

DISSTON HOUSE
(Unity Mission Church Home & Training School)
1530 North Sixteenth Street
Philadelphia
Philadelphia County
Pennsylvania

HABS No. PA-6669

HABS
PA
51-PHILA
738-

WRITTEN HISTORICAL & DESCRIPTIVE DATA
REDUCED COPIES OF MEASURED DRAWINGS
PHOTOGRAPHS

HISTORIC AMERICAN BUILDINGS SURVEY
National Park Service
U.S. Department of Interior
1845 C Street, NW
Washington, D.C. 20240

HISTORIC AMERICAN BUILDINGS SURVEY
DISSTON HOUSE
(Unity Mission Church Home and Training School)

HABS
PA
51-PHILA,
738-

HABS No. PA-6669

- Location:** 1530 N. Sixteenth Street, west side between Jefferson and Oxford streets, Philadelphia, Pennsylvania
- Present Owner/
Occupant:** Unity Mission Church Home and Training School, Inc.
- Present Use:** Maintained for organizational use.
- Significance:** The Disston House is a virtually intact late-Victorian mansion constructed in North Philadelphia. It is one of the few surviving mansions built for the city's industrial and professional elite in this vicinity and is a contributing property to the North Broad Street Mansion Historic District.
- Other mansions built by Disston family members have been demolished or extensively altered, and the Disston House remains a singular testament to one of Philadelphia's premier manufacturing fortunes. Its expansive, yet logically conceived rectilinear plan—with rooms arranged around a central corridor—provided all of the specialized spaces necessary for a late-nineteenth century family with high social aspirations.
- The house is one of only a few residences designed by Edwin F. Durang, a prolific architect of Roman Catholic churches and schools. The relative restraint of its Italianate facade and exterior detailing gives no hint to the deeply complex and sumptuous interior appointments, some of only a handful still surviving that are attributed to George Herzog.
- Historian:** Donna J. Rilling, Summer 2000.

PART I: HISTORICAL INFORMATION

- A. Physical History:
1. Date of erection:

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 2)

1881-82. In June 1881, Albert H. Disston, through his wife Kate E. Disston, bought the lot on which the mansion stands. The house was sufficiently completed by March 1882 in order to be surveyed for fire insurance purposes.

2. Architect:

Edwin F. Durang. Born into a "prestigious family of professional actors and performers," Durang channeled his own artistic creativity into architecture and design.¹ He received practical training in the office of John E. Carver, a noted ecclesiastical architect; it is not surprising, then, that Durang would become the favored architect for the Catholic diocese late in the nineteenth century.² His choice as architect for the Disston House probably stemmed from his work done for the Oxford Presbyterian Church, with which the Disston family was prominently associated.

Hale & Kilburn. This firm is responsible for the third-story southwest addition to the house in 1906. Hale & Kilburn Manufacturing Company specialized in "decorations & railway car seats," and on the surface appears to be an odd choice for the addition. However, the firm being a manufacturer of "fancy walnut trim," as well as Henry Hale's social connections with the Disston family made Hale & Kilburn a convenient and logical choice for a modest renovation.

Holgens, Inc. The architects of this office are those on record for the 1920 rear kitchen and "Palm Room" addition. Very little is known about their other professional activities, or more particularly, who is personally responsible for the design.

3. Original and subsequent owners: Reference is to the Deed Books and Real Estate Transfer File 12N8 plot Nos. 186, 187, and 188, Philadelphia County, Pennsylvania.

- a. A lot of ground beginning at the distance of 76' southward from the south side of Oxford St.: 72' on the west side of Sixteenth St. and extending in depth westward 172' 10" to Willington St.

1881 June 2, 1881, Deed Book L.W. 163, p. 382ff
 E. Hall Ogden
 8To

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 3)

Kate E. Disston, wife of Albert H. Disston

- b. A lot of ground beginning at the distance of 148' southward from the south side of Oxford St. containing in breadth 36' on the west side of Sixteenth St. and extending in depth westward 172' 10" to Wellington St.

1881 August 29, 1881, Deed Book L.W. 168, p. 449ff
E. Hall Ogden
To
Kate E. Disston, wife of Albert H. Disston

- c. A lot of ground beginning at the distance of 40' southward from the south side of Oxford St. containing in breadth 36' on the west side of Sixteenth St. and extending in depth westward 172' 10" to Wellington St.

1882 September 18, 1882, Deed Book J.O.D. 65, p. 633ff
William Ivins
To
Kate E. Disston wife of Albert H. Disston

1884 June 13, 1884, Deed Book J.O.D. 246, p. 19ff
Kate E. Disston to Horace C. Disston and Jacob S. Disston, Trustees of the estate of Albert H. Disston, deceased. Whereas the title for the three contiguous lots (A + B + C; hereafter "plots Nos. 186, 187, and 188") was held by Kate "to the use of" Albert, Kate releases all claims on the lots, "the mansion" and all other improvements to the trustees, reserving however the use of the same for her natural life.

1920 May 10, 1920, Transfer File 12N8, plots Nos. 186, 187, and 188
Jacob S. Disston, Surviving Trustee of the Will of Albert H. Disston, deceased, and Frank Disston and Katharine his wife, and Frank Disston and the Liberty Title and Trust Company, Executors of the Will of Kate E. (Disston) Breintnall, deceased

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 4)

To
Tobias Altmann

1920 May 10, 1920, Transfer File 12N8, plots Nos. 186, 187,
 and 188
 Tobias Altmann
 To
 Progress Club

1931 March 9, 1931
 Progress Club
 To
 Aaron Blumenthal

1935 August 12, 1935
 Blumenthal Brothers
 To
 Mamie Blumenthal

1935 August 14, 1935
 Mamie Blumenthal
 To
 Bible Institute of Pennsylvania

1946 May 14, 1946
 Bible Institute of Pennsylvania
 To
 Unity Mission Church Home and Training School, Inc.

4. Original and subsequent occupants:

The Disstons were the first occupants of the house and moved to the residence late in 1882 or early in 1883. Certainly, by time of Albert H. Disston's death in October 1883 the family lived in the mansion. After Albert's passing, his wife, Kate Ella Disston, remained in the house with her children.

In June 1896, she married George K. Breintnall, a real estate professional. In 1910, George and Kate Breintnall, Kate's adult sons, Albert and Frank

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 5)

Disston, and an adult daughter still occupied the house; four servants also lived in the household. Kate and George Breintnall inhabited the mansion until Kate's death in 1920. Kate's death ended her life estate in the property and the trustees of Albert H. Disston's estate sold the building to the Progress Club. Thereafter, the occupants and owners of the house correspond as noted in the "original and subsequent owners" section above.

5. Original plans and construction:

The house is four stories with its principal access point on the east side facing Sixteenth Street. The footprint is roughly rectangular with rooms arranged around a center hall. A schematic diagram of the edifice's first floor included in a March 1882 fire insurance survey and extant physical evidence establish the original room configuration, much of which is clearly discernible today.³

6. Alterations and additions:

A series of changes between 1882 and 1906 extended the house's southwest corner of the building. Frame portions were reconstructed in brick and the extension was raised to a full three stories. Between 1882 and 1886, the room west of the dining room, with a tile floor and wainscoting, was enhanced by a frame addition to the west whose upper section expanded the "Frame Observatory" noted in the 1882 insurance survey. Three windows on the west side ("2 lights of plate glass with transoms of stained glass") may have been removed at this time. In a ca. 1898–1899 renovation to the same section, the frame addition was reconstructed in brick and what had probably been two distinct rooms became a single one. The south window, originally a two-light plate glass window with stained glass transoms, was probably also removed and replaced at this time with a rectangular-headed window corresponding with the new windows of the new rear bay. The walls of the new room were accented by tile wainscoting extending 3'-6" up the wall. Ornate metal grates fronted new flues connecting the room to an existing heating system. Evidence of this more permanent extension are discernible in the basement wall.⁴

In 1906, the Disston-Breintnalls retained the firm of Hale & Kilburn to again expand this section; they were responsible for the addition of a third-floor room. Hale & Kilburn Manufacturing Company specialized in

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 6)

"decorations & railway car seats," and on the surface appears to be an odd choice for the addition. However, the company's president, Henry S. Hale, lived at 1510 North Broad Street and resided across Broad Street from, first, the Disston family patriarch, Henry, and later the eldest Disston son, Hamilton. As a manufacturer of "fancy walnut trim" as well, Hale had the expertise and the social connection that made Hale & Kilburn a convenient and logical choice for a modest renovation. The real artisan genius of the new third story was J. Morris Daniels, the contractor, and his workmen; they were responsible for seamlessly melding the masonry wall and detailing of the new third story with the existing fabric.⁵

Changes during the era of Disston-Breintnall residency (1896–1920) included the construction of a porte cochère and enclosed vestibule on the south end of the building opening onto the round room. This addition dates from sometime between 1896 and 1907. The stone capitals of the porte cochère columns abutting the vestibule are not carved, indicating that the vestibule and porte cochère were constructed concurrently. The vestibule acted as a protected waiting area for embarkation to and debarkation from horse drawn coaches, but it may have initially been semi-open and fully enclosed at a later date. A stone carriageway through the grounds, extending from Sixteenth Street to Willington Street on the west was also added in this period. A stable or "coach house" situated on the east side of Willington Street and directly across from the carriageway egress probably served the Disston and Disston-Breintnall families.⁶

Contemporary interior alterations were made to the round room's south wall and included the installation doors accessing the porte cochère. This wall was originally dominated by a bay which included three one-over-one double hung windows with fixed transoms of "stained glass of ornamental design;" these windows were removed for the placement of the new exterior doors.⁷ An exact chronology of the interior appointments in the round room remains elusive. The ebonizing and gilding of the woodwork appears to date from original construction and interior decoration in 1882–1883. The ornate overmantel and hearth suggests that this joinery, too, is original. The doors and doorway surrounds leading to the carriageway, then, would have been executed later (between 1898 and 1906) to conform with already present interior motifs. Alternatively, it is possible that the round room could have been ebonized and gilded as part of the porte cochère addition as the function of the round room shifted from a intermediate passage space to a high-profile anteroom.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 7)

A discretely placed servants' bell was probably added to the room at this time as the new entrance-egress function of the space would have required servant aid.

In the parlor (northeast first-floor room), a decorative frieze was applied to the top of the wall, probably contemporaneously with the other ca. 1898–1899 changes. The parlor pier mirrors and overmantel, which retain evidence of gilding, may have been decorated at the same time. Gold-colored paint was used to repair this gilding after 1946 and was the latest in a series of repairs to the finish.

The first-floor ceilings are among the most difficult interior elements to date accurately. The motifs and articulation of the ceilings in the reception room, round room, and rear passage suggest that they date from the original interior finishing. They were initially fitted for gas and subsequently converted to electricity. The ceilings were wired for electricity after June 1899, and the accord between placement of the light fixtures and additional ceiling design opens the possibility that the dining room and perhaps the parlor ceilings do not date from the 1881–1882. Stylistic motifs in both rooms—raised plaster applications in geometric designs (in particular concentric circles), delicate foliate detail, and muted tones—indicate a possible ca. 1899 provenance.

In 1920, the Progress Club contracted for a one-story and basement kitchen addition (61' x 13') to the north side of the mansion and a one-story with basement addition (66' x 25') to the west. An exterior fire escape was probably constructed in this decade or shortly thereafter. These combined additions provided space for an expanded kitchen, a cloak room, a lavatory, and a Palm Room. In actuality, the Palm Room addition is a full two stories, likely built as such in 1920.

The house's rear vestibule and door provided interior access to the Palm Room and a second stair to the basement was constructed for communication between additional preparation and storage space in the cellar; an existing water closet was converted into kitchen storage. The original basement entry on the west side was enclosed with the addition. The north door to the exterior was converted into interior access for the cloak room. Window sash in the parlor was removed and the window opening enlarged to provide an entry for the lavatory. A low partition in the dining room was installed, probably at this time or by a later occupant,

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 8)

to separate the main dining space from an extended circulation route between the front entry hall and the Palm Room to the rear.⁸ Resilient flooring was laid in the hall, parlor, reception room, the back vestibule, and on the stairs, presumably during the Progress Club occupancy (1920–1931).

At this time, the first-floor closet under the main stairs was converted into a small room with a hinged window opening that communicates with the stair hall. Various theories have been advanced for its uses. One suggestion is that it was installed as a confessional by the Bible Society of Pennsylvania, although the Protestant orientation of that society makes that function unlikely. More likely was use as a telephone cabinet or part of the coat check during the Progress Club occupancy.

Successive generations of heating apparatus and electrical wiring have been installed in the building under various occupants. None of the original kitchen fixtures remain. Linoleum from various periods (post-1920s) covers the floors in most of the upper rooms. No visible remnants of original wall treatments survive.

Stained glass once filled the three skylights in the fourth-floor Billiard Room, and was likely used in the skylight at the top of the main stairs; this glass has been replaced by a translucent material. Two additional bathrooms have been installed in the attic.⁹ The original roof of slate, noted in the 1882 fire insurance policy, has since been replaced or covered over.

In 1984, under the ownership of the Unity Mission Church, the extant stained glass windows were repaired. In 1991, the dining room's fireplace was repaired and restored. A ca. 1946 neon sign that the church hung from the front of the building has been removed. The walnut jamb columns that flanked the front exterior doors were stolen sometime after 1971. The third-floor sewing room has been converted to a bathroom, and the second-floor front bathroom has been partitioned into two smaller bathrooms.

B. Historical Context

1. The house and its occupants:

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 9)

The Disston House was constructed in 1881–1882 for Albert H. Disston. Albert was one of five sons of Henry Disston, the founder of an immensely profitable saw and tool manufacturing enterprise. By the final quarter of the nineteenth century, Disston & Sons and its affiliated companies enjoyed an international reputation for saws, files, and related tools. Its works spread over a large stretch of land in Tacony, a northeastern section of Philadelphia, and included a vast and integrated operation where Henry Disston oversaw processes to cast and roll steel for use in his products. Henry Disston's paternalistic management transformed Tacony from a pastoral landscape to a community geographically and socially removed from Philadelphia. By 1881, Tacony was not only crowded with Disston factories, but also with Disston-sponsored housing, and social and religious institutions.¹⁰

The construction of the Disston House resulted from the convergence two main factors: the family's expanding self-concept and the independence that the founder's death accorded the Disston sons. Henry Disston and his sons conceived of the company as a dynastic operation. All five sons of the founder served apprenticeships in the mill as youths; all were employed in management positions as adults. Albert was a stockholder in the privately held firm of Henry Disston & Sons, and served in the accounting department—a position well-suited for a financial whiz who could "add up five or six columns of figures at one time." Albert H. Disston anticipated that his sons would become partners in the firm when they reached adulthood, and his brothers held similar expectations for their male progeny. Upon the death of Henry Disston in March 1878, therefore, Albert and his brothers were poised to take over the management of a burgeoning industrial operation.¹¹

The responsibilities of Tacony's paternalist family also passed to Albert and his brothers. This second generation of company leaders, however, sought to distance themselves from the Tacony's factories and working-class streets and solidify their places within the more cosmopolitan arena of Philadelphia society. Shortly before his death, founder Henry Disston made steps in that direction when he constructed a mansion on Broad Street above Jefferson Street, convenient by private coach and passenger railroad to Tacony, as well as to the social, cultural and financial institutions located in center city Philadelphia. Henry Disston's sons soon established households near the patriarch. In 1880, Albert and his young family resided at 1601 N. Sixteenth Street, not far from where he would erect his large house and the oldest brother, Hamilton, lived at 1439

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 10)

Oxford Street. At the helm of the manufacturing enterprise in 1880, Hamilton began to building his own elaborate residence. The extensive wealth in real estate, and stocks and bonds bequeathed by Henry Disston assured his sons the financial resources necessary to construct their own urban mansions. Thus, as manager-partners and as heads of households concentrated closely together—households beginning to construct architectural monuments to their industrial prowess—the Disston scions made a powerful statement of unity and solidity in the North Broad Street neighborhood.¹²

Beginning in June 1881, Albert H. Disston began assembling a plot composed of three contiguous lots on N. Sixteenth Street just south of Oxford Street. He initially purchased the lot on which No. 1530 would be constructed and made this initial, and all subsequent, transactions in the name of his wife Kate E. Disston, perhaps in an attempt to shield the family from potential business liability or to underscore Kate's legal interests in the house. In August 1881, Albert appended the lot to the south, which would provide a garden for the residence and in September 1882, following completion of the No. 1530, he purchased the plot to the north of the house. Although he made this last purchase after the mansion was erected, the timing suggests that the purchase finalized an existing arrangement between the seller and Albert H. Disston.¹³

To design his new residence, Albert H. Disston engaged the established and prolific ecclesiastical architect Edwin F. Durang. Durang had principally designed churches, residences, schools, and other institutions affiliated with the Roman Catholic church. His parochial orientation—and particularly his reputation as a Catholic Church architect—made Durang an unlikely candidate to design the residence of a prominent Presbyterian. The only documentation connecting Durang to Albert H. Disston's house is a ca. 1910 brochure of Edwin F. Durang & Son. The showcase publication lists "Albert Disston's residence, Philadelphia" among the firm's commissions.¹⁴

Other associations between Durang and the Disstons reinforce the attribution. Albert and Kate Disston would have been familiar with Durang's work from the neighborhood Oxford Presbyterian Church (ca. 1867) at Oxford and Broad streets, one of the architect's early works. The extended Disston family were prominent members of Oxford Presbyterian. Fire destroyed this church in December 1879, and a new building was completed on the site and dedicated in February 1881. The new edifice

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 11)

featured a stained-glass window memorializing Henry Disston. Durang's association with the Disston clan continued after the construction of the Disston House with a commission for the Cumberland Disston Memorial Presbyterian Church in Tacony (ca. 1884–1886). Additional links between Durang and the Disstons include Albert H. Disston and Edwin F. Durang's membership in the respected Franklin Institute, which attracted a wide range of mechanically-minded manufacturers, architects, and citizens.¹⁵

Albert H. Disston was thirty-two years old when the house at 1530 N. Sixteenth Street began to take shape. He headed a young, but growing family: wife Kate ("Ella") and three children under the age of four. Kate's mother lived with them and the family employed two female servants from Ireland. They occupied a commodious and recently constructed three-story house suitable for upper-class residents. The mantle and funds that Albert had inherited, however, must have made the house seem unsuitable and pressed him to fund much more elaborate quarters.¹⁶ By March 1882, Albert H. Disston's mansion was substantially complete. Work on the interior of the house, however, continued into the fall 1882. Albert's will, dated November 15, 1882, describes a house "now being erected . . . which I propose to furnish and occupy as a residence," and suggests that the family had not yet moved into the building.¹⁷

Albert H. Disston only lived in his mansion for a very short time. Following a brief illness, he died on October 21, 1883; at the time of his death he resided in the new house on Sixteenth Street. Despite his short tenure there, the house that Albert commissioned displays lasting imprints of his ownership. Most apparent is his monogram "AHD" carved in the dining room overmantel and the stair newel post. The reception room (southeast first-floor room)—perhaps once a music room—also reflects Albert's signature. According to a family account, he was "passionately fond of music, and was himself a fine pianist." The lyrical quality of the reception room ceiling—musicians in celestial performance—suggests that the painter captured the tastes of his client in the scene. Family members might even be immortalized in the ceiling painting; the countenance of the wild-haired muse (Euterpe?) who plays the viola, resembles Albert's sister Mary.¹⁸

The ceiling decoration is the most remarkable surviving aspect of the Disston mansion interior. Several factors point to the workshop of George Herzog, an important ornamental painter, as the designer of the surfaces.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 12)

Herzog, according to one modern scholar, "was by general consent one of the foremost exponents of the decorative arts in the United States."¹⁹ Herzog trained in Germany and immigrated to the United States around 1870. He was particularly active in Philadelphia and New York. In Philadelphia, he executed interiors for the Union League, the Masonic Temple, and the residences of such powerful men as Peter A. B. Widener, William H. Kemble, and William L. Elkins. Herzog is credited with the "frescoed ceilings and walls" in a residence at 1516 N. Sixteenth Street dating from around 1884 and located only a few lots to the south of the Disston House. Additionally, cooperation on the St. James Roman Catholic Church (1881–1887) links Herzog with Disston House architect Edwin F. Durang.²⁰

Herzog's interiors—commonly consisting of wall as well as ceiling treatments—mixed meticulous German training with late-Victorian American tastes. Their closest analog is the *oeuvre* of the Herter Brothers, European-trained partners who designed interiors for New York's elite. Like the Herter Brothers, Herzog frequently exerted control over the entire interior design process, including walls, ceilings, furniture, draperies and glass. It is possible that Herzog alone, or in consultation with Durang, exercised extensive direction over the Disston mansion's appointments.

Herzog was a master of several artistic techniques including free-hand stenciling and graining. His wall and ceiling designs often featured "an organization of geometric patterns in combination with floral and classically-inspired scenes," a characterization that fits the decoration of the Disston House ceilings and tiles in the fireplace surrounds.²¹ Herzog's preference for "tints and shades [over] pure chroma" as documented in his other works captures the hues of the dining room and parlor ceilings.²² In the buildings he undertook, Herzog drew from a wide range of styles and motifs, using them to create a distinct character to each room.²³ In the Disston interior, he employed such popular Victorian decorative influences as Anglo-Japanesque and Renaissance Revival.

Few modifications were made to No. 1530 while Kate Disston occupied the house as a widow. Under the terms of Albert's will, Kate inherited a life estate in the house, lot, and furniture. His brothers, Horace C. and Jacob S. Disston served as trustees for the estate.²⁴ The arrangement, however cordial, required Kate to turn to Albert's brothers for all matters relating to maintenance or alterations to No. 1530. Although she held resources under her own control, she would have been loathe to spend

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 13)

them so long as expenditures on the house could be deemed essential to the maintenance of herself and children and thus chargeable to the estate. It would have been socially unseemly, furthermore, for the widow to commission extensive alterations to a residence that stood as a virtual memorial to her recently deceased husband. Moreover, left with four young children, Kate's energies would not have been focused on making substantial changes to her residence.²⁵

Thirteen years after Albert H. Disston's death, Kate Disston remarried. She was about forty years old in 1896 when she wed bachelor George K. Breintnall. Breintnall's business was real estate, and he was perhaps connected to the Breintnall Building at Ninth and Spruce streets. He was a year older than Kate, unmarried, and in residence with his widowed mother at No. 1507 N. Sixteenth Street, a few houses south of the mansion. In anticipation of their union or shortly thereafter, perhaps in order to commemorate the changes to Kate's social circumstances, alterations were made to No. 1530. The timing of these renovations (ca. 1898–1899), together with Breintnall's profession, suggests that he played a principal role in the process. Fire insurance coverage was amended in June 1899 to include "mechanics' work in redecorating the building," the rebuilding of "some frame portions in brick" (the southwest addition off the dining room), and unspecified "other improvements."²⁶

Although the number of family members and individuals living at No. 1530 remained fairly constant in the decade after Kate and George married, the demands on the household increased as Kate's children reached adulthood. In 1900, the mansion was home to Kate, her mother, and three of her four children, now all seventeen years of age and upwards. It also housed George and his mother. Four live-in servants—principally middle-aged Irish immigrant women—shared small quarters in the attic story of the house. The entertaining that the household hosted and its amount of social interaction with Philadelphia's industrial upper class likely increased as the children approached marriage age. Their maturity would have created additional demands on the space, resources, and staff of No. 1530; it also coincided with the addition of the porte cochère, an important architectural symbol of the family's sociability. The outward orientation of the family is further emphasized by the employment of a fifth servant, a young black man designated especially to serve as "butler."²⁷

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 14)

In 1906, Kate's two adult unmarried sons Frank and Albert—soon to be or already employed in the Disston saw manufactory—still resided at No. 1530. Their continued presence in the household, despite the financial legacy provided by their father, and their concomitant social distinction as heirs to the Disston enterprise, precipitated the final alteration executed during Disston ownership. A brick third-story room was added on top of the permanent two-story southwest addition completed less than a decade earlier.²⁸

The death of Kate on January 6, 1920 marked the end of the Disston-Breintnall occupancy of the house. Albert H. Disston's will had authorized his trustees to sell any part of his estate as they saw fit, and divide the proceeds among his heirs. By 1920, Kate and Albert's two daughters had married and established households of their own; Frank (the couple's older son) was president of Henry Disston & Sons and was likewise settled in his own residence. Albert had died two years earlier. The neighborhood, moreover, had long since ceased to be associated with Philadelphia's Protestant elite. With little use for the mansion and a number of heirs due portions of the estate, the trustees sold the property in May 1920.²⁹

The purchaser of No. 1530 was the Progress Club, an organization about which little information survives. In 1919, the club was based at nearby 1417 Diamond Street, but the sale of the Disston House represented the opportunity of owning elaborate and expansive organizational headquarters.³⁰

To better accommodate its organizational functions, the Progress Club renovated No. 1530. It expanded the kitchen, and added a cloak room, lavatory, and dining room. However, by 1931, the Progress Club was defunct and the building reverted to use as a residence, this time under the ownership of Aaron Blumenthal. Blumenthal was the head of an upper class Jewish family and co-partner with several brothers in the family's wholesale confectionery business based in Frankford, a nearby northeastern section of Philadelphia county.³¹

In 1935, No. 1530 once again changed hands and was purchased by the Bible Institute of Pennsylvania; the building reverted to institutional use. The Bible Institute undertook some minor interior repairs of an indeterminate nature. The Unity Mission Church Home and Training School, Inc. bought the property in 1946. The international organization has maintained the house since that time for use as a mission and residence

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 15)

for visiting colleagues, although as of 2000, no followers live there on a permanent basis.³²

2. Neighborhood context

When the Disston clan established residences in North Philadelphia, it was at the vanguard of the elite enclave's development. Until the early in the 1870s, most of this northward construction remained south of the Girard Avenue vicinity. In the 1870s, however, horsecar ("streetcar") extensions and road surface improvements made blocks north of Girard Avenue attractive to upper-class Philadelphians. From that location, the city's political and economic powerbrokers resided within easy reach, by horsecar or private coach, of the center city commercial district. A decade later, cable and electric streetcar lines made the journey to the central district an option affordable to middle-class and professional Philadelphians as well.

Commodious row and single-family houses intended for upper-class owners and tenants were rapidly lining the streets of North Philadelphia. In 1880, Albert H. Disston and his family lived in one such house, perhaps constructed together with a group of ten houses extending north of the residence.³³ The 1400, 1500 and 1600 blocks of Sixteenth Street were especially attractive to elites; houses and lots were considerably larger than the more modest row development to the south and west. Several properties on the 1500 block comprised double lots and owners used the additional space for gardens and coachways. The generous proportions of the parcels on Sixteenth Street allowed for side bay windows—and thus the healthy air circulation that Victorian Americans coveted—on all of the properties in the 1500 block.

Despite the concentration of several wealthy industrialists and professionals on Broad Street, on Sixteenth Street, and on nearby avenues, in some respects the neighborhood comprised a second tier of elites. The men who made ostentatious statements of their wealth through the houses they constructed failed to penetrate the social and power circles of Philadelphia's old and established blue-blood families. The wealthy of the North Broad Street area were the *nouveau riches* who made their fortunes in ways that differed from the practices of Philadelphia's staid gentry. Henry Disston, for example, arrived in the United States without means, family, or friends. He learned the machinist trade and nurtured his enterprise from artisan shop to industrial plant. His sons could do little to

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 16)

erase the social stigma attached to their mechanic origins. Similarly, the better-known Peter A. B. Widener, a butcher by occupation, built his empire through aggressive stock trading, especially in streetcar franchises—methods that clashed with the conservative mercantile and investment practices of Philadelphia's older elite. In the 1870s and 1880s, Philadelphia's patrician families maintained their residences in Rittenhouse Square or in suburban Chestnut Hill. They frequented social clubs and organizations where few manufacturing moguls or stockjobbers gained admission.³⁴

However socially and physically distant the older elite attempted to remain, they could not permanently resist the growing influence and prowess of the city's *arrivistes*. In the post-Civil War decades, many patrician families had retreated to suburban enclaves, leaving a civic vacuum readily filled by the new monied men.³⁵ Institutions of higher education, moreover, increasingly opened professional positions (doctors, lawyers, and middle managers) to men, and even women, of middle-class origins, and the rise of this group further challenged the relevance of the old elite.

The residents on the 1500 block of N. Sixteenth Street—the neighbors of Albert H. Disston—are a microcosm of the social and economic changes of the last quarter of the nineteenth century. In 1880, the family of Robert Dorman, a carpet manufacturer, lived at No. 1505, a three-and-one-half story, two-bay brick dwelling constructed around 1874. Dorman's claim to elite status—manufacturing presented no barrier—was secured with the inclusion of his residence in Moses King's 1902 publication, *Philadelphia and Notable Philadelphians*. Contractor Erskine D. Smith's household resided at No. 1517, a three-story, two-bay brownstone constructed between 1871 and 1873. The family of Walter Dick, the superintendent of a paper mill, lived at No. 1526, a two-and-one-half, three-bay dwelling with a stone facade, built between 1876 and 1879.³⁶

The architectural character of the dwellings and the occupations of the male heads spoke publicly to the socioeconomic position of these families, but so too did their private household composition. Only one male income was necessary for support of their upper class lifestyle. In contrast to working-class and middling families living on nearby alleys, the wives of all male heads of household on the 1500 block of North Sixteenth Street were "at home" to census takers. Most of these women, moreover, supervised at least two live-in female servants drawn from the city's Irish

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 17)

immigrants; Irish women constituted a large percentage of live-in domestics in late-nineteenth century urban households.

The households in the vicinity of No. 1530 also shared other characteristics. Virtually all the neighbors of Albert and Kate Disston were couples in their thirties with young children. Many of the parents grew old in the 1500 block while their grown children, by the first decade of the twentieth century, had moved to other areas of Philadelphia and its suburbs.³⁷

In the early decades of the 1900s, this "graying" of the 1500 block proved key to the wholesale turnover of the street. As homeowners of the first generation died, their descendants sold the properties. The Protestant elite (e.g., the Disstons) left the neighborhood and established residences in the Main Line suburbs. Two principal sorts of purchasers emerged around 1920: organizations and Jewish upper-class families.

Organizations purchased the most opulent and expansive residences —impractical palaces for all but the wealthiest families. The Progress Club bought No. 1530 in 1920. The Grand Order of the Odd Fellows joined them in 1925 with the establishment of their lodge at No. 1516, once the mansion of Charles Bergner (and, in succession, Theodore C. Engel and Reuben Osborne Moon). The Central Odd Fellows Hall Association purchased No. 1534 at the corner of Oxford and North Sixteenth streets in 1924. Institutional use of houses on the 1500 block continued into the twentieth century with the occupancy of No. 1530 by the Bible Institute of Pennsylvania from 1935 to 1946 and then by the Unity Mission Church 1946 to the present. From 1968 to 1979, No. 1522 was occupied by the Improved Benevolent Protective Order of the Elks.³⁸

Jewish upper-class families, meanwhile, bought other properties on the 1500 block.³⁹ In the case of No. 1530, the building shifted between these two trends; when the Progress Club closed its doors in 1931, Aaron Blumenthal bought the property. Following the death of Aaron Blumenthal, No. 1530 reverted back to institutional use in 1935 for the Bible Institute of Pennsylvania.

By late in the 1940s, however, elite members of the Jewish community had left the 1500 block and the surrounding neighborhood. During the 1930s and 1940s, several houses were divided into multiple units, drawing a slightly less affluent clientele to the street. The social composition of the

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 18)

vicinity shifted once again, and by the 1950s, it was home to Philadelphia's African-American population. The 1500 block of North Sixteenth Street continued to attract community leaders, and beginning in the 1950s prominent African-Americans bought the properties on this significant stretch. No. 1511, for example, was purchased in 1950 by the father of former U.S. congressman William H. Gray, III, whose family continues to own it.⁴⁰ The Unity Mission Church, an interracial, cross-class religious organization whose followers included members of the surrounding community, purchased No. 1530 in 1946.

PART II: ARCHITECTURAL INFORMATION⁴¹

A. General Statement:

1. Architectural character: The Disston House is constructed of brick, load-bearing walls with marble facing and trim on the east elevation. It is three stories with a full-height attic story, laid out on a modified center-hall plan. It is representative of the elaborate residences erected in the North Broad Street mansion area during the last quarter of the nineteenth century. Its exterior is a notable, while somewhat late, example of the Italianate tradition, and the nearly intact interiors are stunning examples of late-Victorian room decor.
2. Condition of fabric: Exceptionally good.

B. Description of Exterior:

1. Overall dimensions: The footprint measures approximately 44' x 76' as originally constructed (independent of the 1920 rear addition) and the facade rises roughly 62'-0" from ground to roof apex.
2. Foundations: The foundations are of rubble stone and brick. The foundation support includes a series of brick relieving arches, clearly evident in the basement story. The basement has a cement floor.
3. Walls:

East Elevation: This main facade is composed of rusticated white marble at basement level up to the water table, with ashlar-coursed white marble facing and rusticated marble detailing above the water table. The marble is now coated with a gray, stucco-like substance.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 19)

The facade is divided horizontally into three parts by double stringcourses running just under the windows and incorporating the window sills, all of which stands on a raised, rusticated basement. This exterior wall is five bays total, but divided vertically into three sections by a dominant center bay, which projects 3 1/3" beyond the plane of the wall. This center bay, at the first floor, is dominated by an arched entry that is sheltered by an ornate, over-scaled, projecting stone porch. Stone ancone support a second-story balcony and balustrade.

The second and third stories contain at center groupings of three arched windows contained under one large ellipsoidal arch. The side bays contain two round-headed windows at each story; these windows are embellished with decorative arched window "hoods." Half-round windows at the basement level align with the upper-story openings.

The facade displays a rhythmic pattern of both alternating projecting and recessed stonework and alternating smooth and rusticated masonry. By playing on these rhythms, a hierarchy of dimensions and detailing is achieved. The stories diminish in height from first to third. The rustication of the first-story stonework is fully articulated; in the upper stories it is confined to the keystones of the window arches and the spandrels of the center bay. The springline of the window arches for the first-floor windows lies below the rusticated beltcourse and is emphasized by paneled stonework; around the second and third-story windows, the springline coincides with the beltcourse and is embellished with guttae. The lintels of the third story are squared.

The cornice, brackets, and pediment at roof level are of coated metal (probably zinc). A pediment, embellished at the ends with acroteria, underscores the dominance of the center bay.

South Elevation: On account of the garden to the house's south side, this wall remains in full view of the public streetscape and this public orientation requires a degree of embellishment. It is united with the facade through the continuation of the facade beltcourses, however reduced to a single smooth band of marble. The south elevation remains subordinate to the main facade through a change in the dominate material, from marble facing to brick laid in American bond.

This wall is divided into four bays or sections. The hierarchy of materials and detailing moves from the easternmost section—still part of the public

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 20)

face of the building—westward toward the back of the structure. The two easternmost sections are united with the front facade in the form of their windows, with round-headed arches on the first and second stories, and squared surrounds on the third story. The easternmost section is further linked to the facade by the rustication of the first-story window arches, as well as the half-round windows at basement level. A one-story, rounded bay with three round-headed windows is fully clad in marble slabs. The second-story (formerly first and second story) bay above the porte cochère is veneered in marble. A metal cornice caps both bays. The porte cochère and enclosed vestibule obscures the original exterior of the second bay. Two dormers at attic level, one each above the easternmost window groupings, contain pairs of one-over-one sash. The third section from the east is comprised of a three-sided bay with windows flanking the unadorned and unpierced center portion which fronts chimney flues. The westernmost bay, constructed in the series of additions has two sides exposed to the south. The windows for this section are rectangular at the first and second stories and roundheaded at the third story. Aligning with the upper story fenestration are the rectangular basement windows and gardener's door in the easternmost bay.

West Elevation: This wall is largely obscured by later additions. The third-story round window arches are of brick and pierce a brick wall laid-up in American bond; the hoods are identical to the original ones on the north side of the west wall. The bracketed metal cornice continues around the back of the house at the roofline. What was originally the rear center bay (lodged between two extended bays, contains an extra-wide window at the third-story height. The northernmost bay has three windows with an additional slit window (in the position of the water closet and bathrooms) joining it to the adjacent bay. A fire escape has been added between the attic story and ground level on top of and behind the 1920 addition.

North Elevation: The wall is composed of brick laid-up in American bond. The bracketed metal roof cornice continues around the top of wall, completely encircling the perimeter of the house. The original wall is obscured by a later single-story addition. The windows are roundheaded. Nearest the main facade, rounded window arches are of marble in the easternmost bay; these are followed to the west with a three-story rounded bay that is covered on the sides by marble facing, and is brick at the centers, again fronting chimney flues. In a manner similar to that on the west, rusticated stone on the window arches and basement level; repeated forms of in the window lintel design; and a truncated stringcourse

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 21)

connecting the front arches to those of the side bay, link the east and north walls. Two pairs of stained-glass windows set between the first and second and the second and third floors indicate the landings of both the main and servant staircases. On the second story beyond the stair windows, an ornate, coated metal rectangular bay window extends from the brick plane.

4. Structural system, framing: Brick load-bearing walls and, in part, marble blocks. The roof is framed in wood. Brick and stone piling and oak joists are visible in some of the projecting bays. The porte cochère is braced with a steel beam running between two massive piers.
5. Porches, stoops, projections: The center front porch is of carved marble. A balustrade over the projection serves as a balcony at the second story. According to insurance maps, a two-story frame rear porch was originally present behind the back vestibule and later lost with the 1920 addition.⁴²

The roof of the porte cochère is supported by four marble Ionic column resting on pedestals of rusticated stone. A low rusticated marble wall joins the two outer columns, defines the southern edge of the carriageway, and thematically links the porte cochère with the east facade. A balustrade adorns the roof.

6. Chimneys: There are five chimneys: two on the south side of the building servicing the round room and dining room and upper rooms; one on the north side servicing the parlor; one on the interior west wall of the parlor servicing the boiler; one on the interior south wall of the second floor library, originally also servicing the kitchen on the first floor and in the basement. Chimneys are of brick; the stacks are relatively thin with indented corners and corbeled heads.
7. Openings:

- a. Doorways and doors:

The front doorframe is of walnut and round-headed with a marble surround. The two entry doors are of walnut, each with two raised and molded panels, and are topped by a plate glass transom. The four walnut jamb columns have been stolen. The entrance is approached by five steps up to a landing, and then another six steps up to the threshold. Ornate carved stonework and newel posts

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 22)

mark the sides of the steps on the upper flight. Iron lamp posts flank the stairs at the second landing.

The entrance to the basement on the south side is below ground level and reached by a short set of steps. The doorway and door are round-headed.

The back entrance originally opened to the west, and consisted of walnut double doors with a half-round transom. The frame has been preserved in the passage to the Palm Room.

A basement entry from the west was constructed with the 1920 addition.

There are two entrances to the porte cochère. Passengers alighting from carriages benefitted from the raised step leading to a set of double two-paneled doors. A second door on the west side of the vestibule and reached by a short set of steps serves as a coachman's entrance, as well as an access from the garden.

On the west side, emergency exits from the attic and from the third floor join the fire escape.

- b. Windows: The typical window is round-headed with one-over-one double-hung walnut sash, progressively yet subtly, shorter in the upper stories. The windows in the center bay of the facade are grouped in threes, with a large window flanked by two smaller windows; the windows in the easternmost bay of the south wall are treated similarly. Exceptions to the round-headed form are the rectangular paired dormer windows, the windows of the first and second-stories in the 1898–1899 addition, and the basement half-round fixed lights, which are covered by ornate iron window grates. Storm windows and security grates are visible throughout.

8. Roof:

- a. Shape, covering: The roof covers an inhabitable fourth story and has a mildly pitched top with more steeply pitched sides, not unlike a mansard roof. The crest of the roof is articulated with a decorative metal cornice. It is joined at several valleys to the

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 23)

polygonal roofs of the rear bays and the gable roofs of the attic dormers. The roof is covered in asphalt shingle.

- b. Cornice, eaves: There is a bracketed metal cornice.

C. Description of the Interior

1. Floor plans:

- a. Basement: There is a full basement under both the original building and the 1920 addition. The original basement has masonry load-bearing walls supporting the room partitions of the floors above and a cement floor. In the older sections, the walls are coated and ceilings are lathed and plastered. The 1920 sections are finished for organizational use as kitchen preparation space and lavatories. The east end of the basement to the north of the front steps has been disturbed and rebricked several times to allow for installation of mechanical systems.

The insurance survey of 1882 refers to "1 Room finished off used as a Laundry [with] 3 Stationary tubs with hot & cold water" and a "Kitchen/Range." These areas have subsequently been altered, removed, or obscured by partition walls.

- b. First floor: The first floor of the pre-1920 building was arranged on a modified center hall plan. An interior vestibule opens onto a broad center circulation hall. High arched doorways lead to the rooms off this reception and circulation space. On the south side of the hall is a reception room and the communicating round room. The round room has a fireplace positioned to the side of the room. On the north side is a formal parlor with a central fireplace and the main stairway, located to the west of the parlor. At the end of the hall is the dining room, which can also be reached through the round room, with a fireplace in the center of the south wall. A "room off the Dining Room" originally also communicated with a back vestibule.⁴³ To the north of the dining room was a water closet, a large storage area (now both kitchen storage space), the kitchen, and the servants' stairs.

The plan incorporates several different shapes for the bays. On the south wall, the reception room features an off-center, half-round

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 24)

bay; the round room contains an elliptical bay now almost fully obscured by the later insertion of the porte cochère doors; the Dining Room bay is three-sided. The parlor features a flattened, half-rounded bay on the north wall.

- c. Second floor: The second floor corresponds fully with the original first floor plan. The library is adjacent to the main stairway, enabling visitors to arrive without gaining access to other rooms. Most of this floor served private functions: "Large Bath Room front partitioned off from hall. . . . 2 large rooms front each side of Hall. Sitting Room and Frame Observatory opening out from same on the West side. Nine closets. Water closet at end of hall." The room west of the sitting room, once a frame observatory, was rebuilt in brick ca. 1898-99 and parallels the alterations of the first floor. The "Large Bath Room" on the east end was divided (ca. 1946) to make two bathrooms. The library, which lies above the kitchen, has a fireplace on the interior wall. A rectangular bay projects from the north side of the library.
- d. Third floor: The original floor plan is intact, with the 1906 addition to the southwest corner. The 1882 form of the building included "4 Rooms and Bath room in front portion of house, same as on 2d floor - and Childrens Play room back on the south side of hall - with a Sewing room opening off on the west side and 2 Rooms and Bath room on the north side of hall." The sewing room has been converted into a bathroom.⁴⁴
- e. Attic: The attic story deviates from the plan of the lower floors. The 1882 insurance policy described the "Fourth Story" as having "2 Rooms finished off - one room to be used as a Billiard Room - finished in walnut - walls skirted 3 ft high - A large Closet opens out on each side of room. Folding doors open to Loft on the south side of room. Also doors open to Main Stairway." The attic also comprised a "Small room partitioned off as a Servants Room - Skylight on roof and a Water Closet and Urinal partitioned off from this room." The 1882 floor plan has been retained. The loft under the dormers on the south side has been divided into two rooms and finished. An additional lavatory has been added adjacent to the servants' "Water Closet," and a third bathroom has been installed on the east side.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 25)

2. Stairways: There are two stairways running side-by-side, but separated by a wall. The main stairway is open string and has rich wainscoting, turned and carved balusters, and an arresting walnut, brass and glass newel post/light fixture. The wainscoting continues up to the attic story and stained-glass windows set at the landings light the staircase. The subordinate servants' stairway runs parallel to the main stair and is narrower and less ornate; it is embellished with simple wainscoting, probably pine, and also contains stained-glass windows on the landings. The servants' stairway continues into the basement, while the main stairway does not. There is a third stairway leading from the back vestibule to the basement of the 1920 addition.
3. Flooring: The original flooring throughout most of the first story is of finished oak inlaid with other woods. The floor in the round room contains a dark-wood herringbone pattern. The dining room floor has a dark-wood inlaid border; the floor has been replaced in its most trafficked part between the hall and the access to the Palm Room.

The front vestibule contains the original marble floor. The hall and back vestibule floors are covered with later linoleum-like tiles laid on what appears to be a thin cement layer; these tiles cover what was probably a marble floor. A section of the original marble floor is visible next to a radiator near the main stair. The floor in the hall, reception room, and parlor is the same as that in the 1920 Palm Room addition, indicating a post-1920 provenance. The stairs have been covered with linoleum. The floor in the vestibule leading to the porte cochère is of mosaic tile.

The original second-story floors are of oak and ash, with ash for the third floor; these floor surfaces are mostly covered by later tiling or carpet.

4. Wall and ceiling finish:

Walls and ceilings are plastered. Decorative painting, coffered surfaces, ornate entablatures, and complex molded designs adorn the first-floor ceilings and that of the second floor library. Fourteen-inch wide walnut baseboards are found in all of the first-floor rooms with the substitution of mahogany in the dining room, and ebonized and incised walnut in the round room. Marble slabs skirt the walls of the vestibule and under the window sills of the reception room and dining room. The hall, staircase, dining room, back vestibule, and parlor walls have walnut and mahogany wainscoting under the window sills.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 26)

There is tile and marble wainscoting in the southwestern room off the dining room, as well as tile in the vestibule leading to the carriageway.

The second and third floors are finished in walnut and ash. According to the 1882 insurance policy, a portion of the attic was finished with walnut joinery.

The "Water closet" on the second floor (north side) and the bathroom on the third floor (north side) display original tiling ("Walls lined with Tiles 6 ft high"). Some of the other bathrooms also have remnants of original tiling.

5. Openings

- a. Doorways and doors: The doorways are round-arched. With the exception of the round room, the door surrounds of the principal first-floor rooms are of walnut, 8" wide, and flanked by ancones supporting drapery rods. In most cases, walnut paneled "folding" (i.e., pocket) doors divide the rooms from each other and from the hall and the rooms. The doors between the round room and the hall are hinged and swing inward. Double, hinged doors divide the vestibule and the hall, the hall and the dining room, and the dining room and rear vestibule; all have stationary etched glass panels above. The front vestibule and the round room doors to opening onto the porte cochère vestibule have wood-framed screen doors.

In the round room, the doors to the porte cochère are hinged double doors with fixed lights, flanked by narrow side lights of leaded glass. The door surround is ornately carved and decorated.

- b. Windows: Sash frames, window surrounds, and interior shutters, which fold back flush into the surrounds are of walnut. Stained glass from the 1882 construction as well as later alterations remains throughout the house. Most striking are the figural representations on the staircase landings. The windows above the round room-porte cochère doors are articulated with leaded swags.
6. Decorative features: The most significant decorative features of the house have been largely referred to already. The doors, niches, molding and fireplace molding of the round room has been ebonized and incised. A

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 27)

frieze, consistent with decorative trends of the 1890s, has been added to the parlor walls.

7. Architectural furniture: There are three stationary, engraved pier mirrors in the hall. There is one such mirror between the eastern windows in the reception room, and five similar mirrors, including one over the mantelpiece, in the parlor. Several of the mirrors sit atop marble pedestals; most of these pedestals contain circulation vents for hot and cooled air.

The three fireplaces on the first floor, and the ones in the second-floor library and the "family parlor" (above the first-floor dining room), display decorative tile surrounds and hearths composed of varied theatrical and classical motifs, with some topped by stupendously ornate overmantels. The mantelpiece in the parlor is white marble or alabaster topped by a pier mirror. The round room fireplace is ebonized and incised wood, with a central oval, now framing a portrait of Father Divine, the spiritual leader of the Unity Mission Church. The dining room overmantel is a tiered mahogany and oak design with a central oval mirror. The library and family parlor overmantels are executed in a tiered manner similar to that in the first-floor dining room.

8. Hardware: Brass escutcheons and hinges bear identical designs throughout the house, indicating an original provenance for the doors. Only the round room doors to the porte cochère and hardware in the porte cochère vestibule depart from the standard.
9. Mechanical systems:
 - a. Heating and ventilation: The original system included a J. P. Wood "Steam heater," patented by James P. Wood & Company, 41 S. 4th St., Philadelphia in 1874. The door to the steam boiler, bearing Wood's stamp, remains in the basement near the current boiler. This boiler was likely coal-fired and connected with radiators and registers through a series of vents. The vents are presumed to have been kept in place by hooks suspended from the basement ceiling. Brass heating vent covers remain under the marble pedestals of the hall mirrors, in the parlor wall above the boiler, in the walls of the round room, and the front rooms of the second floor. This system is known in other period residences to have also been used in warm weather to circulate cooled air by

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 28)

placing blocks of ice in the duct work. Generations of varied radiators, including some from the first period, remain throughout the house; the earliest are found in first-floor passage containing the servants' stairs and in the front second-story bathroom.

While the J. P. Wood system warmed the central core of the building, fireplaces, by this time almost certainly engineered to burn only coal, provided additional and probably much-needed heat for the house. The fireplace in the parlor has an internal system to diffuse heat through grates in the hearth surrounds. A basement structure below the fireplace might have been used in connection with heating the room.

Heating vents in the room to the west of the Dining Room date from the 1898–1899 addition. Later generations of radiators, dating from circa 1910 to 1930, have been installed throughout the building.

- b. Plumbing: By 1881–1882, municipal sewer and water systems serviced this section of the city; as constructed, the building would have been plumbed for water and sewage. Original to the house is a massive iron water tank in the attic above the bathrooms on the north end of the building. The tank functioned as a holding receptacle for water pumped up to the fourth floor by means of a large handwheel; this supply would have kept water pressure steady despite the erratic service from public supplies. A separate system likely serviced the front bathrooms.⁴⁵

The basement laundry tubs had "hot & cold water" from the beginning. No specific mention was made in the 1882 insurance survey to a hot water system for the upper floors.

- c. Lighting: The house was originally fitted with gas and electric wiring was introduced in the residence around 1900.
- d. Call-bell systems: There are servants' bells throughout the house.
- e. Dumbwaiter: A dumbwaiter, no longer functioning, serviced all of the floors, from the basement to the attic.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 29)

The house and surrounding grounds are raised between 3' and 4' above street level. The property is enclosed on the east by a 3'-0" marble retaining wall with three points of access: one for the main stair, one for the north service entry, and one for the carriageway. The service and carriage gateways are flanked by two stone rusticated piers topped with orbs. A twentieth-century iron fence is bolted to the wall; holes in the top of the wall indicate the location and nature of the original ironwork.⁴⁶ A later handrail and lamp posts flank the main stairs. Two extant horse hitching-posts stand at the curb.

A stone carriageway stretches from Sixteenth Street running south of the house to the rear of the lot, and exits onto Willington Street. South of the carriageway is, by urban standards, a large garden.

PART III: SOURCES OF INFORMATION

A. Early views:

* Photograph of the residence of George J. Ziegler, Jr., No. 1534 N. Sixteenth Street, showing the north side of the Disston House. King, Moses. Philadelphia and Notable Philadelphians. New York, 1902.

B. Bibliography

1. Primary and unpublished sources:

Applications for Marriage Licenses. Philadelphia County. City Archives and Records. Philadelphia, Pennsylvania.

Applications for Permit for Repairs, Minor Alterations [etc.]. Philadelphia County. City Archives and Records. Philadelphia, Pennsylvania.

Architectural Album of Edwin F. Durang & Son. [Philadelphia, ca. 1910]. Athenaeum of Philadelphia.

Death Certificates. Philadelphia County. City Archives and Records. Philadelphia, Pennsylvania.

Deeds and Transfer Files. Philadelphia County. City Archives and Records. Philadelphia, Pennsylvania.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 30)

Disston, William Dunlap et al., The Disston Family History [compiled 1920]. Hagley-Elleutherian Mills Manuscript Collection.

Franklin Fire Insurance Company of Philadelphia. Surveys. Historical Society of Pennsylvania.

Insurance Company of North America, Policies, Ace-INA Archives.

Moak, Jefferson A. "1500 block North 16th Street." Register of Historic Places. Philadelphia Historical Commission. Jun. 6, 1982.

Pennsylvania Insurance Company. Surveys. Historical Society of Pennsylvania.

Philadelphia County Records

Thomas, George E. "North Broad Street Mansion District National Register of Historic Places Nomination." Philadelphia, Pennsylvania. Jul. 8, 1984.

U.S. Census of Population, 1880-1920. National Archives and Records Administration, Mid-Atlantic Branch.

Westcott, Thomas. Scrapbooks. 6 vols., 187?-1886. Historical Society of Pennsylvania.

Wills. Register of Wills. Philadelphia County, Pennsylvania.

2. Secondary and published sources:

Baltzell, E. Digby. Philadelphia Gentlemen: The Making of a National Upper Class. New York, 1958.

Boyd's Street and Avenue Directory of the City of Philadelphia. Philadelphia, 1919.

Bromley, George W. and Co., Atlas of the City of Philadelphia, vol. 3. Philadelphia, 1886.

Freedley, Edwin T. Philadelphia and Its Manufactures . . . in 1867. Philadelphia, [ca. 1867].

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 31)

Gopsill's Philadelphia City Directory. Philadelphia, 1881–1883, 1896, 1898, 1903.

Hexamer, Ernest. Insurance Maps of the City of Philadelphia. Philadelphia, 1890–1916.

Lewis, Michael J. "He was not a Connoisseur': Peter Widener and his House." Nineteenth Century 12:3/4 (1993): 27–36.

Luellen, Mark C. "The Decorative Designs of George Herzog (1851–1920)." Nineteenth Century 12:3/4 (1993): 18–26.

Obituary. Hamilton Disston. Philadelphia Record. May 1, 1896.

Obituary. Henry Disston. Public Ledger and Daily Transcript. Mar. 18, 1878.

Ogle, Maureen. All the Modern Conveniences; American Household Plumbing, 1840–1890. Baltimore, 1996.

Oliveri, Gregory William. "Building a Baroque Catholicism: The Philadelphia Churches of Edwin Forrest Durang." M.A. thesis, University of Delaware, 1999.

Philadelphia Business Directories. Philadelphia, 1906.

Silcox, Harry C. A Place to Live and Work: The Henry Disston Saw Works and the Tacony Community of Philadelphia. University Park, PA, 1994.

Smith, Elvino. Atlas of the 20th and 29th Wards of the City of Philadelphia. Philadelphia, 1907.

Tatman, Sandra, and Moss, Roger W. Biographical Dictionary of Philadelphia Architects: 1700–1930. Boston, 1985.

Thomas, George E. "Architectural Patronage and Social Stratification in Philadelphia between 1840 and 1920." In The Divided Metropolis; Social and Spatial Dimensions of Philadelphia, 1800–1975. Eds. William W. Cutler and Howard Gillette. Westport, CT, 1980. 85–123.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 32)

Warner, Sam Bass. The Private City: Philadelphia in Three Periods of Its Growth. Philadelphia, 1968.

Webster, Richard. Philadelphia Preserved: Catalog of the Historic American Buildings Survey. Philadelphia, 1976.

3. Likely sources not yet investigated:

Applications for Permits for Building, Philadelphia County, pre-1906.

Albert H. Disston Estate, No. 491, Oct. Term 1884, Orphans' Court, Philadelphia County.

Regular accountings of the trustees of the estate likely exist and could prove extremely enlightening as to renovations made during Kate's lifetime. Unfortunately, the Orphans's Court of Philadelphia County proved in such disarray, and so remarkably unhelpful (and inconsistent with explanations), that these records are as good as lost.

Trustees Accounts dating from 1922 until the death of the last named recipient of the trust—the only accounts Orphans' Court functionaries were able to find—were irrelevant.

PART IV: PROJECT INFORMATION

The documentation of the Disston House was undertaken during the summer of 2000 as part of a larger program to record historic landmarks and historically significant structures in North Philadelphia. The project was undertaken by the Historic American Buildings Survey/Historic American Engineering Record (HABS/HAER), E. Blaine Cliver, Chief of HABS/HAER, and Paul D. Dolinsky, Chief of HABS; funding was made possible through a congressional appropriation for documentation in Southeastern Pennsylvania and supplemented by a William Penn Foundation grant to the Foundation for Architecture for educational purposes. The project was planned and administered by HABS historian Catherine C. Lavoie and HABS architect Robert R. Arzola. The project historian was Donna J. Rilling (Professor, State University of New York at Stony Brook). Large format photography was undertaken by Joseph Elliott. The measured drawings were completed by a team of architects: Project Supervisor Matthew Crawford (The School of the Art Institute of Chicago), and architectural technicians Kwesi Daniels (Tuskegee University), Caroline

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 33)

LaVerne Wright (Tulane University), and Kenneth William Horrigan (ICOMOS-Sydney, Australia).

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 34)

1. Sandra Tatman and Roger W. Moss, *Biographical Dictionary of Philadelphia Architects: 1700–1930*, Boston, 1985, 229.
2. Ibid.
3. Pennsylvania Insurance Company, Policy No. 12302 to Kate E. Disston, Mar. 10, 1882, Historical Society of Pennsylvania.
4. Ibid.; Ernest Hexamer, *Insurance Maps of the City of Philadelphia*, vol. 14 (Philadelphia, 1891–1895); Insurance Company of North America, Perpetual Policy No. 5987, notation of Jun. 29, 1899, Ace-INA Archives; George W. Bromley and Co., *Atlas of the City of Philadelphia*, vol. 3 (Philadelphia, 1886).
5. "Application for Permit for Repairs, Minor Alterations [etc.]," No. 4000, June 4, 1906, Philadelphia, Philadelphia City Archives and Records; Files notes, Jefferson A. Moak, "1500 block North 16th Street," Jun. 6, 1982, Register of Historic Places, Philadelphia Historical Commission; *Philadelphia Business Directory* (Philadelphia, 1906).
6. No indication of a porte cochère exists on insurance atlases before 1895 inclusive; Hexamer, 1891–1895; George W. and Walter Bromley's atlas of 1901 suggests that the porte-cochère was built after that date, but the schematic nature of the building outline makes this atlas inconclusive. Elvino V. Smith's 1907 atlas shows the carriageway and a "shed" where the porte-cochère stands; Bromley, *Atlas of the City of Philadelphia* (Philadelphia, 1901); Smith, *Atlas of the 20th and 29th Wards of the City of Philadelphia* (Philadelphia, 1907).
7. Pennsylvania Insurance Company, Policy No. 12302.
8. "Application for Permit," No. 6586, Jul. 19, 1920; see "Application for Permit," No. 3416, Aug. 19, 1935 for reference to the "2 Stories" as well as to an existing fire escape; Moak, "1500 block North 16th Street," Jun. 6, 1982.
9. Private communication, Mother Divine to HABS, North Philadelphia Project, Jun. 2000; "Application for Permit," No. 4187, Sep. 18, 1946.
10. Harry C. Silcox, *A Place to Live and Work; the Henry Disston Saw Works and the Tacony Community of Philadelphia* (University Park, PA, 1994); Edwin T. Freedley, *Philadelphia and Its Manufactures . . . in 1867* (Philadelphia, [ca. 1867]) 304.
11. Ibid.; William Dunlap Disston et al., *The Disston Family History, Vol. 2: The Family*, entry on Albert H. Disston; Albert H. Disston, No. 1046, 1883, Wills, Register of Wills, Philadelphia County, Pennsylvania.
12. Pennsylvania Insurance Company, vol. 17, Policy No. 991 to Henry Disston, Nov. 7, 1872; Disston et al., *Family History*, 1: 87ff; U.S. Census of Population, 1880, Philadelphia, Pennsylvania, Enumeration District [hereafter "E.D."] 615; *Gopsill's Philadelphia City Directory* (Philadelphia, 1881–1883) for 1881, 1882, 1883. The wealth of Henry Disston estate is dramatized by the means bequeathed to his widow Mary, who received on average \$112,000 per year on the income from the estate; Silcox, 57; Henry Disston, No. 244, 1873, Wills, Register of Wills, Philadelphia County, Pennsylvania.
13. Real Estate Transfer File 12N8 plot Nos. 186, 187, and 188; Deed Book J.O.D. 246, p. 19ff, Philadelphia County, Pennsylvania.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 35)

14. *Architectural Album of Edwin F. Durang & Son*, [Philadelphia, ca. 1910], Athenaeum of Philadelphia; Sandra Tatman and Roger W. Moss, *Biographical Dictionary of Philadelphia Architects: 1700–1930* (Boston, 1985); Gregory William Oliveri, "Building a Baroque Catholicism: The Philadelphia Churches of Edwin Forrest Durang," M.A. thesis, University of Delaware, 1999.
15. Oliveri, Appendix B; Obituary, Henry Disston, *Public Ledger and Daily Transcript*, Mar. 18, 1878; Obituary, Hamilton Disston, *Philadelphia Record*, May 1, 1896; Thompson Westcott, Scrapbooks, vol. 1880–1882 (Feb. 1881), 57, and vol. 1882–1885 (Oct. 1883), 111; Henry's wife Mary S. Disston was "a devoted member" of the Oxford Presbyterian Church, Disston et al., *Family History*, 1: entry on Mary S. Disston.
16. U.S. Census of Population, 1880, Philadelphia, Pennsylvania, E.D. 615.
17. Albert H. Disston, No. 1046, 1883, Wills; Pennsylvania Insurance Company, Policy No. 12302; *Gopsill's Philadelphia City Directory* (Philadelphia, 1881–1883) for 1881, 1882, 1883.
18. Disston et al., *Family History* 1, entry on Albert H. Disston (see also photograph of Mary Disston Gandy); Certificate of Death, Oct. 21, 1883, Philadelphia County, Philadelphia County, City Archives and Records, Philadelphia, Pennsylvania (cause of death "gastritis"). A newspaper report offers the following account of Albert's fatal illness: died "after a short illness, at his residence on Sixteenth street, below Oxford, aged thirty-four years. Three weeks ago, in stepping from a car at Atlantic City, he sustained a slight sprain of the right ankle, but nothing was thought of the injury until gout set in, when the disease spread rapidly and reached the stomach"; Westcott, Scrapbooks, vol. 1882–1885 (Oct. 1883), 111.
19. Mark C. Luellen, "The Decorative Designs of George Herzog (1851–1920)," *Nineteenth Century* 12:3/ 4 (1993): 19.
20. Pennsylvania Fire Insurance, vol. 23, Policy No. 13864, to Theo C. Engel, Sep. 17, 1885. Luellen clarifies "frescoed" to mean "the technique of decorative painting on a dry plaster surface," i.e., *fresco secco*, Luellen, 21. Of the three residences, only the Kemble house still stands, Richard Webster, *Philadelphia Preserved: Catalog of the Historic American Buildings Survey* (Philadelphia, 1976) 288–289, 301–302; Michael J. Lewis, "'He was not a Connoisseur': Peter Widener and His House," *Nineteenth Century* 12:3/4 (1993): 27–36.
21. Luellen, 21.
22. Ibid.
23. Ibid., 21–23.
24. Title to the house and lot was already in Kate's name, which necessitated the execution of the 1884 deed releasing Kate's interest to the estate.
25. The record is confusing regarding the birth of Albert H. and Kate Ella Disston's final child, Albert H., Jr. The father died on October 21, 1883 and his obituary states that he was survived by three children. The family record notes four children, all of whom lived to adulthood; this information further conforms to both Kate Disston Breintnall's will and the 1910 Census. The family record states that the young Albert was born the day of his father's death, however, this lore contradicts information in the 1900 and 1910 censuses. Westcott, Scrapbooks, vol. 1882–1885 (Oct. 1883), 111; U.S. Census of Population, 1900, Philadelphia, Pennsylvania, E.D. 708 and 1910, E.D. 1199.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 36)

26. *Gopsill's Philadelphia City Directory* (1896, 1898, 1903); Application for Marriage License, No. 86043, June 8, 1896, Philadelphia County, Philadelphia City Archives and Records. The ceremony was performed at Oxford Presbyterian Church; Insurance Company of North America, Perpetual Policy No. 5987.
27. U.S. Census of Population, 1900, Philadelphia, Pennsylvania, E.D. 708 and 1910, E.D. 1199.
28. "Application for Permit," No. 4000, June 4, 1906.
29. Kate E. Breintnall, 1920 No. 106, Wills; Real Estate Transfer File 12N8 plot Nos. 186, 187, and 188; Moak, "1500 block North 16th Street," June 6, 1982.
30. *Boyd's Street and Avenue Directory of the City of Philadelphia* (Philadelphia, 1919).
31. "Application for Repair [etc.]," No. 6586, July 19, 1920, Philadelphia County; Moak, file notes, "1500 block North 16th Street," June 6, 1982.
32. "Application for Repair," No. 3416, Aug. 19, 1935; Moak, file notes, "1500 block North 16th Street," June 6, 1982.
33. Albert H. Disston and family lived in No. 1601, but the lot at No. 1603 was not developed at the time of their occupancy.
34. E. Digby Baltzell, *Philadelphia Gentlemen: The Making of a National Upper Class* (New York, 1958); George E. Thomas, "Architectural Patronage and Social Stratification in Philadelphia between 1840 and 1920," in *The Divided Metropolis; Social and Spatial Dimensions of Philadelphia, 1800–1975* (Westport, Conn., 1980), eds. William W. Cutler and Howard Gillette, 85–123; Lewis, "He was not a Connoisseur."
35. Sam Bass Warner, *The Private City: Philadelphia in Three Periods of Its Growth* (Philadelphia, 1968): 79–98.
36. A few successful master craftsmen-builders—among them Isaac Thorn, painter and contractor, at No. 1527 and the widow of Samuel Forder, builder, at No. 1525—erected their residences early in the block's urban history, 1868–1869 in both cases. U.S. Census of Population for 1880, Philadelphia, Pennsylvania, E.D. 615; Moak, "1500 block North 16th Street," June 6, 1982. Dornan was one of the more established elite residents of the block, and had been president of the Manufacturers' Club, a center city association. George E. Thomas suggests that Smith's house at No. 1517 was refaced in a major overhaul (1892) by the prominent architectural firm Hazlehurst and Huckel; "North Broad Street Mansion District National Register of Historic Places Nomination," Philadelphia, Pennsylvania, July 8, 1984.
37. U.S. Census of Population, 1880, Philadelphia, Pennsylvania, E.D. 615; 1900, E.D. 708; 1910, E.D. 1199.
38. Moak, "1500 Block of North 16th Street," June 6, 1982.
39. For example: Morris Wolf, No. 1531 (1920–1925); Edwin Wolf, No. 1517 (1914–1924); Emil Selig, No. 1511 (1909–1950); Moak, "1500 Block North 16th Street," June 6, 1982.
40. Moak, "1500 North 16th Street," June 6, 1982.
41. Additional summer 2000 photographs of the Disston House are located in the field notes file.

DISSTON HOUSE
(Unity Mission Church Home and Training School)
HABS No. PA-6669 (Page 37)

42. Ernest Hexamer, *Insurance Maps of the City of Philadelphia, vol. 14* (Philadelphia, 1890–1916) and (1891–1895).
43. Pennsylvania Insurance Company, Policy No. 12302.
44. Ibid.
45. Maureen Ogle, *All the Modern Conveniences; American Household Plumbing, 1840–1890* (Baltimore, 1996) 126–132, particularly illustration at 131.
46. For the original iron gating, see Moses King, *Philadelphia and Notable Philadelphians* (New York, 1902).