

Robert Machek House
1305 North 19th Street (northwest
corner of North 19th Street and
West McKinley Avenue)
Milwaukee
Milwaukee County
Wisconsin

HABS No. WIS-250

HABS
WIS,
40-MILWA,
13-

PHOTOGRAPHS
WRITTEN HISTORICAL AND DESCRIPTIVE DATA

Historic American Buildings Survey
Office of Archeology and Historic Preservation
National Park Service
Department of the Interior
Washington, D.C. 20240

ROBERT MACHEK HOUSE

HABS

WIS.

40 MILWA.

13-

Location: 1305 North 19th Street (northwest corner of North 19th Street and West McKinley Avenue), Milwaukee, Milwaukee County, Wisconsin

Present Owners: Mr. and Mrs. Donald Nasgowitz

Present Occupants: Donald Nasgowitz family

Present Use: Residence

Statement of Significance: Notable for the charming individuality of its design, the intricacy and fine craftsmanship of its ornament, this small, curious, picturesque house was designed, built, and furnished at the turn of the century by Robert Machek, a gifted Austrian woodcarver. Once threatened by urban renewal, the house has been saved and is now undergoing systematic restoration by its owners.

PART I. HISTORICAL INFORMATION

A. Physical History:

1. Date of erection: 1893-94. Machek bought the property from Charles (Carl) Thurow on March 31, 1893 and is listed as residing at the address (then 401 19th Street) in the Milwaukee City Directory for 1894. It is reasonable to assume that building, ornamenting, and furnishing the house took more than a single year, and Machek may well have continued work on it as long as he lived in Milwaukee.
2. Designer and builder: Robert Machek.
3. Original and subsequent owners: Built by Robert Machek, the house belonged to his wife, Mary, after he left Milwaukee in 1907, and from her death in 1941 until 1945, to their son Arthur. On Arthur's death it passed to his cousin, Rudolph Kreissl. In 1947 Kreissl sold the home to John B. Hahn, from whom Henry and Iris Reis purchased it eleven years later. They, in turn, sold it to the present owners in 1964.
4. Original plans: No drawings by Machek, for either the house or its furnishings, have been found.

5. Alterations and additions: Building permits and related records are incomplete, but it appears that the house stood almost unchanged for some fifty years. The current owners believe that electricity, central heating, and the bathroom (located in the space originally used as a pantry) all were installed after Arthur Machek's death in 1945. They commenced restoration of the building in 1964, work that continues at present. Among the tasks carried out to date are: on the exterior--restoration of the simulated half-timbering and intervening panels to the original brown and white color scheme, renovation of the back porch, and improvement of the lot; in the basement--numerous repairs, replacement of the lower portions of the cedar posts on which the house stands with a continuous brick foundation wall, installation of a gas furnace, and rebuilding the stairway between the basement and first floor; on the main level--restoration of the entrance hall, library, parlor, and kitchen; elsewhere--installation of new chimney, duct work, attic vents, weather stripping, and insulation. Work on the second floor (bedrooms) is now in progress. Finally, from Rudolph Kreissl, Machek's relative, they have acquired several pieces of the furniture that Robert Machek designed and crafted for his home.

B. Historical Events and Persons Connected with the Structure:

Woodcarver Robert Machek came to this country from Vienna, Austria-Hungary, c. 1888. In his native Europe he had won a certain celebrity for his skill, having been employed, it is said, by the Hapsburgs and, in 1884, having received the Silver Medal from Milan I (1854-1901), king of Serbia (1882-89), for his work on the Royal Palace at Belgrade. Perhaps the elaborately ornamented house he built at 19th and McKinley streets was intended, in part, to establish his reputation among his new countrymen. If so, his hopes were frustrated, for he seems to have enjoyed little success in Milwaukee. In 1907 he left Wisconsin, lived for a time in Denver, and later resided in California, where he died in 1920.

When Mr. and Mrs. Nasgowitz bought the house, it stood in a blighted area slated for transformation by the Kilbourntown 3 urban renewal project and, like its aging neighbors, was to be demolished. But through the efforts of many Milwaukeeans, the house was spared; and, restored and maintained, it will be part of the attractive residential section envisioned by project planners.

The Milwaukee Landmarks Commission named the Machek house an official Milwaukee Landmark in 1968.

C. Sources of Information:

1. Old views: Mr. and Mrs. Nasgowitz own several early photographs: a. a view, apparently dating from the early twentieth century, of the exterior seen from the south, with Mary Machek standing behind the iron fence; b. an old photo of Mrs. Machek at work at her wood stove in the kitchen; and c. a view of one corner of the kitchen in May, 1905. They also have a number of excellent photos of both exterior and interior taken in 1964-65 by Clarence John Laughlin and by Donald N. Emmerich of the Milwaukee Journal which record the appearance of the building just as restoration began.

2. Bibliography:

- a. Primary and unpublished sources: The Nasgowitzes' file on their home includes many, many documents--deeds and mortgages, miscellaneous Machek memorabilia, a few drawings by Robert Machek (though, as noted, none relating to the present building)--all obtained from Rudolph Kreissl, as well as numerous letters and records from the 1960s pertaining to their effort to save the house when it was endangered by urban renewal. They also own a copy of the document that accompanied the Silver Medal awarded to Robert Machek by King Milan I of Serbia. The original and still other records, largely such personal items as Arthur Machek's diary, belong to Kreissl.

In addition to the various records belonging to the Nasgowitzes, the recorder's unpublished sources included:

Building permits and other records, 1909-66, General Office, Inspector of Buildings, 1010 Municipal Building, Milwaukee.

Inspection of the house and interviews with the present owners, March, 1966 and June 27, 1969.

Records of ownership, Records and Research, 509 City Hall, Milwaukee.

- b. Secondary and published sources:

Bertha, Mary Kay. "A Bit of Old Milwaukee," Exclusively Yours, XXII, January 6, 1969. pp. 25-27, 30-31.

Dewey, Violet E. "Couple has Taste for Gingerbread House," Milwaukee Journal, May 24, 1964. Part 6, pp. 8, 15.

Insurance Maps of Milwaukee, Wisconsin. New York:
1894. II, p. 163.

Insurance Maps of Milwaukee, Wisconsin. New York:
1910. III, p. 274.

Milwaukee City Directory.

Nasgowitz, Donald and Diane. This House Needs You.
Milwaukee: n.d. (c. 1965).

Pagel, Mary Ellen. "Historic Milwaukee Buildings,"
Historical Messenger of the Milwaukee County His-
torical Society, XXIV, December, 1968. pp. 102-103.

_____ . "The Machek House," Wisconsin
Architect, XXXIV, April, 1966. pp. 24-26.

Perrin, Richard W. E. Milwaukee Landmarks. Milwaukee:
1968. pp. 77-78.

Schwander, Harvey. "Silent Home of Kiss Man Sighs
Secrets of His Bitter Family Life," Milwaukee Journal,
May 20, 1945. pp. 1, 8.

"Seek to Preserve Old Home," Newsletter, Milwaukee
County Historical Society, July-August, 1965. p. 3.

Unidentified clippings in the collections of Mr. and
Mrs. Nasgowitz and the recorder.

Prepared by Mary Ellen Wietczykowski
1111 North Astor Street
Milwaukee, Wisconsin
August 5, 1969

PART II. ARCHITECTURAL INFORMATION

A. General Statement:

1. Architectural character: This small two-story frame house is a unique rather than a typical example of the direct European influence upon Milwaukee's pre-1900 architecture. The eclectic design is not restricted to any definable style but is a mixture of styles reflecting the skills of the Viennese woodcarver who built and lived in the house. Ornate carvings frame the windows and doors and decorate the porches and verge boards. Forms used are human masks, abstract geometric patterns,

dolphins and other animate shapes. Wooden strips have been applied to the exterior to simulate the half-timbering. The interior is also richly ornamented with carved built-in units, trim, and hand-made furniture.

2. Condition of fabric: Very good. The present owners, Mr. and Mrs. Donald Nasgowitz, are restoring the structure under a contractual agreement with the city of Milwaukee. The building is located in the midst of an urban renewal project and was destined to be torn down.

B. Description of the Exterior:

1. Over-all dimensions: 20 feet 6 inches (north-south) by 49 feet (east-west), including a 4 foot front porch. Raised basement and irregular roof line: center portion, two-and-one-half stories; front portion, one-and-one-half stories, with bedroom and attic under gabled roof; rear portion, one story with loft.
2. Foundations: The basement rises more than half way out of the ground. Cedar logs rested upon either stone or brick footings (not visible) and supported the beams under the load-bearing partitions of the structure above. The foundation walls were originally wood which in time rotted away. Brick has since been added to the interior of the wall and the present owner poured a concrete foundation around the perimeter of the building.
3. Wall construction: The east, west, and south sides of the house are treated in a similar fashion--the raised basement covered with wooden panels and the upper stories covered with simulated half-timbering of chamfered wooden strips stained a dark brown and applied to off-white stucco. The gables are covered with simulated half-timbering on the south, wooden shingles and vertical boards on the east, and with wooden shingles of varying shapes on the west. This is in contrast to the rather stark treatment of the north side where, with the exception of a small half-timbered area near the front entry, the wall is covered with wooden shingles on the upper stories and simple clapboards on the basement.
4. Framing: Timber construction.
5. Porches: A small porch protects the front entrance at the northeast corner of the building. The small, steeply pitched, hipped roof rests upon a modified cornice and freize, and is supported on its east side by two columns of Tuscan order. Each has a decorative banding approximately one-third up from its base. Against the facade,

the porch is supported by carved masks with human faces, which act as imposts. Spanning between the columns and masks on the north, east, and south sides, are basket-handle arches with carved, wooden "keystones". The porch is enclosed on the north and east sides by a balustrade composed of turned balusters. These continue down the nine steps to grade, parallel to the east facade, supporting the handrail. The area beneath the porch and stair is enclosed by wooden paneling like that used on the basement level walls on the east, south, and west walls. The porch to the kitchen is seven steps above grade, and runs parallel to the south facade. The area beneath the porch landing is paneled with flush vertical boards. The stairs themselves are not enclosed. Along the stairs and at porch level is a railing with carved scallops on its underside which connect with slender, turned balusters, forming delicate arches. A small, hipped roof-- between the kitchen and the projecting west wall of the central 2- $\frac{1}{2}$ story section--covers the porch. This is supported by a tapered, wooden column with carved ornament.

6. Chimneys: Two--one for the library fireplace and one in the kitchen for the original stove; both are brick.
7. Openings:
 - a. Doorways and doors: The front entry has a paneled door with ornate carvings and a single circular light. The kitchen door on the south side is not original. One panelled basement door is located on the south wall near the east corner, and the other basement door is on the west facade and is built of vertical boards.
 - b. Windows: East (front) facade: The basement has a single pair of in-swinging casement windows with diamond-shaped lights. The first floor window opening is surrounded by a wooden frame with a broken-pediment, fluted Ionic pilasters, and an apron, scalloped to form arches with tiny keystones; it contains two in-swinging casement units, each with three lights, flanking a central fixed sash. The second-floor gable end has a small rectangular window with diamond-shaped lights.

South facade: The basement has three double-hung, two-over-four windows and, located beneath the side porch, one stained glass window with nine lights. On the first floor the library window has a basket-handle arch head, with double in-swinging casements and a curved transom light of diamond-shaped stained glass, the whole surrounded by an elaborately carved wooden

frame with a ram's head "keystone". The parlor has a three-part bay window, consisting of two sets of casements, framed by fluted pilasters with foliated capitals, and flanking--between the windows--a wooden aedicule whose niche contains a drop garland. The windows themselves are made up of double, in-swinging casements having rectangular nine-light transoms with stained glass in the four small corner panes. Beneath the sill, there are three carved wooden panels arranged horizontally across the bay, with a console at each end. On the underside of the bay, at each corner, there is a carved human mask of wood. The kitchen has a single double-hung one-over-one window. The small second floor front bedroom has a dormer window of two in-swinging casement units with a rectangular transom having diamond-shaped stained-glass panes. The three-part window of the second-floor sitting room, like the library window, has a basket-handle arch head and double in-swinging casements and a diamond-paned transom; its frame, however, repeats the fluted pilasters of the parlor bay-window frame below, and has Tuscan capitals and a simple "keystone". The attic above the kitchen has a triangular dormer with diamond-shaped lights. The gable above the sitting room contains a fixed rectangular unit of diamond-shaped lights in an elaborately carved window frame with a curved head, an exaggerated keystone, and--centered beneath the sill--a grotesque human mask.

West facade: The basement has two fixed units, one a patterned glass in a deeply recessed square frame, and the other a four-light unit. The first floor has a double hung one-over-one unit, while the gable end has a rectangular casement unit with an oval light.

North facade: The basement has three windows, all hinged at the top to swing inward, two with two lights each and one with six lights. On the first floor there are four fixed units, two in the dining room with diamond-shaped stained glass, and two in the rear of the house in the stairhall and bathroom with one-over-one lights. In addition there is a rectangular fixed unit in the front stairwell. This and the similar window above it on the second floor were originally filled with etched glass, since replaced with stained glass by the present owners. The second floor also has two tall, narrow double hung one-over-one units in the master bedroom. Most of the windows, particularly those on the east facade and the south side, are ornately trimmed with carved woodwork.

- c. Shutters: The two double hung master bedroom windows on the north side have louvered wooden shutters. The kitchen windows appear to have had louvered shutters at one time. The shutters may not be original since they do not fit in with the simulated half-timbering pattern.

8. Roof:

- a. Shape: Gable roofs varying in pitch from 45° for the east and west gables to 50° for the larger north and south gables. There are clipped gables on the east, west and south elevations and also on the south dormers.
- b. Framing: 2 x 6 rafters.
- c. Covering: Composition shingles of hexagonal shape now cover the original wooden shingles.
- d. Eaves: Overhanging eaves, with exposed rafters; the east (front) gable is finished with a crown molding, modillions, and an elaborately carved verge-board with carved dolphins at its lower termini; the south gable is finished with a crown molding and modillions, but has a raking cornice with no verge-board. Carved dolphins also terminate its lower ends.

C. Description of the Interior:

1. Floor plans: The original use of the basement is unknown. It now has a laundry beneath the kitchen, a storage room beneath the side porch, a large open space (future recreation room) on the south containing the present furnace and a (new) shop on the north.

The first-floor main entry leads into a foyer stairhall. To the left is the library. Beyond this room is the parlor with a dining room to the north. The kitchen is at the rear of the building (west), with a small pantry (now converted to a bathroom) and the basement stairwell.

The entry staircase leads upward to a small hall on the second floor. This hall gives access to the attic stairs hallway and to the large master bedroom that occupies the full width of the main north-south gable. This master bedroom consists of a large sitting room with a bed alcove. Beyond this space (and above the kitchen) is an attic that is being remodelled into a bathroom. A doorway has been cut between the bedroom and this space.

In the front of the house there is another smaller bedroom, over which is an attic.

2. Stairways: There are three staircases--a straight run of stairs from kitchen to basement, a straight run of stairs from second floor hall to the attic, and the main staircase to the second floor. This main staircase is in a rectangular open space, with ornately carved balusters. Beneath it are built-in cabinets and drawers.
3. Flooring: The basement floor is dirt, but the present owners have added a brick floor in the laundry room they installed. The first and second floors have softwood floors except in the kitchen and parlor where hardwood is used.
4. Wall and ceiling finish: Panelled wainscoting is found in the entry stairhall, library, parlor and second floor, with wallpaper above the wainscoting. The library has an ornate wooden panelled ceiling. The other ceilings are stretched and painted canvas. Some walls are wallpapered over lath and plaster; others are wallpapered over stretched canvas.
5. Doors and doorways: Wooden panelled doors are used for the library-hall door and the library-parlor doors. The door between the parlor and kitchen is a panel door with a large rectangular light (not original). The pantry and basement doors from the kitchen are similar to the kitchen-parlor door, and their lights are not original. The bedrooms have wooden panel doors. All doors are deeply stained.
6. Trim: The trim is softwood, artificially grained in the library and opaque stained wood elsewhere. The front hall and library have ornately carved casings.
7. Hardware: The hardware has been mostly replaced by the present owner. Some pieces are brass; others are cast iron.
8. Lighting: The fixtures were originally gas. The present house owners believe that the house was wired for electricity in 1945.
9. Heating: The two ornate wooden fireplaces were designed to serve as covers for the grill of the gravity hot air heating system, not to accommodate a direct fire. A conference with the owner reveals that according to the nephew who inherited the house, at one time there was an oven-like fireplace. The present owners have installed a forced-air heating system.

C. Site and Surroundings:

1. General setting and orientation: This building is situated on a small corner lot, 41 feet 6 inches by 70 feet, at the intersection of North 19th Street and West McKinley Avenue. The site is in the center of an urban renewal project.
2. Enclosures: A decorative cast-iron fence with concrete gate posts encloses the property on the east and south, and runs along half the extent of the west yard.

Prepared by John N. DeHaas, Jr.
Supervisory Architect
National Park Service
July 15, 1969

PART III. PROJECT INFORMATION

These records were made during the 1969 Milwaukee Project which was sponsored by the Historic American Buildings Survey, Office of Archeology and Historic Preservation, National Park Service, Department of the Interior, and the Milwaukee Landmarks Commission of the City of Milwaukee, Richard W. E. Perrin, Chairman. The project was done under the direction of James C. Massey, then Chief of HABS, and the team members included architect John N. DeHaas, Jr. (Montana State University), Project Supervisor, Mary Ellen Wietczykowski--now Mary Ellen Young--(Milwaukee Landmarks Commission), Project Historian, and student architects Larry Hermsen (Iowa State University), Roger Little (Kansas University), Thomas Sanford (Washington State University), and Donna Woodrum (Virginia Polytechnic Institute). The drawings were edited by HABS architect John Burns and the data prepared for transmittal to the Library of Congress by HABS editors Carolyn R. Heath, Mary Farrell, Candace Reed and Philip Hamp. Photographs were taken by HABS staff photographer Jack Boucher.