

**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: **3901 Henry Avenue**

Postal code: **19129**

Councilmanic District: **4th**

2. NAME OF HISTORIC RESOURCE

Historic Name: **3901 Henry Avenue**

Common Name: **Kelly House**

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: **Residence**

5. BOUNDARY DESCRIPTION

See attached plot plan and written description of the boundary.

6. DESCRIPTION

See attached description of the historic resource and supplement with current photographs.

7. SIGNIFICANCE

Period of Significance (from year to year): from **1925** to **1974**

Date(s) of construction and/or alteration: **1925**

Architect, engineer, and/or designer: **Edward Fenno Hoffman**

Builder, contractor, and/or artisan: **John Brenden Kelly, Sr.**

Original owner: **John Brenden Kelly, Sr.**

Other significant persons: **John Brenden Kelly, Sr., Margaret Majer Kelly, John Brenden Kelly, Jr., Grace Patricia Kelly**

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 bibliography.

9. NOMINATOR

Kevin T. King, Jr., Ashley E. Lowe,

Name with Title **Dr. David M. Breiner**

Email **breinerd@philau.edu**

Organization **Philadelphia University**

Date **12 May 2016**

Street Address **4201 Henry Avenue**

Telephone **(215) 951.2505**

City, State, and Postal Code **Philadelphia, Pennsylvania 19144**

Nominator is is not the property owner.

PHC USE ONLY

Date of Receipt: 2 September 2016

Correct-Complete Incorrect-Incomplete

Date: 10 November 2016

Date of Notice Issuance: 14 November 2016

Property Owner at Time of Notice

Name: 3901 Henry LLC

Address: 12011 San Vicente Blvd, Suite 510

City: Los Angeles State: CA Postal Code: 90049

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

Date(s) Reviewed by the Historical Commission: _____

Date of Final Action: _____

Designated Rejected

Boundary Description: 3901 Henry Avenue

Prepared by Kevin T. King and Ashley E. Lowe in consultation with Dr. David M. Breiner

5. Boundary Description

From a point at the northwest corner of the intersection of Henry Avenue and West Coulter Street (at approximate longitude -75.1891295 and latitude 40.0178687), the boundary of the property runs northeast along Coulter Street approximately 130 feet, thence northwest approximately 157 feet and 6 inches, thence northeast approximately 84 feet and 4 inches, thence northwest approximately 41 feet and 4 inches, thence southwest approximately 188 feet, thence south-southeast approximately 203 feet and 4 inches to the beginning point. The current area of the property totals 0.63 acres, or approximately 27,254 square feet.


Physical Description: 3901 Henry Avenue

Prepared by Kevin T. King and Ashley E. Lowe in consultation with Dr. David M. Breiner

6. Description

Located at the corner of Henry Avenue and Coulter Street in the East Falls neighborhood of Philadelphia, the house at 3901 Henry Avenue, “the Kelly House,” is centrally situated on an important corner lot symbolic of the home’s (and its original occupants’) significance in the area. This Colonial Revival style house is raised atop a bank and has a small front yard separated from the side lawns by the driveway and garage. The driveway loops from the southwest corner to the northwest corner of the property and connects to the front entrance of the house. A straight extension of the driveway at its northwest entrance from Henry Avenue runs past the northwest side of the house to a rear detached garage.

The residence was designed in 1925 by Philadelphia architect Edward Fenno Hoffman and built by John B. Kelly’s own bricklaying company, known as “Kelly for Brickwork.” Around the exterior, the bricks, laid in English bond, range from shades of beige to red and brown. All exterior wood trim is painted white. The house has a three-story, gable-roofed core, rectangular in plan, with flanking wings and a rear kitchen extension. It features characteristics from many overlapping styles, including Federal, Georgian, and, most prominently, Colonial Revival.¹

Southwest Facade (Facing Henry Avenue)

The façade of the main block is framed by a shallow molded, unadorned wood cornice and brick quoining along the sides. The central entrance, containing an oversized paneled door with leaded-glass transom, is framed by a pedimented Tuscan portico of two fluted columns and two matching pilasters. Leading to the entrance is a well-crafted, stepped entry platform flanked by cheek walls, all of brick. On either side of the central axis, there are two ranges of six-over-six double-hung wood windows. The first-story openings feature stone keystones in flat segmental brick arches, and solid wood paneled shutters. The second-story openings have louvered wood shutters. In addition, above the portico are two narrow four-over-four double-hung wood windows. All window openings have stone sills. The slate-tiled roof has three gabled dormers with unadorned cornices and double-hung, six-over-six windows. On either side of the main block is a partially-engaged, rectangular chimney.

The two-story, flat-roofed side wings are topped with wooden balustrades in geometric patterns. There are double contiguous windows of jalousie glass on each level. The first-story windows are topped with a partial soldier course and sit atop the same type of sill. The second-story windows engage with a soldier course of brick which runs the width of the wing above and the same rectangular sill below.

¹ We default to Virginia McAlester and A. Lee McAlester, *A Field Guide to American Houses* (New York: Knopf, 1984), 200, 203, 216, 222, 411. The authors categorize all three styles under a Colonial subcategory.

Northeast Facade (Rear)

The windows and bay organization of the northeast façade of the house are largely similar to that of the southwest. The façade of the central block features a central entrance of paneled wooden door and wooden screen door flanked by sidelights and surmounted by a slate-covered pent roof on brackets; directly above sits a pair of jalousie glass windows beneath a decorative fanlight in a brick arch with stone keystone. At the north end, a kitchen projection has a flat roof and a window well below with a single pair of double-hung windows and a smaller casement window to the south. There are two double-hung windows above the projection. The south end has window wells and four double-hung windows mirroring those on the southwest façade.

The north wing features a multi-paned wood door with transom and flanking window. A stairwell adjacent to this wing leads to the basement. The south wing has one double-width fixed-glass window at the first story. Neither of the wings has windows on the second floor.

Southeast and Northwest Facades (Flanking Bays)

The bays flanking the main block of the home on its northwest and southeast sides are identical in design. Each two-story elevation consists of six double-wide windows, some with two-over-two double-hung sash and others with jalousie glass. These windows are three ranked on each level of the home and are symmetrical in elevation. Each is topped by a soldier course of brick and sits on a rectangular stone sill. The shallow, unadorned cornice remains on each side elevation as does the geometric balustrade running the length of the flat roof.

Garage

The brick garage is of a rectangular plan with a gabled, slate roof. Its front facade has three garage door bays, capped by a simple lintel and separated by wood piers with antique style lights. Each gabled side facade features a centered opening capped by a flat brick arch with stone keystone and a pair of double-hung six-over-six wood windows. The lintels are decorated with brick soldiers and stone sills, similar to those on the house. Wood trim is painted white, to match the house.

Statement of Significance: 3901 Henry Avenue

Prepared by Kevin T. King and Ashley E. Lowe and edited by Dr. David M. Breiner

7. Significance

The John B. Kelly House at 3901 Henry Avenue in the East Falls neighborhood of Philadelphia is worthy of inclusion to the Philadelphia Register of Historic Places, pertaining to the Philadelphia Historical Commission Ordinance, Section 14-2007(5), of the Philadelphia Code, by Criteria (a); (h); and (j). For criterion (a), the building has significant interest and value in its association with the lives of several prominent East Falls, Philadelphia, and Pennsylvania residents, including patriarch, business magnate, Olympian, politician, and Fairmount Park Commissioner John B. “Jack” Kelly (1889 - 1960); city councilman and Olympian John B. “Kell” Kelly, Jr. (1927 - 1985); and actress, style icon, and Princess of Monaco, Grace Kelly (1929 - 1982). For criterion (h), the building’s location on the corner of Henry Avenue and Coulter Street in East Falls is instantly recognizable to East Falls residents and others – in the city, nation, and even world – as the famous Kelly Home. For criterion (j), the existence of the house in East Falls rather than on the Main Line testifies to the city-wide socio-cultural movements of Irish-Catholic families within the history of Philadelphia, as well as the local character of politics and culture inherent in the lives of Jack, Kell, and Grace Kelly.

Criterion A: The building 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.

The decades following the Civil War saw the expansion of the city of Philadelphia to the north and west along the Schuylkill River. This area’s proximity to Center City coupled with its serene, park-like setting made it the perfect location for established citizens and immigrants alike to set down roots. One of these was the Kelly family, immigrants from Ireland who originally settled at 3901 Midvale Avenue in the Falls of Schuylkill neighborhood in the 1860s.²

John Brendan (“Jack”) Kelly, Sr. was one of ten children born to these immigrants – Patrick Henry Kelly and Mary Ann Costello, originally of Newport, County Mayo, Ireland.³ Jack learned to row on the nearby Schuylkill River and soon won local and national competitions before competing in the Olympics.⁴ The soon-to-be patriarch had met his German-American wife, Margaret Majer, at the Turngemeinde swimming pool (now the Columbia North YMCA) in Philadelphia in 1916.⁵ Margaret was from the Strawberry Mansion section of Philadelphia and would later become the first female swimming coach for co-eds at the University of Pennsylvania as well as a coach at the Women’s Medical College, to which she was a gracious

² Patricia Cheek, *Historical Marker Nomination Form* (1 Dec. 2011), written nomination to obtain a state historical marker for the property at 3901 Henry Avenue (Philadelphia, PA).

³ William E. Watson and Eugene J. Halus, “Kelly, Jack B. (1889-1960).” *Irish Americans: The History and Culture of a People* (Santa Barbara, CA: ABC-CLIO, 2015), 327-29; “Kelly Family Interview with Ellen Sheehan,” Personal interview by Kevin T. King, Jr., 22 Mar. 2016.

⁴ Watson and Halus, 327-8; “Kelly Family Interview with Ellen Sheehan.”

⁵ Jennifer Munch, *Grace Kelly: A Philadelphian at Heart*, Villanova University, n.d., <http://www47.homepage.villanova.edu/charlene.mires/tours/kelly.htm> (5 Apr. 2016).

donor and supporter.⁶ Her position in and support of both these institutions furthered the standing of women in East Falls. Jack was an accomplished Olympian, winning three gold medals for sculling (rowing) in the 1920 and 1924 Olympics.⁷ He was also successful in business – after apprenticing for his brother, Patrick (“P.H.”) Kelly, Jack started his own bricklaying business, “Kelly for Brickwork,” which quickly spread from a Philadelphia operation to one spanning up and down the East Coast. Later, he engaged in political life in the city, as Democratic ward leader in East Falls, chairman of the Independent Democratic Committee, and finally in 1935 as the Democratic candidate for Philadelphia mayor, losing by only a slight margin.⁸

Jack and Margaret married on January 30, 1924 at St. Bridget’s R.C. Church on Midvale Avenue. Their four children, Margaret Katherine “Peggy” (b. 1925), John B, Jr. “Kell” (b. 1927), Grace Patricia (b. 1929), and Elizabeth Ann “Lizanne” (b. 1933) were all raised in the Kelly House at its present location at 3901 Henry Avenue.⁹

Kell took after his father as a champion rower, winning the Royal Henley Regatta twice (1947 and 1949) as well as earning the bronze medal in the 1956 Olympics in Australia.¹⁰ After his father’s passing, Kell inherited his father’s company, Kelly for Brickwork. He was elected president of the American Amateur Athletic Union and later of the United States Olympic Committee, immediately before his death in 1984.¹¹ Kelly Drive was renamed in 1985 in honor of John, Sr. and John, Jr.¹² (See Appendix B, Figure iii)

The most famous of the children was Grace Patricia Kelly.¹³ She attended the nearby Academy of the Assumption (aka Ravenhill Academy, now part of the Philadelphia University campus), from 1934 to 1943, and it was there that she first tried her hand at acting – as the Virgin Mary in the academy’s annual Nativity pageant.¹⁴ Her next theatrical appearance was also in East Falls, at the Old Academy on Indian Queen Lane, where she performed in *Don’t Feed the Animals*. After transferring to the Stevens School in Germantown (graduating in 1947), Grace made her first professional acting debut at the Bucks County Playhouse, in a play entitled *The Torch Bearers* (written by her uncle, playwright George Kelly).¹⁵ Later that year, she appeared on Broadway (in *The Father*), and during the next year she received her first movie role in *Fourteen Hours*.¹⁶ Grace’s popularity skyrocketed, and she was soon acting in multiple films with other talented directors and cast: *High Noon* (1952), *Mogambo* (1953), *Dial M for Murder* (1954), *Rear Window* (1954), *The Country Girl* (1954), and *High Society* (1956) among others.¹⁷

⁶ “Kelly Family Interview with Ellen Sheehan.”; “From Philadelphia Girl To Princess,” *CBSNews*, CBS Interactive, n.d., <<http://www.cbsnews.com/news/from-philadelphia-girl-to-princess/>> (10 Apr. 2016).

⁷ Laura Jacobs, “Grace Kelly: How a Philadelphia Dreamer Became a Princess and Why Her Classical Style Still Inspires,” *Vanity Fair* May 2010: 182-94.

⁸ Watson and Halus 328; Russell F. Weigley, Nicholas B. Wainwright, and Edwin Wolf, *Philadelphia: A 300 Year History* (New York: W.W. Norton, 1982), 621.

⁹ Munch.

¹⁰ Watson and Halus, 328; “Kelly Family Interview with Ellen Sheehan.”

¹¹ John A Lucas, “The Kelly Family of Philadelphia - From “Rags to Riches,” Amidst the World of International Rowing, and a Whole Lot More, 1917-1985.” 18.2 (2010): 50-55, from the International Society of Olympic Historians, <<http://library.la84.org/SportsLibrary/JOH/JOHv18n2/JOHv18n2k.pdf>> 10 Apr. 2016.

¹² “Kelly Drive,” East Falls Historical Society Index.

¹³ Jacobs, 184.

¹⁴ Munch; Jacobs, 187.

¹⁵ “From Philadelphia Girl to Princess.”

¹⁶ Munch.

¹⁷ Jacobs, 191; Munch.

She also appeared in several television series, including *CBS Television Workshop* (1952), *Armstrong Circle Theatre* (1951-1952), *Studio One in Hollywood* (1950-1952), *Lux Video Theatre* (1952-1953), *The Philco-Goodyear Television Playhouse* (1950-1953), and *Kraft Theatre* (1948-1954).¹⁸ It was during her filming of *To Catch a Thief* (1955) in Monte Carlo that Grace met Prince Rainier Grimaldi III of Monaco.¹⁹ The two exchanged letters back and forth until January 1956, when it was announced that the pair were engaged to be married.²⁰ Prince Rainier of Monaco proposed to Grace in the Kelly House (See Appendix B, Figure ii).²¹

The royal wedding was an enormous spectacle, hosting 2,000 reporters and a film crew from MGM, which broadcasted the ceremony in Europe. The couple soon had three children: Caroline (b. 1957), Albert (b. 1958), and Stephanie (b. 1965).²² The family grew to be admired around the world. They often returned to visit Grace's hometown, where she was known to visit even after she became a princess – never forgetting the community she grew up in.²³

Tragedy struck at the end of summer in 1982, when Grace and her younger daughter were driving from their second home at Roc Agel in the hills of Monaco.²⁴ While driving along the narrow mountainside road, Grace suffered a stroke and lost control of the car, plummeting off the cliff. Princess Stephanie emerged virtually unscathed, but Princess Grace was rushed to the hospital, where she was declared brain dead. Mourners in Philadelphia filled the Basilica of Sts. Peter and Paul on the Ben Franklin Parkway while countless others in Monaco and beyond amassed to celebrate her life, proving her widespread influence around the world.

Criterion H: Owing to its unique location or singular physical characteristic, the building represents an established and familiar visual feature to the neighborhood, community or City.

For almost a century, the Kelly House has been a recognizable feature of the East Falls neighborhood. When it was built in 1925, the home was the only structure fronting Henry Avenue above Midvale Avenue. This meant that it stood alone, a stately brick home set atop a bank of earth along a prominent roadway. Even today, the home takes on a different appearance from its neighbors, many of which are set back from the street edge and orient their side facades toward Henry Avenue. Most of the other residences in "Upper" Falls are constructed of local Wissahickon schist with wood detailing, and are in the Tudor Style, starkly contrasting the brick Colonial Revival style of the Kelly House.

The materials of the house are thought to be the originals, as they are also the same as those listed on the original permits.²⁵ The slate roof is in good condition, having only slightly

¹⁸ "Grace Kelly." *International Movie Database*. Amazon.com, n.d., <<http://www.imdb.com/name/nm0000038/>> 10 Apr. 2016.

¹⁹ Munch.

²⁰ Jacobs, 194.

²¹ "Kelly Drive"; Joseph Minardi, *Historic Architecture in Philadelphia: East Falls, Manayunk, and Roxborough* (Atglen, PA: Schiffer, 2011); "Kelly Family Interview with Ellen Sheehan and Louise McShane."

²² Jacobs 194; Munch.

²³ "Kelly Family Interview with Ellen Sheehan and Louise McShane," Personal interview by Kevin T. King, Jr. and Ashley E. Lowe. 05 Apr. 2016.

²⁴ Jeffrey Robinson, "Princess Grace's Fatal Crash: Her Daughter's Account." *Chicago Tribune*, 23 Oct. 1989: n. p. *Chicago Tribune* http://articles.chicagotribune.com/1989-10-23/features/8901240679_1_chauffeur-prince-rainier-monaco_10_Apr_2016; see also Munch.

²⁵ John B. Kelly, *Application for Permit for Erection of Dwellings*, Permit 1925-3450 (2 Apr 1925), Philadelphia City Archives.

begun to wear. The bricks appear to be in good condition and there is no immediate evidence of replacement bricks or repointing. They are also laid in a consistent pattern around the envelope of the house and show no obvious signs of changes in fenestration patterns. (See Appendix B, Figure i.) Significant alterations seem to be limited to the jalousie glass windows in the side wings and the double-wide plate glass pane in a rear opening of the south wing.

The brickwork is an important characteristic which both defines the structure and style as well as represents the business which Jack owned and was known for. Jack himself was the contractor and his own bricklaying company, Kelly for Brickwork, completed construction of the home.²⁶ Kelly for Brickwork grew from a small operation financed by Jack's brothers Patrick and Charles to an East Coast-wide operation with federal government contracts under FDR's Public Works Administration.²⁷ The bricks are of varying colors ranging from shades of beige to red and brown, which is unusual for the area. They are laid in an English bond pattern which contributes to the building's strong stylistic character.²⁸ Most details are also in brick and are consistent with the style of the structure such as the extruded brick quoining, the window lintels and soldier courses (with stone keystones), the entrance path, the rear patio, and the landscaped perimeter against the front and side facades.

The remaining architectural details appear to be painted wood with subtle geometric-patterned details, such as the shutters which are louvered on the second floor, the balustrade on the wings, and the modillioned entablature and fluted columns on the portico. Even the sides of the dormers have a continuation of slate shingles from the roof. Decorative elements contribute greatly to the style and ensure the attractiveness of the exterior. The combination of these different materials is also noteworthy, as it creates a textured and layered appearance to the façade, which catches the eye at a distance and satisfies with quality of detail upon closer examination.

The architect, Edward Fenno Hoffman, worked on primarily residential structures completing many designs in the Philadelphia area, including the College Boat Club for the University of Pennsylvania on historic Boathouse Row.²⁹ Hoffman (b. 1888, West Chester, PA) attended the William Penn Charter School in his youth and continued on to the University of Pennsylvania for his Bachelor of Science in Architecture. Hoffman apprenticed under regionally, nationally, and internationally known architects including George B. Page, Horace Trumbauer, D.K. Boyd, Frank Furness, and Paul A. Davis. After starting his own firm in 1919, Hoffman began a series of collaborations: with E. Nelson Edwards from 1925 to 1936, with Arthur I. Meigs after 1940, and with Willing, Sims & Talbutt in 1946. He retired in 1956.

Aside from its visual significance, the Kelly House has maintained quite an influence on the cultures of East Falls and Philadelphia. The dwelling has been instantly recognizable to those interested in film, history, and culture for its associations with Jack, Kell, and Grace Kelly. Since 2012, it has also been the site of a state historic plaque detailing the lives of its original owners, ensuring that all who pass by realize its association.³⁰ (See Appendix B, Figure iv and v)

²⁶ Kelly, *Application*.

²⁷ "Kelly Family Interview with Ellen Sheehan"

²⁸ McAlester and McAlester, 222, 411.

²⁹ "Hoffman, Edward Fenno, Jr. (1888 - 1971) -- Philadelphia Architects and Buildings: Projects," *Philadelphia Architects and Buildings*. The Athenaeum of Philadelphia, n.d.,

<https://www.philadelphiabuildings.org/pab/app/ar_display_projects.cfm/23229> 5 Mar. 2016.

³⁰ Patricia Cheek; "Kelly Family Interview with Ellen Sheehan and Louise McShane."

Criterion J: The building exemplifies the cultural, political, economic, social or historical heritage of the community.

The existence of the home in East Falls rather than the Main Line testifies to the city-wide socio-cultural movements of Irish-Catholic families within the historical heritage of Philadelphia, as well as the local character of politics and culture inherent in the lives of Jack, Kell, and Grace Kelly, respectively. John H. Kelly, the family patriarch, immigrated to Philadelphia in the 1860s and initially took up work as an unskilled laborer. Eventually, John started his own insurance business.³¹ His son, John B. Kelly, following in his father's footsteps, started a successful bricklaying business.

John H.'s and John B.'s successes in starting their own business can be attributed to the upwardly mobile culture of Irish Catholics in Philadelphia in the late-nineteenth and early-twentieth centuries.³² As part of this larger trend, it became clear that "some Irishmen rose from construction laborers to construction contractors, while other Irishmen found a path to success in urban politics. Perhaps the most widely known was John B. Kelly, Olympic sportsman, Democratic candidate for mayor, and leader of a talent-rich family."³³

In part, Jack had earned recognition in business and political circles because of his business and brand, John B. Kelly, Inc. (known colloquially as "Kelly for Brickwork.")³⁴ Jack turned a small loan into a bricklaying empire worth millions of dollars, largely profiting from the housing boom following World War I.³⁵ Connections made through his business no doubt had an influence on Jack's increased standing in elite Philadelphia circles. This allowed him to foray into local politics.

Jack Kelly, along with prominent civic and political leaders Arthur M. Greenfield and Matthew McCloskey, set their sights on creating a new Philadelphia Democratic Party. According to Weigley and Wainwright, et. al., "...it was a combination of new men in the construction business, Matthew McCloskey and John B. Kelly, joined by the real estate entrepreneur and banker Albert M. Greenfield...that built a real Democratic party in Philadelphia in 1932 and 1933."³⁶ One of the goals of this committee was to promote the election of Franklin Delano Roosevelt. As the Democratic Party grew in the city, Kelly took Philadelphia politics by storm, garnering comparisons to John and Jacqueline Kennedy: "In many ways, the Kellys were like the Kennedys – bright, shining, charismatic, Irish-Catholic Democrats, civically and politically engaged. Jack once ran for Philadelphia mayor, losing by only a small margin."³⁷ (In fact, this margin was a mere 50,000 votes, so small that Jack was convinced there had been some election fraud.³⁸) Later in life, Jack became the commissioner of the Fairmount Park Commission, the National Physical Fitness Director, the Commodore of the Schuylkill Navy, and the president of a national rowing association.³⁹

³¹ John Dennis McCallum, *That Kelly Family* (New York: Barnes, 1957); Lucas.

³² A.F. Davis and M.H. Haller, *The Peoples of Philadelphia: A History of Ethnic Groups and Lower-Class Life, 1790-1940* (Philadelphia: Temple UP, 1973).

³³ Davis and Haller 147, 278.

³⁴ McCallum.

³⁵ Donald Spoto, "High Society: The Life of Grace Kelly" *The Washington Post*, 15 Nov. 2009.

³⁶ Weigley, Wainwright, and Wolf, 620-621.

³⁷ Jacobs, 184.

³⁸ Weigley, Wainwright, and Wolf, 621.

³⁹ McCallum.

The social heritage of the community is no doubt exemplified through the achievements of the Kelly family, who were integral in the East Falls neighborhood from the time they built their home. Aside from Jack's political prowess and Margaret's involvement in community organizations, the children were also intimately involved in the neighborhood. Margaret, Grace, and Lizanne all attended the Ravenhill Academy on what is now Philadelphia University's campus and Kell attended the nearby William Penn Charter School. Jack and Kell were heavily involved in the rowing club Vesper, located at Boathouse Row.⁴⁰ The family attended church at St. Bridget's, on Midvale Avenue in the heart of East Falls, and patronized local businesses of family and friends. According to multiple sources, they never let their fame and relative fortune change the way they acted to friends and neighbors.⁴¹

Though the family's social history had the most significant impact on the East Falls community and Philadelphia, the house and its site also reflect some history from the time period in which it was built and occupied by the family. The style and materials of the buildings on the property visually evoke a sense of past decades which had craftsmanship and different ideals and values of formal living. The colonial style and symmetry of the structure, as well as the brickwork and subtle detailing, mark this.⁴² The values of the revivals of colonial styles are continually emulated and the Kelly House is an important example of this in East Falls. The driveway, which passes in front of the entrance and then continues to the stylistically-related detached garage, points to upwardly mobile life between the World Wars and to the role of the car, thought of as a valuable object to be stored and sheltered with its own building.⁴³ In addition to the way these features may reflect lives of high style Philadelphians and Americans alike, they also represent the little bit of fame and fortune the Kelly family graciously shared with their East Falls community.

Even today, the Kelly House stands as a monument to the family who built it in 1925. Its historical references continue to draw visitors to the site and its good historical condition garners the appreciation of East Falls residents. The Kelly descendants, Prince Albert and his sisters, also continue to value the heritage it represents, as they have visited East Falls several times.

⁴⁰ Vesper Boat Club, accessed 30 April 2016, <http://vesperboatclub.org/about-2/>.

⁴¹ McCallum; "Kelly Family Interview with Ellen Sheehan and Louise McShane."

⁴² McAlester and McAlester.

⁴³ Jan Jennings. *Roadside America: The Automobile in Design and Culture* (Ames: Iowa State University Press, 2001).

Major Bibliographic References: 3901 Henry Avenue

Prepared by Kevin T. King and Ashley E. Lowe in consultation with Dr. David M. Breiner

8. Bibliography

Cheek, Patricia. *Historical Marker Nomination Form*. 01 Dec. 2011. Written nomination to obtain a state historical marker for the property at 3901 Henry Avenue. Philadelphia, PA.

Davis, A.F, and M.H Haller. *The Peoples of Philadelphia: A History of Ethnic Groups and Lower-class Life, 1790-1940*. Ed. by A.F. Davis and M.H. Haller. Philadelphia: Temple University Press, 1973.

East Falls Bicentennial Committee. *East Falls: a Three Hundred Years of History*. Philadelphia: Lithographic Publ.: 1976.

"From Philadelphia Girl to Princess." *CBSNews*. CBS Interactive, n.d. Web. 10 Apr. 2016. <<http://www.cbsnews.com/news/from-philadelphia-girl-to-princess/>>.

"Grace Kelly." *International Movie Database*. Amazon.com, n.d. Web. 10 Apr. 2016. <<http://www.imdb.com/name/nm0000038/>>.

"Hoffman, Edward Fenno, Jr. (1888 - 1971) -- Philadelphia Architects and Buildings: Biography." *Philadelphia Architects and Buildings*. The Athenaeum of Philadelphia, n.d. Web. 05 Mar. 2016. <https://www.philadelphiabuildings.org/pab/app/ar_display.cfm/23229>.

"Hoffman, Edward Fenno, Jr. (1888 - 1971) -- Philadelphia Architects and Buildings: Projects." *Philadelphia Architects and Buildings*. The Athenaeum of Philadelphia, n.d. Web. 05 Mar. 2016. <https://www.philadelphiabuildings.org/pab/app/ar_display_projects.cfm/23229>.

Jacobs, Laura. "Grace Kelly: How a Philadelphia Dreamer Became a Princess and Why Her Classical Style Still Inspires." *Vanity Fair*. May 2010: 182-94.

Jennings, Jan. *Roadside America: The Automobile in Design and Culture*. Ames: Iowa State University Press, 2001.

Josephs, Ira. "There is Going to be Royalty on the River" *The Philadelphia Inquirer*. October 25, 2003.

"Kelly Drive", East Falls Historical Society Index.

"Kelly Family Interview with Ellen Sheehan." Personal interview by Kevin T. King, Jr. 22 Mar. 2016.

"Kelly Family Interview with Ellen Sheehan and Louise McShane." Personal interview by Kevin T. King, Jr. and Ashley E. Lowe. 05 Apr. 2016.

- Kelly, John B. *Application for Permit for Erection of Dwellings*. 02 Apr. 1925. Building permit for 3901 Henry Avenue. Philadelphia City Archives, Philadelphia, PA.
- Lucas, John A. "The Kelly Family of Philadelphia - From "Rags to Riches." Amidst the World of International Rowing, and a Whole Lot More, 1917-1985." 18.2 (2010): 50-55. *International Society of Olympic Historians*. Web. 10 Apr. 2016. <<http://library.la84.org/SportsLibrary/JOH/JOHv18n2/JOHv18n2k.pdf>>.
- McCallum, John Dennis. *That Kelly Family*. New York: Barnes, 1957.
- Minardi, Joseph. *Historic Architecture in Philadelphia*. Atgen, PA: Schiffer Publishing Ltd, 2013.
- Monaco's Prince Albert Visits Philadelphia, CBS 3, Philadelphia PA, KYW-TV PHILADELPHIA, October 26, 2003.
- Munch, Jennifer. *Grace Kelly: A Philadelphian at Heart*. Villanova University, n.d. Web. 05 Apr. 2016. <<http://www47.homepage.villanova.edu/charlene.mires/tours/kelly.htm>>.
- Spoto, Donald. "High Society: The Life of Grace Kelly" *The Washington Post*. 15 Nov. 2009. The Washington Post Web. July 19, 2016.
- Robinson, Jeffrey. "Princess Grace`s Fatal Crash: Her Daughter`s Account." *Chicago Tribune* 23 Oct. 1989: n. pag. *Chicago Tribune*. Web. 10 Apr. 2016. <http://articles.chicagotribune.com/1989-10-23/features/8901240679_1_chauffeur-prince-rainier-monaco>.
- Vesper Boat Club. Accessed April 30, 2016. <http://vesperboatclub.org/about-2/>.
- Watson, William E., and Eugene J. Halus. "Kelly, Jack B. (1889-1960)." *Irish Americans: The History and Culture of a People*. Santa Barbara, CA: ABC-CLIO, 2014.
- Weigley, Russell Frank., Nicholas B. Wainwright, and Edwin Wolf. *Philadelphia: A 300 Year History*. New York: W.W. Norton, 1982.

Appendix A: Historic Context

Prepared by Kevin T. King and Ashley E. Lowe in consultation with Dr. David M. Breiner

1. Historic Context

East Falls, originally known as Falls of Schuylkill, was founded on the outskirts of Germantown and consisted largely of farms and summer homes for the wealthy in the city, many of which remain extant today.⁴⁴ The neighborhood truly began developing toward the end of the nineteenth century toward the end of the nineteenth century with the emergence of transportation and manufacturing infrastructure, the largest of which were the Reading Railroad, Powers & Weightman Chemical Works and the Falls of Schuylkill Mills (See appendix B, Atlas i). These were merely two examples of the larger industrialization taking hold in Philadelphia at the time. According to Mark Haller:

Population grew rapidly, requiring the opening of new residential areas no longer within easy walking distance of the old city. Concurrently, the development of the horse-drawn omnibus and streetcars, as well as commuter railroads, made it possible to live away from the congestion and dirt of the center city and to commute daily. Furthermore, the expansion of warehouses, business offices, financial institutions, and even factories within the old city impinged upon the residences that had once been there. It was primarily middle-class and upper-class groups that could afford the costs of building new homes and the costs of commuting. Germantown rapidly ceased to be a separate village and became a bedroom neighborhood for the city.⁴⁵

Coupled with the development of infrastructure, many new row houses were built between the 1870s and the early 1900s. By the 1890s, hundreds of new homes had developed both along the railroad tracks and between the chemical factory and the textile mills. These areas were known to residents as “Lower Falls” - the neighborhood surrounding the intersection of Ridge and Allegheny avenues - and “Middle Falls” - bounded roughly by the Schuylkill River to the south, Powers & Weightman Chemical Works and Midvale Avenue to the west, Henry Avenue to the North, and Scott’s Lane and the Falls of Schuylkill Mills to the east. Many of these new constructions housed mill employees, including John H. Kelly, the family patriarch, who immigrated in the 1860s.⁴⁶

By the 1940s, cars had become common for middle- and upper-class commuters, and East Falls as well as other city suburbs saw another change in residential buildings, which now featured garages. (See Appendix B, Atlas v.) These new single-family residences were typically of the Tudor and Arts and Crafts styles. The ability to commute by train or by car into the city resulted in a migration of wealthier city residents to the suburbs, burgeoning their growth.⁴⁷

⁴⁴ East Falls Bicentennial Committee, *East Falls: a Three Hundred Years of History* (Philadelphia: Lithographic Publ.: 1976); Weigley, Wainwright, and Wolf.

⁴⁵ Davis and Haller.

⁴⁶ “Kelly Family Interview with Ellen Sheehan and Louise McShane”; McCallum.

⁴⁷ Jennings.

In the late-nineteenth and early-twentieth centuries, Irish Catholics in Philadelphia began to realize somewhat greater upward socio-economic mobility than they ever had before. By the 1920s, it had become clear that the Irish were not third-class citizens any longer – “some Irishmen rose from construction laborers to construction contractors, while other Irishmen ... found a path to success in urban politics.”⁴⁸ The class of urban Irish politicians would grow to include John Brendan Kelly, who achieved significance in local, national, and international circles as a two-time Olympic rowing champion, the owner of a bricklaying empire of his own name, and later, a kingmaker of the Philadelphia Democratic Party.⁴⁹

John B. Kelly’s Colonial Revival home, in 1925, was the only structure fronting Henry Avenue between Midvale Avenue and School House Lane. Adjacent properties were undeveloped but were owned by prominent local citizens and developers, including Moses Brown III and John H. McClatchy. (See Appendix B, Atlas iv.)

Brown and McClatchy were both part of the lot’s chain of title. The corner lot, roughly as it exists today, first appeared in the 1885 Hopkins *Atlas* (See Appendix B, Atlas i) as part of a larger stretch of land owned by Thompson Bell. This property stretched along Henry Avenue from School House Lane to Coulter Street. On the northern portion of this site (at the corner of Henry Avenue and School House Lane) existed a main building with several outbuildings (on a site currently known as White Corners and part of the Philadelphia University campus). Since a majority of the local streets (including Henry, Coulter, Midvale, and Queen Lane) had not been cut through yet, the site was landlocked and contained three structures. By 1894/5 (Bromley), the lot had transferred into the ownership of William G. Warden and only four structures remained: the White Corners building, two outbuildings, and one other structure on the site in consideration. By this time, most southeast-northwest streets (Vaux, Henry, McMichael, and Fox) had been built, but they stopped at Midvale Avenue, one block south of the property.

By 1908, the Smith *Atlas* (Appendix B, Atlas iii) shows ownership of the lot by “Sarah W. Warden et. al, trustees,” presumably because William Warden had died. Sarah Warden and the trustees sold the property to the School Lane Land Company in April 1916. SLLC held the property until 1925, when it subdivided the larger property (stretching from School House Lane to Coulter Street) into twenty-five individual properties, of which the corner lot was the first. The deed to this property was transferred back and forth several times between John H. McClatchy, John Donlan, Moses Brown, Clarence L. Walker, and, ultimately, John B. Kelly. The property was developed with the present home and garage in 1925, with John B. Kelly as owner and builder and Edward Fenno Hoffman as architect.

The Kelly family occupied the property until April of 1974. At that time, John B. and Margaret Kelly sold the property, by proxy, to Anthony J. and Marjorie Bamont. A state historical marker stands in front of the property, continuing to reinforce its connection with its original builder, John B. Kelly, and his family.

Relevant landmarks in the area include McMichael Park, directly across Coulter Street from the Kelly House; the William Penn Charter School, which John B. “Kell” Kelly Jr. attended; St. Bridget’s Church, where the Kelly family attended church regularly; the Ravenhill Academy, attended by Grace and both of her sisters and run by the Archdiocese of Philadelphia until 1977; and the Old Academy, a small theatrical club where Grace began her acting career.⁵⁰

⁴⁸ Mark H. Haller, “Recurring Themes,” in *The Peoples of Philadelphia: A History of Ethnic Groups and Lower-Class Life, 1790-1940*, 277-90.

⁴⁹ Weigley, Wainwright, and Wolf; Davis and Haller.

⁵⁰ “From Philadelphia Girl to Princess.”

Today, one well-recognized place in East Falls is Kelly Drive, a main thoroughfare for traffic and a waterfront bike and pedestrian trail. Also a part of the Fairmount Park System, Kelly Drive features beautiful views of the Schuylkill River and Laurel Hill Cemetery, and runs to Boathouse Row. Kelly Drive was named after Kell and his father in recognition of their Olympic achievements.⁵¹ Although the members of Kelly family are remembered individually throughout the neighborhood, the house is the monument which symbolizes them collectively and is still recognized not only city-wide but also nationally and internationally.

⁵¹ "Kelly Drive."

Appendix B: Visual References

Prepared by Kevin T. King and Ashley E. Lowe in consultation with Dr. David M. Breiner

1. Photography


Figure i. 3901 Henry Avenue. Photograph by David M. Breiner.


Figure ii. Family portrait on the day Prince Rainier proposed to Grace.
Source: McCallum, John Dennis. *That Kelly Family*, New York: Barnes, 1957.


Figure iii. Monument on Kelly Drive dedicated to Jack and Kell. Photograph by Ashley Lowe.


Figure iv. State historic marker identifying the Kelly House as a historic landmark. Source: East Falls Historical Society Admin, "Historical Marker Placed at Kelly House," East Falls Historical Society: Monthly Archives, eastfallshistoricalsociety.com, 2013.


Figure v. The community gathering at the Kelly House to celebrate the posting of the State marker. Source: Carolina Ruiz Deburgos, "A tribute to the Kelly Family in East Falls", <http://gracie-bird.tumblr.com/post/34708642186/a-tribute-to-the-kelly-family-in-east-falls>, 2012.


Figure vi. Grace Kelly posing atop a Jeep that is to be chanced off for a Stevens Junior School fund-raiser on May 26, 1953. Source: Temple University Libraries, George D. McDowell Philadelphia Evening Bulletin Collection, folder Kelly, Grace-Undated & Pre '53.

2. Maps and Atlases


Atlas i. In the 1880s, Thompson Bell owned several tracts of land around School House Lane, including the lot at 3901 Henry Avenue. 1885, Hopkins, Free Library of Philadelphia.


Atlas ii. By 1895, the community of Falls of Schuylkill had grown substantially, largely below the train tracks and between two main manufacturing mills. William Warden owned the land which would later be built upon by John B. Kelly. 1895, Bromley, philageohistory.org, accessed May 9, 2016.


Atlas iii. Not long before John B. Kelly purchased the lot, it was owned by Sarah Warden, et. al., trustees of William Warden's estate. William had owned the lot for several years prior, but had only developed a small portion along School House Lane. 1908, Smith, Free Library of Philadelphia.


Atlas iv. By 1925, John B. Kelly had purchased and built the present home and garage on the lot at 3901 Henry Avenue. 1925, Bromley, Free Library of Philadelphia.


Atlas v. Even by 1942, development had largely stopped below School House Lane. Along and above the lane, the large plots of land settled decades earlier still remained intact. 1942, Works Progress Administration, Philageohistory.org, accessed May 9, 2016.