and co-sponsored by Faye Anderson and Oscar Beisert, architectural historian and historic preservationist.

The nomination was compiled through the volunteer efforts of the following people:

Faye Anderson, Director of All That Philly Jazz, and Historic Preservationist

Oscar Beisert, Architectural Historian and Historic Preservationist

Michael Bixler, Editor, Photographer and Writer

Robin Cooper, Descendant of Ida Mae Vacca

J.M. Duffin, Archivist and Historian

Bibliography

Allen, Mike. "Eric Holder's Parting Shot: It's Too Hard to Bring Civil Rights Cases," *Politico*, February 27, 2015.

Boyd, Herb, Ron Daniels, Maulana Karenga and Haki Madhubuti, editors. *By Any Means Necessary: Malcolm X: Real, Not Reinvented*. Chicago, IL: Third Word Press, 2012.

Certificate No. 59371 for 1944, Pennsylvania, Death Certificates, 1906-1963.

Cone, James H. *Martin & Malcolm & America: A Dream or a Nightmare*. Marynoll, NY: Orbis Books, 1991.

Cooper, Robin, interview by Faye Anderson, February 2016.

Deed: Charles T. Collday, of the city, conveyancer, to Margaret B. Thompson, wife of Charles Thompson, of the city, innkeeper, 16 September 1884, Philadelphia Deed Book J.O'D., No. 224, p. 235, CAP.

Deed: Charles T. Thompson, of Atlantic City, New Jersey, and Margaret B., his wife, to Henry L. Groome, of the city of Philadelphia, 13 November 1900, Philadelphia Deed Book J.V., No. 206, p. 171, CAP.

Deed: Henry H. and Edward A. Groome to Bernard Margolies, 1 April 1956, Philadelphia Deed Book C.A.B., No. 364, p. 490, CAP.

Deed: Joseph Carter Powell, of the city, clerk, and Janet R. , his wife, to Charles T. Colladay, of the city, conveyancer, 3 April 1883, for a vacant lot, Philadelphia Deed Book J.O'D., No. 105, p. 312, City Archives of Philadelphia (hereafter CAP).

Deed: Keystone Finance Company and Bernard Margolies and Jean F., his wife, to Ida Mae Vacca, 6 July 1956, Philadelphia Deed Book C.A.B., No. 333, p. 573, CAP.

Fourteenth Census of the United States, 1920. (NARA microfilm publication T625). Records of the Bureau of the Census, Record Group 29. National Archives, Washington, D.C.

Gardell, Mattias. *In the Name of Elijah Muhammad: Louis Farrakhan and the Nation of Islam*. Durham, NC: Duke University Press, 1996.

Garland, Gregory. "The U.S.-Africa Relationship and the Presidential Transition" (speech, Florida Chautauqua Keynote Address in DeFuniak Springs, FL, January 29, 2009).

Gates, Henry Louis and Evelyn Brooks Higginbotham, eds. *African American Lives*. New York: Oxford University Press, 2004.

Lee, Spike, director, and Malcolm X and Alex Haley, *Malcolm X* [Motion picture] (USA: Warner Bros., 1992).

Library of Congress, *Hollywood Blockbusters, Independent Films and Shorts Selected for 2010 National Film Registry* [Press release], December 28, 2010

Lincoln, C. Eric. *The Black Muslims in America*, 3rd ed. Grand Rapids, MI.: Eerdmans, 1994.

Malcolm X Death Threat at WDAS. (1964, December 29). WDASHistory.org.

“Malcolm X Guarded After Death Threat,” *Philadelphia Daily News*, December 30, 1964.

Moore, Acel. “Stamp Honoring Malcolm Shows How Times Change,” *Philadelphia Inquirer*, February 23, 1999.

Muhammad, Mother Tynetta. “Nation of Islam in America: A Nation of Beauty & Peace,” *NOI History*, written March 28, 1996, accessed February 28, 2016, <http://www.noi.org/noi-history/>

Muslim Public Affairs Council and Newseum Religious Freedom Center, *Pioneers of Presence: The Legacies and Contributions of African American Muslims* [Video file] (Washington, DC., 2014).

Nicholson, Jim. “Vera M. Rodgers Saved Kids From Mean Streets,” *Philadelphia Daily News*, September 16, 1991.

Pew Research Center. “Muslim Americans: No Signs of Growth in Alienation or Support for Extremism,” Pew Research Center: Religion & Public Life, August 30, 2011, accessed February 2016, <http://www.pewforum.org/2011/08/30/muslim-americans-no-signs-of-growth-in-alienation-or-support-for-extremism/>

SAC, Detroit to Director, FBI, April 12, 1954, FBI File 100-399321: Section 1, 1953–1955, FBI File on Malcolm X. Federal Bureau of Investigation Library, *Archives Unbound*.

Seeds of Awakening: The Early Nation of Islam in Philadelphia, documentary, produced by New Africa Center and Scribe Video Center, producers. 2001, Philadelphia: Scribe Video Center), film.

Street List of Electors Register in the 29th Ward, 6th Election District, Records of the Registration Commission, Record Group 8, CAP.

Thirteenth Census of the United States, 1910 (NARA microfilm publication T624). Records of the Bureau of the Census, Record Group 29. National Archives, Washington, D.C.

United States of America, Bureau of the Census. *Fifteenth Census of the United States, 1930*. Washington, D.C.: National Archives and Records Administration, 1930. T626.

United States of America, Bureau of the Census. *Sixteenth Census of the United States, 1940*. Washington, D.C.: National Archives and Records Administration, 1940. T627.

Will of Henry L. Groome. No 2395-2418 of 1907. Philadelphia Register of Wills.

X, Malcolm and Alex Haley. *The Autobiography of Malcolm X*. New York: Random House, 1965.

Resources

America’s Historical Newspapers
Ancestry.com
City Archives of Philadelphia
Historical Society of Pennsylvania
Nation of Islam, NOI.org
Newspapers.com
Philadelphia GeoHistory Network
WDASHistory.org