

**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: 559 Righter Street

Postal code: 19128 Councilmanic District: 4

2. NAME OF HISTORIC RESOURCE

Historic Name: Barnes House

Common Name: Barnes House / 559 Righter Street

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: Single-family residence

5. BOUNDARY DESCRIPTION

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

6. DESCRIPTION

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

7. SIGNIFICANCE

Please attach the Statement of Significance.

Period of Significance (from year to year): from 1850 to present

Date(s) of construction and/or alteration: 1850

Architect, engineer, and/or designer: _____

Builder, contractor, and/or artisan: _____

Original owner: Jonathan H. Levering

Other significant persons: Amos W. Barnes, Dr. Frances Druck, Henry Manger

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 Staff of the Philadelphia Historical Commission

Organization Philadelphia Historical Commission Date 19 September 2016

Street Address 1515 Arch Street, 13th Floor Telephone 215-686-7660

City, State, and Postal Code Philadelphia, PA 19102

Nominator is is not the property owner.

PHC USE ONLY

Date of Receipt: 19 September 2016

Correct-Complete Incorrect-Incomplete

Date: 20 September 2016

Date of Notice Issuance: 20 September 2016

Property Owner at Time of Notice

Name: James and Grace Barnes

Address: 559 Righter Street

City: Philadelphia State: PA Postal Code: 19128

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

Date(s) Reviewed by the Historical Commission: _____

Date of Final Action: _____

Designated Rejected

Boundary Description: 559 Righter Street

All those three certain lots or pieces of ground with the buildings and improvements thereon erected, located in the Twenty-first Ward of the City of Philadelphia, Commonwealth of Pennsylvania:

Premises "A" – Block 1870 Lot 14

Beginning at a point in the Southeasterly corner of Hermit and Righter Streets; thence extending South fifteen degrees, and five minutes East along the Easterly side of Righter Street sixty-two feet and four hundred nine one-thousandths of a foot to a point; thence extending North seventy-four degrees and fifty-five minutes East one hundred and three feet and three hundred forty-three one-thousandths of a foot to a point; thence extending North twenty-three degrees and five minutes West seventy-six feet and one hundred eighty-five one-thousandths of a foot to a point; thence extending South sixty-six degrees and fifty-five minutes West ninety-three feet and six hundred fifty-one one-thousandths of a foot along the Southerly side of Hermit Street to the first mentioned point and place of beginning.

Premises "B" – Block 1870 Lot 15

Beginning at a point on the Southerly side of Hermit Street, (Sixty feet wide) at the distance of ninety-three feet and six-hundred fifty-one one-thousandths of a foot Eastwardly from the Southeasterly corner of Hermit and Righter Streets; thence extending North sixty-six degrees and fifty-five minutes East along the Southerly side of Hermit Street one hundred and twenty feet to a point; thence extending Southeastwardly between parallel lines the same width and at right angles to Hermit Street, a distance or depth of one hundred two feet and twenty-seven one-thousandths of a foot.

Premises "C" – Block 1870 Lot 26

Beginning at a point on the West side of Vicaris Street at the distance of one hundred and two and twenty-seven one-thousandths feet South from the Southwest corner of Hermit and Vicaris Streets;

thence South twenty-three degrees, five minutes East along the West side of Vicaris Street a width of forty feet; thence South sixty-seven degrees, thirty-nine minutes West one hundred and twenty-five and four hundred and ten one-thousandths feet; thence North fifteen degrees, five minutes West thirty-eight and seven hundred and seventy-two one-thousandths feet; thence North sixty-six degrees, fifty-five minutes East one hundred and twenty feet to the place of beginning.

Being No. 559 Righter Street.

Note that the one-story garage, located on Premises "C" is considered non-contributing for the purpose of this nomination.

Figures 1 and 2. The 1875 Hopkins atlas showing 559 Righter Street, then owned by Fanny Duke AKA Frances Druck (left); and the 1929 Klinge atlas depicting the residence under the ownership of Amos Barnes (right).

Architectural Description

The Barnes house, built circa 1850, occupies a prominent lot at the intersection of Righter Street, Ridge Avenue, and Hermit Street in the Roxborough neighborhood of Philadelphia. Situated with a slight setback from the intersection, the building fronts Righter Street to the west and extends along Hermit Street to the north. The property is bounded by a drive to the south and abuts an adjacent Hermit Street property to the east. The 559 Righter Street property encompasses 23,000 square feet of land area. With the incorporation of Roxborough Township into the City of Philadelphia in 1854, development of the once-rural land ensued over the years to create a now-dense residential neighborhood, interspersed with commercial and institutional structures. Consequently, the property at 559 Righter Street constitutes one of the larger residential parcels in the neighborhood.

Constructed of Wissahickon schist, the building consists of random rubble construction brought to course with bonded corners. The exposed stone structure prominently features a light brown mortar applied flush to the stone. Though somewhat modified from its original design, the two-and-a-half-story building still effectively represents the Gothic Revival style with Victorian Cottage elements, as reflected in the center gable and presence of decorative barge board at the roofline, as well as its configuration in plan. In addition to the center gable at the front façade, the main roof contains a low pitch with side gables and is sheathed in asphalt shingles. Masonry chimneys exist at both gable ends. The rear two-story portion of the residence has a flat roof, as does the front porch. In plan, the building consists of a simple, rectangular main block with a rear ell projecting at the northeast end. Since its 1850 construction, a small rear addition was erected sometime after 1910 to adjoin the main block and ell.¹

¹ Walter S. Bromley, Atlas of the City of Philadelphia, 1910, Athenaeum of Philadelphia, accessed September 9, 2016, philageohistory.org.

Figure 3. Aerial photograph showing the Barnes House (center), looking east. Source: Pictometry.

West Elevation (front)

The building's front façade, located along Righter Street, is symmetrically proportioned with five bays, a center gable, and a one-story projecting porch. Supported on a concrete slab, the porch extends across the building's three central bays and has no railings. Four free-standing and two engaged Doric columns support the roof structure, and a dentil band adorns the architrave. Centered within the porch is the main entryway, consisting of the door, flanking sidelights, and a transom. The first- and second-story six-over-one vinyl windows are comparable in size, with smaller windows at the half story above. At the center gable, however, the window extends to a height similar to the first- and second-story windows and is further emphasized by a Gothic arched crown. The decorative barge board within the gable further frames the window. As shown in Figure 5, visibility of the front façade is presently obscured by mature trees.

East Elevation (rear)

Three volumes including the rear ell, addition, and main block are visible at the east elevation (Figure 11). To the north, the two-bay, two-story addition contains one window and one door at the first story. At the second story of the addition, one window is offset at the southern end. The original adjacent ell, which projects further east, consists of one window at the first story and two at the second story. The visible half story of the main block contains three windows.

North Elevation (side)

The north elevation, facing Hermit Street, is more modest in its detailing (Figure 7). Lacking any projections and with minimal decoration, the original north wall of the main block stands two bays in width with windows situated symmetrically near the corners. All two and one-half stories, excluding the basement level, contain six-over-one double-hung sash vinyl windows. Decorative barge board extends the length of the gable, and a plaque exhibiting the letter "B" and the date "1850" has been centered below (Figure 8). The adjoining later addition, clad in stucco, stands at one bay in width and contains two one-over-one double-hung sash windows. Just behind the addition, and extending further east, the northern stone façade of the original rear ell is discernible. The one visible bay includes two four-over-four double-hung sash at the first and second stories (Figure 11).

South Elevation (side)

Modifications to the south elevation have resulted in an asymmetrical configuration that no longer mirrors the opposite northern façade (Figures 9 and 10). The elevation is comprised of five bays—three at the two-and-a-half-story main block and two at the rear two-story ell. At the basement level, two windows are positioned at either end of the main block, and Bilco doors allowing exterior access to the basement stair are situated toward the eastern end. At the main block, a two-story, three-window projecting bay stands off-center. At the first story, the bay is flanked by two doors. One six-over-one double-hung sash window is located at the eastern end, while a similar window is positioned at the western end of the ell. In addition to the three-window projecting bay, the second story features one window at the eastern end. A second projecting bay is located at the western end. At the half story, two double-hung sash windows define either end of the main block. Decorative barge board spans the length of the gable, and a gable fanlight exists directly below the roof's peak.

Figure 4. Southeast elevation. Source: Minardi, Joseph, *Historic Architecture in Philadelphia: East Falls, Manayunk, and Roxborough*, p. 84.

Figures 5 and 6. West elevation, with a detail of the main entryway (right). Source: Philadelphia Historical Commission.

Figures 7 and 8. North elevation. Source: Philadelphia Historical Commission.

Figure 9. South elevation. Source: Philadelphia Historical Commission.

Figure 10. Southeast elevation. Source: Philadelphia Historical Commission.

Figure 11. East elevation. Source: Philadelphia Historical Commission.

Alterations

The building has been subject to several alterations to both enlarge the interior living space and restyle aspects of the exterior. These modifications are partly documented through a set of drawings produced by owner Amos Barnes in 1901 and 1905 (Figures 24-27) and are also evident through a series of city atlases and street maps dating from 1875 to 1929. At the rear of the property, it appears that the two-story frame addition was completed in two separate phases. Early maps depict the masonry building in a simple “L” configuration.² By 1911, the plan changed to include the small rear addition, presumably added as a one-story structure and later increased to two stories.³

Maps from 1911 to 1929 also indicate that the front porch spanned the entire length of the Righter Street façade (Figures 12 and 13).⁴ The 1901 drawings by Amos Barnes, while presenting designs for future alteration, suggest that the porch once had a railing and balusters at both the ground and roof levels.⁵ The current concrete slab porch foundation also likely replaced an earlier elevated wood floor. This replacement may have been completed when the porch length was reduced to its current configuration, an alteration that occurred after 1929.⁶

Other visible alterations at the Righter Street façade include an apparent infill below the northwest first-story window, evident by a brown stucco patch. Similar alterations appear at two first-story windows at the Hermit Street elevation. A larger stucco patch, located centrally at the upper story along the Hermit Street façade, may relate to a chimney repair or alteration.

At the south elevation, the addition of two projecting bays and the conversion of the southwest first-story window to a door have distinctly altered the elevation from its original appearance, which had most likely reflected the simple configuration of the Hermit Street façade. According to the 1905 drawings, Barnes designed and constructed the two-story central bay during his ownership.⁷ The window-to-door conversion and second-story eastern bay are not reflected in the 1905 drawings and are assumed to be later alterations.

² G.M. Hopkins, *City Atlas of Philadelphia*, vol. 2, Wards 21 and 28, 1875, Athenaeum of Philadelphia; Walter S. Bromley, *Atlas of the City of Philadelphia*, 1895, Athenaeum of Philadelphia, accessed September 9, 2016, philageohistory.org.

³ C.A. Sundstrom, *Plan of the Revision of Lines and Grades of Plan No. 228*, 1911, Survey and Designs Bureau, Philadelphia Streets Department, accessed September 9, 2016, philageohistory.org; 559 Righter Street Zoning Application, 1937, Zoning Archive, City of Philadelphia, accessed September 9, 2016, phila.gov/zoningarchive.

⁴ *Revision of Lines and Grades, 1911*; C.A. Sundstrom, *Plan of the Revision of Lines and Grades of Plan No. 289*, 1912, Survey and Designs Bureau, Philadelphia Streets Department, accessed September 9, 2016, philageohistory.org; Frank H.M. Klinge, *Atlas of the 21st Ward*, Philadelphia, Pennsylvania, 1929 Frank H.M. Klinge Engineers and Publishers, Historical Commission, City of Philadelphia.

⁵ *Alterations and Additions, and Porte Cochere at Residence of Mr. Amos W. Barnes*, 1901, Amos W. Barnes Collection, Athenaeum of Philadelphia.

⁶ Klinge, *Atlas of the 21st Ward*.

⁷ *Cellar and First Floor Plans, and Second and Third Floor Plans*, 1905, Amos W. Barnes Collection, Athenaeum of Philadelphia.

Figures 12 and 13. Maps depicting the Barnes house, 1911 (left) and 1929 (right). Source: PhilaGeoHistory and Frank H.M. Klinge Engineers & Publishers.

Statement of Significance

The property at 559 Righter Street is historically significant and should be listed individually on the Philadelphia Register of Historic Places. The property satisfies Criteria for Designation A, C, D, and I, as defined in Section 14-1004(1) of the Philadelphia Code. The Gothic Revival building is an example of the ornamental farm house made popular by American landscape gardener Andrew Jackson Downing's *Cottage Residences*, which was first published in 1842 and which popularized Victorian Cottage styles in the mid to late nineteenth century (Criteria C and D). Additionally, the building is associated with the lives of individuals significant in the past, including Jonathan H. Levering, the owner of the property in 1850 at the time of the construction of the house; architect Amos Barnes, who lived in the house for 52 years, during which time he designed numerous buildings throughout Philadelphia; Dr. Frances Druck, an early advocate of cremation who lived in the house in the 1870s until her death in 1885; and sculptor Henry Manger, brother-in-law to Druck, who crafted sculptures that stand in west Fairmount Park and abroad and who lived in the house with Druck (Criterion A). Finally, owing to its location at the crest of the ridge along a Native American trail, which became an early turnpike, the large, primarily open site is likely to yield information important in pre-history and history (Criterion I).

Criteria C and D

The house at 559 Righter Street reflects the environment in the era characterized by the picturesque Gothic Revival style with Victorian Cottage elements, which was popularized by landscape architect Andrew Jackson Downing's *Cottage Residences*, first published in 1842 and reprinted in many editions in the mid and late nineteenth century. The house embodies distinguishing characteristics of the ornamental farm house style, as described in *Cottage Residences*.⁸

The Barnes House is believed to have been constructed in 1850, at the moment when Roxborough was quickly changing from an outlying village to a suburban enclave.⁹ Since the eighteenth century, Roxborough had been a linear village along Ridge Road, with large open tracts of land to the north and south. However, as nearby Manayunk and the Falls of Schuylkill developed into industrial zones, Roxborough was quickly transitioning into a suburban community in the second quarter of the nineteenth century (Figure 14). The Manayunk section of the Schuylkill Canal opened in 1818. The first Manayunk mill powered by water from the canal opened in 1819. The Reading Railroad began running trains through the Falls of Schuylkill and Manayunk, with tracks just one-half mile from the Barnes House site, in 1834. During the 1830s and 40s, textile manufacturers built mills in Manayunk and the Falls of Schuylkill at a feverish pace.¹⁰ The population of Roxborough Township, which included Manayunk and part of the Falls of Schuylkill, grew from 1,682 in 1820, to 3,334 in 1830, to 5,797 in 1840, to 8,818 in 1850, the year the house was built.¹¹ In 1847, evidencing the growth, Manayunk Borough was split off from Roxborough Township. Four years after the construction of the Barnes House, Roxborough Township, which had been an independent political entity within the County of Philadelphia, was consolidated into the City and County of Philadelphia.

⁸ The most extensive discussion of Downing, Davis, and the Gothic Revival Style can be found in: Pierson, William H., "Andrew Jackson Davis and the Picturesque Villa," and "Andrew Jackson Downing: Villa, Cottage, and Landscape," in *Technology and the Picturesque: The Corporate and Early Gothic Styles*, New York: Oxford University Press, 1978, p. 270-431.

⁹ The plaque on the side of the building contains the date of 1850. While the plaque was clearly placed on the building at a later date, historic maps confirm a construction date that would correspond with 1850.

¹⁰ Shelton, Cynthia J., *The Mills of Manayunk*, Baltimore: The Johns Hopkins University Press, 1986.

¹¹ Daly, John and Weinberg, Allen, *Genealogy of Philadelphia County Subdivisions*, Philadelphia: Department of Records, 1966.

Figure 14. *Joseph Ripka's Mills, Manayunk*, printed by Wagner & McGuigan, Philadelphia, 1856. Courtesy of the Library of Congress. Note the houses on the ridge in the background.

In the eighteenth and early nineteenth centuries, American architecture styles, including Georgian, Adam, Federal, and Greek Revival, were predicated on Classical forms and vocabulary. In the early nineteenth century, as industry grew, rural areas transitioned into suburbs, a middle class emerged, and the field of architecture was professionalized in the United States. Those architects proposed a new architectural vocabulary appropriate for housing in suburban environments.

In 1837, architect Andrew Jackson Davis (1803-92) published *Rural Residences*, in which he drew from British sources to champion the Gothic Revival style for domestic architecture for the first time in America. *Rural Residences* was influential, but the Gothic Revival style for American domestic architecture was catapulted into collective national consciousness by landscape architect Andrew Jackson Downing (1815-52), a friend and collaborator with Davis, who published *A Treatise of the Theory and Practice of Landscape Gardening* (1841), followed by *Cottage Residences* (1842), and *The Architecture of Country Houses* (1850). In his books, Downing popularized the modest-sized, inexpensive detached cottage in a suburban or rural setting. Downing's pattern books provided multiple design suggestions for this type of dwelling, ranging from a small suburban cottage to a villa in the Italian style. By the mid-1840s, the picturesque Gothic or Gothic Revival style of architecture began to increase in popularity for residences, largely due to Downing's pattern books. Downing's *Cottage Residences* is considered "one of the most widely used books in American architectural literature."¹² Downing's *The Architecture of Country Houses*, a companion to *Cottage Residences*, has been called a "seminal" book in American architecture. According to the National Historic Landmark nomination for the Rotch House, a Gothic Revival house in New Bedford, Massachusetts designed by Davis in 1845 (Figure 16), "the publication and eventual dissemination and popularity of Downing's *Country Houses* became a

¹² Placzek, Adolf K., "Preface to the Dover Edition," in Andrew Jackson Downing, *Victorian Cottage Residences*. New York: Dover Publications, Inc. 1981, p. iii.

watershed event in the evolution of American domestic architecture, and today cultural historians recognize the book's significant consequences for the shaping of popular taste in the pre-Civil War period."¹³ While his books included many details of house and landscape designs, Downing provided the designs as suggestions, which a builder could adapt to the site and the needs of the homeowner. Downing's books, in collaboration with Davis, who provided many of the architectural designs and illustrations, inspired the design of numerous cottage residences in rural and suburban settings, leading to an era characterized by these types of Victorian cottage residences. A rural, rather than urban, setting was considered important to the Gothic Revival style, as the building was intended to be compatible with the natural landscape, not situated on a narrow urban lot.¹⁴

While the house at 559 Righter Street is not precisely predicated on any one specific design in *Cottage Residences*, it does embody distinguishing characteristics of several designs, most notably the ornamental farm house style (Figure 15). Downing's ornamental farm house is characterized by a centered gable roof with decorated barge boards. A pendant perforates the ridge of the roof, and terminates the gable with a finial. The roof projects about one foot beyond the walls of the house. The design calls for a rough stone exterior and a front veranda or porch.¹⁵ All of these elements are found on the building at 559 Righter Street. The building has the rectangular stone form of a mid-century farm house, but is enhanced by center gable roof and tracery barge boards of the Gothic Revival. Originally, it would have had a broad open veranda as well.

Figure 15. Design IV. An Ornamental Farm House. Source: Andrew Jackson Downing, *Victorian Cottage Residences*, Dover Publications, 1981, p. 81.

¹³ Medeiros, Pegg and Krattinger, William E., National Historic Landmark Nomination for William J. Rotch Gothic Cottage, designated February 17, 2006, p. 9.

¹⁴ Roth, Leland M. *A Concise History of American Architecture*. New York: Harper & Row, Publishers, 1979, p. 100-103; McAlester, Virginia & Lee. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 1993, p. 200.

¹⁵ Downing, p. 82-84.

Figure 16. Alexander Jackson Davis, Gothic Cottage for William J. Rotch, New Bedford, Mass., 1845.

Several center gable Gothic Revival cottages can be found in sections of Philadelphia that underwent suburbanization in the middle of the nineteenth century, in the years leading up to the Civil War. The type is especially prevalent in Roxborough, Germantown, Mt. Airy, and Chestnut Hill, but is also evident in neighborhoods as diverse as Torresdale, Oak Lane, and Paschalville. Excellent examples can be found at 20 E. Johnson Street, 228 W. Washington Lane (Figure 17), 6460 and 6950 Germantown Avenue (Figure 18), 401 Green Lane, and 5231 and 5508 Ridge Avenue (Figures 19 and 20), all in northwest Philadelphia. The house at 559 Righter Street reflects the suburban environment in the pre-Civil War era as characterized by the Gothic Revival architectural style and embodies distinguishing characteristics of that architectural style, satisfying Criteria for Designation C and D.

Figures 17 and 18. Houses at 228 W. Washington Lane and 6460 Germantown Avenue.

Figures 19 and 20. Houses at 5231 and 5508 Ridge Avenue. 5508 Ridge Avenue is located across the intersection from the subject property.

Criterion A

The property at 559 Righter Street is associated with the lives of several individuals of local significance. The land at the corner of Righter Street and Hermit Lane was owned by Jonathan H. Levering, a storekeeper, and John Markle, a farmer, in 1850, when it is believed that the subject building was constructed. Jonathan Levering inherited the property from his father John Levering, a carpenter who passed away in 1825, and who had purchased the property from George Heist, an innkeeper, in 1815.¹⁶ The Levering family is highly significant to the development of Roxborough, historically known as “Leverington.” According to a local source, six streets are named after Levering family members, as well as a school, cemetery, church, and former hotel.¹⁷ Multiple books have been authored on the Levering family, including *The Levering Family*, by Horatio Gates Jones in 1858, and *Levering Family: History and Genealogy*, by Col. John Levering, of Lafayette, Indiana, published by the Levering Historical Association in 1897.

Known locally as the Barnes House, 559 Righter Street is associated with the life of civil engineer and architect Amos Warren Barnes (1867-1953), who lived in the house from 1901 until his death in 1953. The house has remained in the Barnes family to the present day. Presumably the cursive “B” with the date of 1850, located on the side of the building, stands for the Barnes family name and the date of construction of the house, which was not in the Barnes family at the time of construction. Barnes Street, located just one block from the subject property, first appears on a 1912 map and was likely named for Amos Barnes, the owner of 559 Righter Street at the time.¹⁸

Barnes was a prolific architect who designed many buildings that continue to grace the streets of Philadelphia to this day. Many were commercial buildings, but his work also includes residences, hospitals and theaters. The biography of Amos Barnes from the *American Architects and Buildings* database is as follows:

¹⁶ See Appendix A: Grantor/Grantee chart for 559 Righter Street
¹⁷ <http://www.roxborough.us/levering.html>
¹⁸ Plan of the revision of lines and grades of Plan No. 289 [Ordinance April 4, 1894; Confirmed 1912, 1913, and 1916], 1912. Accessed via philageohistory.org.

The career of Amos W. Barnes mirrors that of other architect/engineers in Philadelphia, such as William L. Plack and Joseph Wilson. Each began work as an engineer but developed to the status of architect, broadening the range of building types with which they were associated. Barnes was born in Brooklyn, NY, the son of Aaron Brown and Lorina (Van Dursen) Barnes. After an early education in the Brooklyn Public Schools, he entered New York University where he graduated in 1885 with his B.S. and Civil Engineering degrees. Upon graduation, he began work in the firm of civil engineer Charles B. Brush in Hoboken, NJ. There followed a series of terms of employment with railway companies, including the Kings County Elevated Railroad in Brooklyn, the Duluth, South Shore & Atlantic Railroad in Michigan, the Union Elevated Railway in Brooklyn, and the Union Elevated Railway, and South Side Rapid Transit, both in Chicago. It was not until 1889 that Barnes came to Pennsylvania to work in the Bridge and Construction Department of the Pencoys Iron Works, Pencoys, PA. He remained in Pencoys until 1893, when he opened an engineering office of his own in Philadelphia. From 1894 to 1904, Barnes is listed in the Philadelphia city directories as an engineer, including a brief partnership with William Slagle in Slagle & Barnes (1894) and a term as structural engineer for the Builder Inspector's Board, City of Philadelphia (1896-1899). Then, in 1905, Barnes is transformed into an architect in the city directories. His work, however, had been described as architectural prior to that time in the *Philadelphia Real Estate Record and Builders Guide*. Projects attributed to Barnes reflect this dichotomy of architect/engineer. While there are a number of industrial buildings noted in the *Philadelphia Real Estate Record and Builders Guide*, residential projects appear as well, primarily in the neighborhood where he maintained his own residence, Roxborough, and in Norristown, PA, where he eventually donated a large plot of ground to the borough in the area of Elmwood Park. By mid-career, Barnes had attained a reputation as a designer of theatres, as well. Barnes was a member of the Masonic Order and served as School Director for the 21st Ward of the city beginning in 1902.¹⁹

Most of the theaters designed by Amos Barnes have been demolished, except for the Little Theatre (now Plays and Players Theater) at 1712 Delancey Street in Philadelphia (Figure 21). The list of demolished theaters designed by Barnes includes the Forrest Theatre (127 S. Broad Street, built 1905-07, Figure 21) and the Dixie Theatre (151 Levering Street). Barnes designed the Forrest Theatre prior to designing the Little Theatre, and employed a façade that was typical of theaters of this time period, using an arched gateway motif. The successful Forrest Theatre likely put Barnes into a position to obtain the Little Theatre commission.²⁰ According to one account, Barnes is considered to be a pioneer in the use of the cantilever balcony for theater interiors, which eliminated the columns that obstructed the views of patrons.²¹

¹⁹ Tatman, Sandra L. "Barnes, Amos Warren (1867-1953). Biography from the American Architects and Buildings database," https://www.philadelphiabuildings.org/pab/app/ar_display.cfm/22300.

²⁰ Harrington, David Hudson (1985). *The Plays and Players Theatre*. (Masters Thesis). University of Pennsylvania, Philadelphia, PA, p. 15.

²¹ Derby, George and White, James Terry. *The National Cyclopaedia of American Biography: Being the History of the United States as Illustrated in the Lives of the Founders, Builders, and Defenders of the Republic, and of the Men and Women who are Doing the Work and Moulding the Thought of the Present Time, Volume 42*. 1958, p. 365.

Figure 21. Plays and Players Theater (left: By Smallbones - Own work, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=9544981>; right: http://www.extracriticum.com/extra_criticum/2011/04/new-plays-a-cookin-in-philly-its-a-bake-off.html)

Figure 22. Former Forrest Theatre, 127 South Broad Street. Demolished in 1927. Source: Philadelphia Architects and Buildings database.

Barnes designed many buildings in the Roxborough, Manayunk and Wissahickon neighborhoods, where 559 Righter Street is located. Extant examples of these include the Charles Eichman building at 4311 Main Street (1905), the Meltzer Laundry Building at 108-12 Levering Street (1901), and the Nickels Building at 4323 Main Street (1909).²² (Figure 23)

Figure 23. 4311 Main Street (left); 108-12 Levering Street (center); 4323 Main Street (right). Source: Google 2014.

Barnes also prepared plans for his residence at 559 Righter Street in 1901 and 1905 (Figures 24-27). The plans focus on the porch, front entrance, and porte-cochère at the side of the property. It appears that the porte-cochère was never constructed. The existing Colonial Revival porch, however, likely dates to Barnes' occupation of the house, as this style of building typically would have originally had a longer Gothic Revival-style porch as opposed to the extant narrower Colonial Revival porch. (Historic maps confirm that the building had a full-width porch in the early 1900s). In this way, Barnes has made a modest alteration to the house that reflects the popularity of the Colonial Revival style at the turn of the century. The floor plans offer information as to the use of the rooms during Barnes's first years living in the house. The first floor of the main building housed a large parlor, dining room and library. A kitchen was located in a rear extension, and a laundry and toilet were located in a small rear addition. The second floor of the main building housed four bedrooms and one bathroom. The rear extension housed a sewing room, bathroom and linen closet. The third floor housed two bedrooms, one nursery, and a store room.

²² Projects list for Amos Warren Barnes, https://www.philadelphiabuildings.org/pab/app/ar_display_projects.cfm/22300.

Figure 24. Alterations and Additions to Residence of Mr. Amos W. Barnes, 1901. Source: Athenaeum of Philadelphia – Amos W. Barnes Collection.

Figure 25. Porte Cochere at Residence of Amos W. Barnes, Roxborough, Phila PA, 1901. Source: Athenaeum of Philadelphia – Amos W. Barnes Collection.

Figure 26. Cellar and First Floor Plans, 1905. Source: Athenaeum of Philadelphia – Amos W. Barnes Collection.

Figure 27. Second and Third Floor Plans, 1905. Source: Athenaeum of Philadelphia – Amos W. Barnes Collection.

One of the larger extant Barnes designs, the former Children’s Homeopathic Hospital at N. 8th and Thompson Streets was constructed in 1931. Figure 28 shows the building just after completion (left), but the main entrance features the more impressive façade which does not face the street (right).

Figure 28. Former Children’s Homeopathic Hospital. Left: 1931, Philadelphia Department of Records. Right: 2015, Pictometry.

Barnes also designed the Samaritan Hospital at North Broad and Ontario Streets in 1923 (Figure 29). It was the same hospital in which at least one of his sons was born several years later.²³ The building, which became Temple University Hospital, was demolished in the early 1980s by Temple University.

Figure 29. Samaritan Hospital, undated. Source: Conwellana-Templana Collection, Special Collections Research Center, Temple University Libraries

It would be fair to say that Barnes’s work, though not revolutionary, had and continues to have an impact on Philadelphia’s streetscape. David Harrington’s masters thesis on the Plays and Players Theatre summarizes it well when it states, “Barnes was a versatile designer. His work ranged from industrial buildings to commercial and residential commissions. His designs reflect the tastes of the time; one would be hard-pressed to call Barnes an architectural innovator. Judging by the amount of work that

²³ http://www.philly.com/philly/obituaries/20160817_William_Barnes__lawyer_and_engineer.html

passed over this desk though, it would appear that his practice was rather successful.²⁴ In addition to his architecture career, Barnes is also remembered for his donation of 34.5 acres of property to Norristown, Pennsylvania in 1908 for the creation of Elmwood Park. The land which Barnes donated now includes the Elmwood Park Zoo in addition to playing fields and a band shell. Descendants of Barnes rededicated a monument on the land in 2011, after the original plaque dedicating the event went missing.²⁵

559 Righter Street is also associated with the lives of Dr. Frances Druck, an early advocate of cremation who owned and lived in the house in the 1870s until her death in 1885; and sculptor Henry Manger, brother-in-law to Druck, who crafted sculptures that stand in west Fairmount Park and abroad and who lived in the house with Druck.

Frances Druck was a single woman and physician, who purchased 559 Righter Street in 1867 and resided at the property until her death in 1885. She was a student at the Women's Medical College of Pennsylvania in the early 1870s, which was located just north of Girard College. Druck was an unusual, early advocate for cremation, and was cremated upon her death in 1885 at the Lancaster Crematorium, the first public crematorium in the United States. It had only been in operation for one year, and it was a means of treatment of human remains that was not yet popular in the United States (Figure 30). Druck's obituary was published in the *New York Times* as follows:

Lancaster, Penn., Nov. 16 - The body of Dr. Frances Druck, a female physician of Roxborough, Philadelphia, arrived in this city at 2 o'clock this afternoon, and was taken at once to the Lancaster Crematorium for incineration. Mrs. Druck died on Thursday last of cancer. In her will she left directions to have her body cremated, firmly believing that the good of the living would be subserved by a universal adoption of this method of disposing of the dead. The cremation was entirely private. The ashes will be removed from the retort tomorrow and taken to Philadelphia, where they will be buried in Laurel Hill Cemetery.²⁶

Frances Druck is also notable as having served on the Committee of Women for the U.S. Sanitary Commission's Great Central Fair, held in 1864 at Logan Square in Philadelphia.²⁷ Sanitary fairs such as the one in Philadelphia in 1864 were held in major U.S. cities to raise money for medical expenses for Union soldiers.

²⁴ Harrington, David Hudson, p. 15.

²⁵ Chiccarine, Jerry. *Southeastern Montgomery County*. Charleston, SC: Arcadia Publishing, 2006, p. 20; "A Rededication to Architect Barnes," Montgomery Media, June 23, 2011. http://www.montgomerynews.com/articles/2011/06/23/montgomery_life/news/doc4dfbc55f28141794956311.txt

²⁶ *New York Times*, obituary for Frances Druck. November 17, 1885. Accessed via record for Frances Druck on findagrave.com.

²⁷ Stille, Charles Janeway. *Memorial of the Great Central Fair for the U. S. Sanitary Commission: Held at Philadelphia, June 1864*. Philadelphia: United States Sanitary Commission, 1864, p. 155.

Figure 30. Lancaster Crematorium, 2016.

Heinrich Carl Johann Manger, known as Henry Manger while in the United States, was the brother-in-law to Druck and lived at 559 Righter Street with Frances Druck and his wife Dorthea. Manger was born in 1833 in Odessa and worked as a sculptor and woodcarver in the United States beginning in the mid-1800s. He was best known for monumental sculptures which he crafted for German cities, but he had several works exhibited in Philadelphia. One such work was a bust of Lincoln which was exhibited circa 1865-67 at the Pennsylvania Academy. Census records show Manger living at 559 Righter Street in 1870, so it is likely that he was living at the subject property during this time. His other major U.S. commissions included figures of Johann Christoph Friedrich von Schiller (1886, Figure 31) and Johann Wolfgang von Goethe (1890), which stand in west Fairmount Park. Manger is also known for the Drexel Fountain in Chicago's Drexel Square, and Wilcox Soldiers' Monument in Madison, Connecticut, which is allegedly historically significant because of its pivotal role in the division of community opinion regarding the commemoration of the Civil War by monument or memorial hall. Overseas, his most notable works include a war memorial in Stargard (1874), and a bust of Johann Friedrich Herbart in Oldenburg (1876).²⁸

²⁸ Findagrave.com record for Frances Druck; http://www.philart.net/artist/Heinrich_Manger/268.html; https://chs.org/finding_aides/ransom/061.htm.

Figure 31. Sculpture of Johann Christoph Friedrich von Schiller, crafted by Henry Manger, located on the south side near the east end of the central promenade under a tree in the Horticulture Center of Fairmount Park. Source: Copyright 1998-2016 Christopher William Purdom, <http://www.philart.net/art/Schiller/334.html>

Criterion I

The land located at 559 Righter Street satisfies Criterion I, in that it may be likely to yield information important in pre-history or history. The property is adjacent to the path of Ridge Avenue, which is a former Native American trail and an early turnpike, and, as the plaque in the front yard states (Fig. 32), several important events in the early history of Philadelphia occurred around this property. Historic stream maps indicate that a stream began nearby, across Ridge Avenue, and flowed down to the Schuylkill River. Much of the land associated with the property has been undisturbed in the twenty and twenty-first centuries.

Figure 32. Plaque in the front yard of 559 Righter Street.

Figure 32 shows the plaque located in the front yard of 559 Righter Street. It reads:

Site of Hermit Lane & Ridge Ave.

Here part of General Armstrong's forces turned and marched to the Wissahickon, where they attacked the Hessians on the day of the Battle of Germantown, Oct. 4, 1777.

East of here is the Glen of Kelpius, the "Hermit of the Wissahickon," and the old building at the point is the "Old Plow Tavern," erected in 1746. While at top of hill on Righter Street a skirmish took place during the Revolution.

This marker erected by Washington Camp No. 50 – Patriotic Order Sons of America and citizens of Twenty-First Ward.

The plaque does not reference any events that specifically occurred on the site of 559 Righter Street, or in the building itself, but rather two important historical events, a historic figure, and a nearby historic building. The Old Plow Tavern, located across the street from the subject property, was demolished in 1937. Prior to that, it was used as a tavern, a hospital after the Battle of Germantown, a poor house, by St. Timothy's Protestant Episcopal Church, and as a private residence (Figure 33).²⁹

Figure 33. The Old Plow Tavern, located across the street from the subject property. Also known as the Michael Righter House, it was demolished in 1937. At least one online resource confuses this building with the subject property, claiming that the Michael Righter House is still standing at 559 Righter Street. Source: Images of America: Roxborough, p. 29.

The Kelpius site is marked at the appropriately-named Hermit Lane with a state historic marker. Near the marker, but within the trail system, is the Kelpius cave (Figure 34).

²⁹ Manton, John Charles. *Bygones: A Guide to Historic Roxborough-Manayunk*. York, Pennsylvania: The Maple Press Company, 1990, p. 95.

Figure 34. Kelpius Community state historic marker (left; <https://povestisasesti.com/2014/12/07/7-mistical-joahnes-kelpius-primul-sas-in-america/>); Kelpius cave (right; Chestnut Hill Local).

Figure 35. Detail from *Bird's eye view of Manayunk, Wissahickon-Roxborough from West Laurel Hill Cemetery, Philadelphia, Pennsylvania*, printed by Fowler & Kelly, Morrisville, PA, 1907. Courtesy of the Library of Congress.

Conclusion

The property at 559 Righter Street is significant because of the historic Gothic Revival building; for its association with individuals of local significance, including Amos Barnes, the prolific Philadelphia architect and engineer who lived in the house for the majority of his architectural career, Dr. Frances Druck, and sculptor Henry Manger; and for the likelihood that it contains archaeological artifacts that will yield important information about Native American and American inhabitants.

Bibliography

- "A Re-dedication to Architect Barnes," *Montgomery Media*, June 23, 2011.
http://www.montgomerynews.com/articles/2011/06/23/montgomery_life/news/doc4dfbc55f28141794956311.txt
- Bromley, Walter S. *Atlas of the City of Philadelphia*, 1910, Athenaeum of Philadelphia, accessed September 9, 2016, philageohistory.org.
- Chiccarine, Jerry. *Southeastern Montgomery County*. Charleston, SC: Arcadia Publishing, 2006.
- Del Collo, Deborah. *Images of America: Roxborough*. Charleston, SC: Arcadia Publishing, 2011.
- Derby, George and White, James Terry. *The National Cyclopaedia of American Biography: Being the History of the United States as Illustrated in the Lives of the Founders, Builders, and Defenders of the Republic, and of the Men and Women who are Doing the Work and Moulding the Thought of the Present Time, Volume 42*. 1958.
- Downing, Andrew Jackson. *Cottage Residences: or, A Series of Designs for Rural Cottages and Adapted to North America*, 1842; reprinted as *Victorian Cottage Residences*. Dover Publications, 1981.
- Findagrave.com record for Dr. Frances M Druck, <http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=49829905>.
- Harrington, David Hudson (1985). *The Plays and Players Theatre*. (Masters Thesis). University of Pennsylvania, Philadelphia, PA.
- Hopkins, G.M. *City Atlas of Philadelphia*, vol. 2, Wards 21 and 28, 1875, Athenaeum of Philadelphia
- Klinge, Frank H.M. *Atlas of the 21st Ward, Philadelphia, Pennsylvania*, 1929 Frank H.M. Klinge Engineers and Publishers, Historical Commission, City of Philadelphia
- Manton, John Charles: *Bygones: a Guide to Historic Roxborough-Manayunk*. Philadelphia: J.C. Manton, Historical Research, 1990.
- McAlester, Virginia & Lee. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 1993.
- Roth, Leland M. *A Concise History of American Architecture*. New York: Harper & Row, Publishers, 1979.
- Stille, Charles Janeway. *Memorial of the Great Central Fair for the U. S. Sanitary Commission: Held at Philadelphia, June 1864*. Philadelphia: United States Sanitary Commission, 1864.
- Sundstrom, C.A. *Plan of the Revision of Lines and Grades of Plan No. 228*, 1911, Survey and Designs Bureau, Philadelphia Streets Department, accessed September 9, 2016, philageohistory.org
- Sundstrom, C.A. *Plan of the Revision of Lines and Grades of Plan No. 289*, 1912, Survey and Designs Bureau, Philadelphia Streets Department, accessed September 9, 2016, philageohistory.org
- Tatman, Sandra L. "Barnes, Amos Warren (1867-1953). Biography from the American Architects and Buildings database," https://www.philadelphiabuildings.org/pab/app/ar_display.cfm/22300.

Appendix A: Grantor/Grantee chart for 559 Righter Street

Date	Grantor	Grantee	Deed
1815	George Heist, innkeeper	John Levering, carpenter (died as owner in 1825)	Deed book M.R. No. 7 Page 57
1852	Jonathan H. Levering, store keeper (son of John Levering), and John Markle, farmer	Albert Reger, saddler	Deed book T.H. No. 122 Page 183
1867 February	Albert Reger, saddle and harness maker, Margaret Levering, widow of John Levering, and Henry Root Jr.	Henry Root Jr., farmer	Deed book J.T.O No. 16 Page 323
1867 March	Henry Root Jr., farmer	Frances Druck, singlewoman	Deed book J.T.O No. 30 Page 138
1870	Jonathan H. Levering, John Markle and Albert Reger	Frances Druck (died 1885)	Deed book J.A.H No. 106 Page 281
1895	Mary Tiedemann (by will)	Henry D. Wireman	Deed book J.J.C. No. 164 Page 312
1901	Marie Wireman (widower) et. al.	Amos Barnes	Deed book J.V. No. 224 Page 397
1919	Amos W. Barnes (widower)	Almond Barnes (for \$2,000)	Deed book J.M. H. No. 527 Page 233
1919	Almond Barnes	Amos W. Barnes (for \$1.00)	Deed book J.M.H No. 1129 Page 426
1933	Richard Weglein, Sheriff	Provident Mutual Life Insurance Company of Philadelphia	Deed book J.M.H. No. 3686 Page 71
1935	The Pennsylvania Company for Insurances on Lives and Granting Annuities	Amos W. Barnes	Deed book J.M.H. No. 3919 Page 137
1984	William Barnes, Executor of the Estate of Vera M. Barnes, deceased	1/3 portion to Shirley May Barnes, Executrix of the Estate of Frank Barnes, deceased; 1/3 portion to William M. Barnes; and 1/3 portion to James W. Barnes	ALO/192/466
1984	Shirley May Barnes, William M Barnes, James W Barnes, and Frank Barnes	James W Barnes and Grace V Barnes	ALO/192/471