
Inside Greenwich Village: A New
York City Neighborhood, 1898-1918

Item Type article;article

Authors McFarland, Gerald W.

Publisher University of Massachusetts Press

Download date 2025-12-05 14:35:00

Link to Item https://hdl.handle.net/20.500.14394/50213

https://hdl.handle.net/20.500.14394/50213

3
The Patrician Response

On the north side of Washington Square, on the square itself
and on streets adjacent to lower Fifth Avenue, were the homes of the upper-
class Villagers. These patricians were Protestants of Dutch, English, and
French stock, some of them heirs to old wealth and to the handsome resi-
dences that their parents or grandparents had built before the Civil War.

Culturally, religiously, and politically, the north Village gentry had little
in common with most of their near neighbors, the working-class and immi-
grant Villagers who lived south and west of the square. Italian immigrants
and Irish Americans worshipped at Catholic churches, while the gentry at-
tended Sunday services at Protestant edifices along lower Fifth Avenue,
elite congregations such as the First Presbyterian Church and the Episcopal
Church of the Ascension. Irish, Italian, and African American Villagers
gathered to drink and socialize in the numerous working-class saloons of
the west and south Village, while the Protestant elite socialized in the ele-
gant drawing rooms of their homes. These cultural and class contrasts were
reflected in political rivalries, especially between the Irish Villagers loyal to
the Democratic machine and the patrician Villagers who deeply distrusted
Tammany rule. Again and again the Village gentry, whether they were Re-
publicans, Independents, or Democrats, organized to challenge Tammany’s
control of the city.

By the turn of the twentieth century, the future of this upper-class north

77

Village enclave seemed increasingly uncertain. Tenement housing and Ital-
ian immigrants were invading the Village from the south, and commercial
buildings were encroaching on the square from the east. The novelist
Henry James, a famous native son who in 1904 and 1905 visited his youth-
ful haunts in the Village after more than twenty years’ absence, found to
his dismay that his “birth-house” had been, as he put it, “ruthlessly sup-
pressed,” torn down to make way for a ten-story loft building, “a high,
square, impersonal structure.” The sight of a few familiar places north of
Washington Square brightened his mood, and upon venturing into the
Church of the Ascension on Fifth Avenue, he declared himself “hushed to
admiration before a great religious picture,” John La Farge’s representation
of Christ’s ascension. Still, his account of his visit repeatedly returned to
his sense of disquietude at the relentless way that urban progress “ampu-
tated” all signs of the past and replaced them with towering structures dedi-
cated solely to “mere economic convenience.”1

Well before James’s visit changes in the neighborhood and the attraction
of newer elite residential districts farther uptown had led many of the old
gentry to abandon their north Village homes. Nevertheless, a substantial
number of patrician Villagers remained devoted to the neighborhood, and
their continuing presence had the practical effect of slowing the expansion
of tenements, factories, and commercial buildings north of Washington
Square.Moreover, the patrician Villagers’ response to the changing times—
particularly to the invasion of the Village by immigrant and working-class
New Yorkers—was not entirely passive, a matter of simply staying put. On
the contrary, in the waning years of the nineteenth century and first years of
the twentieth, Village patricians pursued a variety of cultural and political
initiatives in an effort to affirm values that the gentry held dear and to pre-
serve, if possible, the north Village as an elegant residential district.

The North Villagers

A visitor to Washington Square on Saturday, April 28, 1900, could scarcely
have failed to be charmed by the scene. A light breeze stirred the leaves of
the giant elms in the middle of the square, and bright sunlight filtered
through the luminous green canopy of leaves to fall on the pedestrians
strolling below. Washington Arch, only five years old, its marble still fresh
and white, dominated the north side of the park. Although the era of horse-
drawn vehicles was entering its final years, only a few automobiles passed
through the square. April 28 was a Saturday, but the city’s commerce moved
briskly, with trucks, delivery wagons, and small carts everywhere in evi-
dence. Now and then a handsome carriage owned by one of the patri-

78 chapter three

cian families made its appearance. Driven by coachmen in formal attire,
complete with top hats, these fine turnouts—“the barouches, victorias or
coupes, the shining horses, sometimes even a four-in-hand”—emerged
from their stables in the alleys behind the mansions facing Washington
Square. The high-stepping horses proceeded to the front of their owners’
homes, stopped, and stood alertly, waiting for well-dressed patricians to
come down the front steps and climb in the carriages.2

Of the twenty-five fine homes that remained of the twenty-eight that had
once graced Washington Square North, at least four were still occupied in
1900 by the original owner’s children or grandchildren. The most venerable
resident of these four was Serena Rhinelander, who lived in number 14, the
mansion on the west corner of Fifth Avenue that had been built for her
father in 1839–40. A descendant of early Dutch settlers, William C. Rhine-
lander was able, through judicious investments (mainly in real estate), to
leave each of his three daughters an inheritance of more than a million
dollars. His daughter Serena became a formidable figure in New York soci-
ety and used her considerable fortune to promote high-minded causes. A
member of Reverend Percy Stickney Grant’s Church of the Ascension
nearby on Fifth Avenue, she contributed substantial sums to a remodeling
project that included the commission of John La Farge’s mural “The Ascen-
sion,” a grand and harmonious work that reflected the aesthetic and reli-
gious sensibilities of the late-nineteenth-century elite (map 3).

Miss Rhinelander was equally lavish in her support of patriotic events.
The old New York elite, she believed, had an obligation to demonstrate its
allegiance to old republican virtues—simplicity, honesty, and hard work—
of which she feared later immigrants might be ignorant. To encourage par-
ticipation in the Washington Centennial held in May 1889 to mark the
hundredth anniversary of the U.S. Constitution, Miss Rhinelander had a
private viewing stand of “terraced seats” erected on the Washington Square
and Fifth Avenue sides of her mansion. Eight hundred guests, more than
half of them children from poor families and local Sunday schools, viewed
the huge parade that passed by on Fifth Avenue.3

Serena Rhinelander’s nephew, William Rhinelander Stewart, lived a few
doors down the block at 17Washington Square North. With a comfortable
income derived from inherited wealth, Stewart was free to devote most of
his time to civic causes. In the late 1890s he was president of the New York
State Board of Charities and admired for his efforts to improve the quality
of the state’s institutions for poor women and children and the physically
or mentally impaired. A prominent Episcopal layman, he served for many
years as a vestryman of Grace Church, an upper-class parish located at
Broadway and East 10th Street, the outermost edge of the patrician Village
of Stewart’s day. A Republican, he generally remained aloof from local party

The Patrician Response 79

Map 3.
Important Village Sites,
Chapters 3–4

H
U

D
SO

N

WEST 11TH

WEST 12TH

WEST 13TH

WEST 14TH

WEST TENTH

WEST NINTH

WASHINGTON SQUARE NORTH

WASHINGTON SQUARE SOUTH

WEST THIRD

BLEECKER

WEST HOUSTON

FI
FT

H
 A

V
E

N
U

E

SI
X

T
H

 A
V

E
N

U
E

SE
V

E
N

T
H

 A
V

E
N

U
E

E
IG

H
T

H
 A

V
E

N
U

E

B
R

O
A

D
W

A
Y

EAST 11TH

EAST 12TH

EAST 13TH

EAST 14TH

EAST TENTH

EAST NINTH

Washington
Square

WAVERLY PLACE

WAVERLY PLACE

WEST 4TH

WEST 4TH

WASHINGTON PLACE

PRINCE

CHARLTON

KING

VAN DAM

WEST HOUSTON

CLARKSON

ST. LUKE’S

LEROY

CARM
IN

E
DOW

NIN
G

LEROY

MORTON

CO
RN

ELIAJO
NES

BARROW

G
RO

V
E

CHRISTOPHER

W
EST TENTHCHARLES

PERRY
W

EST 11
TH

COM
M

ERCE

EAST EIGHTHWEST EIGHTH

VA
R

IC
K

BLEECK
ER

BEDFORD

SPRING

U
N

IV
E

R
SI

T
Y

 P
L

A
C

E
G

R
E

E
N

E

W
EST FOURTH

GREENWICH AVENUE

W
AVERLY PLACE

WASHINGTON PLACE
M

A
C

D
O

U
G

A
L

SU
L

L
IV

A
N

T
H

O
M

PS
O

N

W
E

ST
 B

R
O

A
D

W
A

Y

W
O

O
ST

E
R

M
E

R
C

E
R

H
A

N
C

O
C

K

PATCHIN
PLACE

GAY
CLINTON CT

MACDOUGAL

ALLEY

WASHINGTON

MEWS

MINETTA LA

M
IN

ETTA

PL
ACE

H
U

D
SO

N

HORATIO

BANK

WEST 12TH
JA

NE

C
O

N
G

R
E

SS
W

A
SH

. S
Q

. W
E

ST

W
A

SH
. S

Q
. E

A
ST

Union
Square

1

3

4

5

6

7

8

10

11

12 13
17

15

16 18

9

14

—Blackmer—

2

 One
Block
East

☛

Chapter Three
1. Serena Rhinelander’s.........................14 Washington Square North
2. Grace Church....................................Broadway & East Tenth Street
3. Washington Memorial Arch
4. Cooper Union...................................Fourth Avenue & East Seventh St.
5. Richard Watson Gilder’s13 East Eighth Street
6. Robert and Emily de Forest’s............7 Washington Square North
7. C.O.S. District Office (1903–)59 Morton Street
8. Church of the Ascension...................Fifth Avenue & West Tenth Street
9. Chapel of the Comforter10 Horatio Street

10. Eighth Street StationSixth Avenue Elevated
11. 16th Police Precinct Station253 Mercer Street

Chapter Four
12. Sheridan Square
13. NYU Academic Building..................Washington Square East
14. Mary & Bert Vorse’s210 West Fourth Street
15. A Club ...3 Fifth Avenue
16. Doty-Rauh-Eastman’s12 Charles Street
17. Triangle Shirtwaist Company...........Asch Building, Washington Place
18. Jefferson Market CourthouseSixth Avenue near West Tenth St.

battles, the chief exception being his membership on the Committee of
Seventy, the ad hoc panel of prominentNewYorkers who spearheaded a suc-
cessful anti-Tammany campaign in 1894. On May 5, 1895, Stewart doubt-
less felt great personal satisfaction as he handed the keys to one of his pet
projects, the Washington Memorial Arch, to the very mayor, William L.
Strong, whom his efforts had helped elect to office (fig. 16).

Stewart’s involvement in the Washington Arch project dated from the
Washington Centennial celebration for which his aunt had built the huge
private viewing stand. At that time a temporary wooden arch had been built
astride Fifth Avenue directly across from Washington Square for the May
1889 ceremony. Inspired by the success of the centennial celebration, Stew-
art proposed that a permanent marble arch be constructed with funds from
private donors. Stewart’s patrician neighbors endorsed the plan, and a site

16. Group atop Washington Memorial Arch to lay the last stone of the attic,
April 5, 1892. From right: the fourth man (wearing a top hat) is Richard Watson
Gilder, the sixth (also in a silk hat), William Rhinelander Stewart, and the eighth,
Stanford White. Museum of the City of New York, Print Archives.

The Patrician Response 81

on the northern edge of Washington Square was selected. The architect
chosen to design the arch was Stanford White, a native of the Village and
a man to whom the New York elite often turned for their public projects. In
the Village he was responsible for the Church of the Ascension’s redesigned
chancel in 1888 and for the Washington Arch and the Judson Memorial
Church in the 1890s.

Every step of the Washington Arch’s construction was marked by a cere-
mony: laying the cornerstone (May 1890), placing the capstone (April
1892), and dedicating the completed arch (May 1895). At each ceremony
representatives of the elite described the project’s rationale, which was
rooted in the north Village gentry’s conviction that moral virtues could be
inculcated through public art. At the cornerstone ceremony in 1890 the
principal speaker was George William Curtis, the editor of Harper’s Weekly
and a man whose public addresses epitomized the elite’s ideal of oratory.
Curtis quoted words attributed to George Washington—“Let us raise a
standard to which the wise and honest can repair”—and applied them to
the enterprise at hand, suggesting that raising a beautiful piece of public art
would also raise the moral and aesthetic standards of the general public
that viewed it. Five years later, at the dedication of the completed arch, the
featured address was given by a Civil War veteran, General Horace Porter,
who, echoing Curtis’s sentiments, succinctly summarized the thinking that
lay behind patricians’ arch project. “There is nothing,” he asserted, “which
cultivates a more refined taste in a community than the public display of
deserving artistic structures. They speak a universal language and impart a
lasting pleasure to all. They appeal to our highest senses and awaken our
noblest emotions.”4

But why an appeal to “our noblest emotions” at this particular time and
place? Precisely because the elite’s ideal of what Porter called “a universal
language” was almost daily being called into question in local and national
affairs. Conflict, not unity, was everywhere in evidence in the early 1890s:
bloody clashes between labor and capital, a depression that left 25 percent
of the industrial workforce unemployed and angry, and the swift growth of
urban slums whose immigrant inhabitants had only a limited familiarity
with the language and culture of their adopted land. In introducing Curtis
at the cornerstone ceremony in 1890, Henry Marquand, a wealthy philan-
thropist and patron of the arts, made a direct connection between the
working-class tenements that were gradually closing in on Washington
Square and the aesthetic and civic purpose of the Washington Arch:

The spot has been aptly chosen, and not a valid objection can be urged against
it. It is true some one has remarked that ‘the neighborhood in a few years will

82 chapter three

be all tenement houses.’ Even should this prove true, no stronger reason could
be given for the arch being placed here. Have the occupants of tenement
houses no sense of beauty? Have they no patriotism? Have they no right to
good architecture? Happily there is no monopoly of the appreciation of things
that are excellent any more than there is of fresh air, and in our minds’ eye we
can see many a family which cannot afford ten cents to go to . . . [Central P]ark
taking great pleasure under the shadow of the arch.

Having praised the monument for its aesthetic virtues, Marquand went on
to invoke its potential as a force for unifying the neighborhood socially:
“This is,” he said, “the arch of peace and good will to men. It will bring the
rich and poor together in one common bond of patriotic feeling.”5

Five years later, at the May 1895 dedication of the completed arch, the
invocation, given by Reverend Henry C. Potter, Episcopal bishop of New
York and a resident of Washington Square North, alluded to the social tur-
moil that was daily grabbing headlines: “Save us from violence, discord, and
confusion, from pride and arrogance, and from every evil way,” Bishop Pot-
ter prayed. He then echoed Henry Marquand’s earlier sentiments as he
prayed that “the multitudes brought hither out of many kindreds and
tongues” might be fashioned “into one happy people.”6

The gentry’s goal of reducing social conflict was closely intertwined with
their commitment to anti-Tammany politics. In the public rhetoric of the
time, when the gentry’s representatives spoke of educating the public to
patriotic ideals, they were making coded references to virtues felt to be lack-
ing in Tammany-controlled regimes. If, the thinking went, patricians suc-
ceeded in educating slum dwellers (especially recent immigrants) to the
gentry’s version of high-minded civic virtue, then working-class New York-
ers would cease to back the Irish-led Democratic machine.

One individual in whom the social and political strands of patrician civic
activism were combined was Edward Cooper. His mansion at 12 Washing-
ton Square North stood just across Fifth Avenue from Serena Rhinelander’s
residence. Cooper was a member of the platform party at the dedication of
the arch in 1895, both in recognition of his long-standing support of the
project and because he was esteemed as a former mayor of New York City.
A Democrat but an opponent of the party’s Tammany wing, he ran as the
candidate of a coalition of Republicans and Democrats and was swept into
office in 1879, benefiting in part from the aftermath of revelations of the
notorious Tweed Ring’s corruption. However, by the time the next election
came around, anti-Tammany fervor had faded, and Cooper did not win a
second term.

After his failed reelection campaign, Cooper remained a prominent pub-
lic figure in New York City, less because of his one term as mayor than

The Patrician Response 83

because he was a multimillionaire philanthropist. Alone among the Wash-
ington Square elite—all the rest of whom had made their fortunes in bank-
ing, retailing, real estate, and, in some instances in the younger generation,
the professions—Cooper derived his wealth from manufacturing. His fa-
ther, Peter Cooper, had been an industrialist who amassed a huge fortune
making iron and glue.7

Once he had earned it, the elder Cooper used his wealth to support wor-
thy civic causes. Chief among these was the construction of Cooper Union,
a large meeting hall and classroom building completed in 1859 at Astor
Place, a few blocks east of Washington Square. Cooper Union became, in
the words of one modern commentator, “the nation’s first free nonsectarian
coeducational college.” Classes and public lectures were offered free of
charge to make education accessible to all, particularly to workers who, as
Peter Cooper and his son Edward saw it, were being demoralized by the
impact of rapid industrialization. Especially at risk, the Coopers believed,
were craftsmen whose skills were becoming obsolete as the old manufactur-
ing system based on small shops owned by master craftsmen was being re-
placed by an industrial economy in which semiskilled laborers tended ma-
chines in huge factories. Self-help in the form of educational opportunities,
the Coopers hoped, would enable workers to ride out the wave of change.
Such was the rapidity of change, however, that by the early 1890s the work-
ers about whom the patrician speakers and their Washington Square audi-
ences worried most were no longer the embattled traditional American
craftsmen but the throngs of southern and eastern European immigrants
who were swarming into the city. In response to this new challenge, Cooper
Union targeted Lower East Side immigrant masses with new programs in-
tended to introduce them to the basics of American political and social
thought.8

Despite their support for the Washington Arch project and Cooper
Union’s educational mission, most Village patricians had little direct per-
sonal contact with the non-English-speaking newcomers they hoped to
reach. The Village elite, however, did have daily and intimate contact with
another group of working-class people—the butlers, chefs, grooms, coach-
men, lady’s maids, chambermaids, and kitchenmaids who lived and worked
in their homes. Ex-mayor Cooper’s household in 1900 consisted of Cooper,
his daughter, her husband, three grandchildren, and sixteen servants. Al-
though this was the largest staff of servants in any Washington Square
North household, it was not extraordinary. William Rhinelander Stewart
employed twelve servants, and his aunt Serena Rhinelander had eight house
servants plus a groom and a coachman who lived in the carriage house in
back of the Rhinelander mansion.9

84 chapter three

At the turn of the century the typical servant in the Village gentry’s
households was a young, foreign-born woman. Nearly half of the servants
employed by Washington Square patricians in 1900 were in their twenties,
and barely one in six was more than forty years old. Only one member of
the Washington Square North elite, Mrs. Sarah Livingston of number 20,
still employed African American servants, although before the Civil War
blacks would have been the preferred choice of many patrician employers.
By 1900 blacks had been replaced by white servants, all but a handful of
them born abroad, half of them in Ireland. Immigrants from other northern
European countries (England, Germany, Sweden, France, and Finland)
filled most of the remaining positions in the patricians’ households. Only
one servant in 1900 was Italian, and none were East Europeans, a reflection
of the fact that women from these so-called new immigrant groups gener-
ally did not seek employment as domestic servants. Still, many of the gen-
try’s servants were quite recent arrivals, approximately 60 percent of them
having been in the United States ten years or less. Moreover, with the ex-
ception of males employed as butlers, grooms, and coachmen, Washington
Square servants were nearly all female, testifying to the fact that household
service was by far the largest job category for young foreign-born women
at the turn of the century.10

Two doors down from Cooper’s sixteen-servant household was Reverend
Henry C. Potter’s residence at 10 Washington Square. Its occupants con-
sisted of Potter, his wife, their six children, and four female servants, two
from Sweden and two from Ireland. The family had moved to the Green-
wich Village area in 1868, when Potter had become rector of Grace
Church. After fifteen years he had been named assistant bishop of New
York and soon thereafter bishop. As the leader of an old-line Protestant
denomination from 1888 to 1908, Potter faced many challenges. Not the
least of these arose from the fact that the Episcopal church had a strong
following among the city’s upper class but little appeal to a broader public
in an era when most working-class New Yorkers were Catholic or Jewish
immigrants. Potter’s response was to adopt a broad church approach, reach-
ing out to both the upper- and lower-class constituencies in his diocese.
He energetically supported the elite’s ambitious project of constructing the
Cathedral of St. John the Divine. At the same time he insisted that privi-
leged Episcopalians had an obligation to contribute generously to social
programs that benefited the working-class poor, a viewpoint that won him
a reputation as a friend of New York’s workers and led them to accept him
as an arbitrator in labor disputes.

An articulate and thoughtful man, Potter was a welcome guest at a Vil-
lage institution that represented turn-of-the-century elite culture at its best.

The Patrician Response 85

This was the literary salon hosted by Richard Watson Gilder and his wife,
Helena de Kay Gilder. Both of the Gilders were well known in artistic and
literary circles, she as a painter who helped found the Art Student’s League
of New York, he as a poet who, since 1881, had edited Century Magazine,
which under his leadership became one of the great American magazines
of the day, a bastion from which high moral and literary standards were
tenaciously defended.11

Every Friday evening the Gilders opened the drawing rooms of their
handsome East Eighth Street home to guests who constituted, as a young
writer later recalled, “one of the most civilized and cosmopolitan groups in
the city.” Although the Gilders fostered a relaxed, homey atmosphere by
having their daughters distribute modest refreshments (tea, coffee, choco-
lates, and small cakes) to guests, there was nothing modest about the repu-
tations of many who attended. Among the luminaries were the sculptor
August Saint-Gaudens, the naturalist John Burroughs, and the architect
Stanford White, who, incidentally, had designed a mantlepiece for the
Gilders’ drawing room. Moreover, the evenings were not limited to conver-
sation; well-known artists were invited to perform, creating particularly
memorable evenings. On one such occasion, Jan Paderewski played a grand
piano that the Steinway Company had loaned for the evening. On another
Friday, Helena Modjeska, a leading actress, recited parts she had made
famous.12

Richard Watson Gilder’s commitment to setting standards was not lim-
ited to trying to influence what the public read. He also attempted to shape
public policy. His first venture into politics came in 1884 as a Mugwump,
one of the Republicans who voted for the Democratic presidential candi-
date, Grover Cleveland, on the grounds that his own party’s standard-
bearer, James G. Blaine, had betrayed the public’s trust by using his office
for personal financial gain. During Cleveland’s two terms as president
(1885–1889, 1893–1897) Gilder remained his admirer and became his
friend as well. But Gilder did not entirely share Cleveland’s unwavering
laissez-faire conservatism and in the 1890s came to believe that city and
state governments needed to pass regulatory laws to protect citizens against
some of the worst effects of industrialization.13

The most dramatic example of Gilder’s support for regulatory laws came
in 1894 after his appointment as chair of a New York State Tenement
House Commission charged with investigating housing conditions in New
York City. Determined to observe for himself the conditions faced by the
slum dwellers, he asked the city’s fire department to notify him whenever
they answered an alarm from a tenement district so that he could follow fire
trucks to the blaze. He also showed a flare for publicizing the commission’s

86 chapter three

findings when he singled out tenements owned by Trinity Church, one of
the city’s wealthiest and most prestigious Episcopal parishes, as examples of
poorly ventilated, unsanitary, and unsafe housing. Several of the most nox-
ious rookeries owned by Trinity were located on Hudson and Charlton
streets in the southernmost part of Greenwich Village. Convinced by per-
sonal observation that urban poverty was not, as laissez-faire theorists
maintained, simply the result of individual laziness or immorality, Gilder
came to believe that poor people were often victimized by slum conditions
that could be ameliorated through legislation. With this in mind he helped
to draft and press through the state legislature a new housing law that cor-
rected some glaring deficiencies in the previous building code and set the
stage for passage of much tougher and more comprehensive regulations
that were part of the Tenement House Act of 1901.14

Much of the credit for the latter law must go to another Village patrician,
Robert W. de Forest. De Forest and his wife, Emily Johnston de Forest,
lived at 7 Washington Square North. Like many north Village patricians,
the de Forests and Johnstons associated themselves with “Old New York,”
a term that referred to life in the city before the Civil War and to the fami-
lies, many of them with colonial era roots, who set the tone of prewar soci-
ety. Robert de Forest’s ancestors were French Huguenot exiles who emi-
grated to New Amsterdam in 1636. A native of Greenwich Village, Robert
had fond memories of his childhood years in the 1850s on Charles Street
in the west Village. His father was a successful lawyer, and Robert entered
the same profession, doing his undergraduate work at Yale and graduating
from Columbia Law School in 1872. Later that year he married Emily
Johnston, forming a connection with a family that may have lacked the de
Forests’ colonial roots but was, on the whole, much wealthier.15

Emily’s grandfather, John Johnston, had been born in Scotland and had
come to the United States in 1804. He made a fortune as an importer and
had the house at 7 Washington Square built for himself and his family in
the early 1830s (fig. 17). His son, John Taylor Johnston, graduated from
New York University (which his father had helped found in 1831) and
trained in the law; he chose not to practice, devoting himself instead to
investing in railroads. A lover of fine art, he amassed a collection that was
regarded as one of the best in the city and put it on display one day a week
in a refurbished stable behind his house at 8 Fifth Avenue. Subsequently he
became a founder and the first president (1870–1889) of the Metropolitan
Museum of Art. A firm believer that works of art could have a civilizing
influence on those who viewed them, he donated most of his personal hold-
ings to the new museum.16

The de Forests and the Johnstons subscribed to an Old New York ethic

The Patrician Response 87

that held public service, discreet behavior, and family ties in high regard.
Robert and Emily de Forest were well known for their ongoing and gener-
ous contributions to charitable and cultural institutions. They scrupulously
guarded their privacy, conducting themselves so that personal and family
matters would not become subjects for gossip or, worse yet, newspaper sto-
ries. Emily, the family historian and genealogist, only occasionally revealed
a glimpse of what life was like inside 7Washington Square North, and when
she did, she said nothing about her own generation but spoke of her grand-
mother, Mrs. John Johnston, describing her elaborate dinner parties, her
exchange of social visits with women friends, and her house’s several par-
lors, each of which had “stiff rows of damask-covered chairs and sofas
around the walls, and marble-topped tables in the middle.”17

Many of the social rituals of Mrs. Johnston’s mid–nineteenth century
world were still in force among the Old New York patricians who lived on
Washington Square North in Emily de Forest’s day. The practice of gentle-
men exchanging New Year’s Day calls was gradually dying out, but the gen-
teel women of the neighborhood still faithfully devoted large parts of one

17. Washington Square North, the row of houses to the east of Fifth Avenue.
From Emily Johnston de Forest, John Johnston of New York. General Research Divi-
sion, The New York Public Library, Astor, Lenox and Tilden Foundations.

88 chapter three

day each week (in the Village that day was Friday) to making formal calls
on one another. Hamilton Fish Armstrong, a boy of seven in 1900 and the
youngest child of a well-connected Old New York family that lived on West
Tenth Street, fondly remembered learning “the geography of polite neigh-
borhoods” while accompanying his mother on such calls. Although food
and drink were offered at each stop—“tea and hot chocolate in the dining
room, as well as bouillon in a silver urn, also glazed importés and other little
cakes from Dean’s and such very small, very thin watercress sandwiches that
they hardly seemed worth the trouble of eating”—the point of such visits
was not to linger over the refreshments but to call at as many homes as
possible on the alloted day.18

Family was the foundation of Old New York society, and loyalty to family
ties often included loyalty to an ancestral home. Such was the case with the
de Forest clan. Although Emily and Robert owned a spacious estate at Cold
Spring Harbor, Long Island, they spent most of the year at the Washington
Square mansion Emily’s father had given them as a wedding gift. Emily’s
siblings also continued to live in the Greenwich Village district to which
their grandfather had moved his family seventy years earlier. In 1900, Emi-
ly’s sister Frances (Mrs. Pierre Mali) still occupied their father’s white
marble house at 8 Fifth Avenue, and her sister Eva (Mrs. Henry E. Coe)
lived two blocks north at 5 East Tenth Street. Before the end of the de-
cade their brother, John J. H. Johnston, moved into 18 Washington Square
North (once the residence of Henry James’s grandmother) and Emily’s
daughter Frances (Mrs. William Stewart) set up housekeeping at 1 Wash-
ington Square North, remaining at that address from 1906 to 1935.19

By 1900, Emily’s father, John Taylor Johnston, had been dead seven
years, and Robert de Forest had long been the principal manager of the
Johnston–de Forest clan’s investments and the most conspicuous public
spokesman for the family’s philanthropic interests. The process by which
the mantle of family leadership shifted to Robert’s shoulders dated back to
at least 1889, when poor health forced Johnston to resign as trustee and
president of the Metropolitan Museum of Art, and de Forest took his father-
in-law’s place on the museum’s board. (Later, in 1913, de Forest would be
elected the fifth president of the museum, his immediate predecessor being
J. P. Morgan.) An able corporate lawyer and shrewd investor, de Forest also
succeeded his father-in-law as president of the Central Railroad of New
Jersey, which Johnston had founded before the Civil War. Quite separate
from such inherited roles, de Forest helped organize the Charity Organiza-
tion Society of the City of New York, and in 1888 he became its president,
holding that post until his death in 1931. By that time the major civic or-
ganizations he had served as an officer or board member numbered in the

The Patrician Response 89

dozens. On two occasions he accepted political appointments. One was the
chair of the New York State Tenement House Commission that produced
the Tenement House Act of 1901, and the other was the post of New York
City Tenement House Commissioner charged with administering the new
law. Before de Forest could be offered (and accept) these posts, however,
three broad developments had to take place: the emergence of the so-called
scientific charity movement, an upsurge in support for urban housing re-
form, and a renewed assault on Tammany Hall’s control of New York City
politics.20

De Forest’s involvement with the scientific charity movement dated from
1882, when he helped a wealthy young widow, Josephine Shaw Lowell, es-
tablish the Charity Organization Society of the City of New York. The
organization’s goal was to replace “unscientific” charity (that is, impulse giv-
ing) with a system of assistance that coordinated the efforts of the city’s
public and private relief agencies. Based on interviews with prospective aid
recipients and a centralized list of all names currently on the rolls of local
charitable agencies, the C.O.S. made recommendations regarding who
should receive aid and which agencies could best assist them. In its early
years the society took the traditional stance of trying to differentiate be-
tween the morally “deserving” and “undeserving” poor, but in 1896 its lead-
ers voted to abandon this old-fashioned vocabulary. After de Forest became
president in 1888, the C.O.S. modernized its programs in other ways as
well, making a major contribution to the emergence of social work as a
profession through its sponsorship of the Columbia School of Social Work
and through the society’s journal, Charities Review (which after several name
changes became The Survey).21

For a time in the 1890s, the Charity Organization Society’s supporters
and partisans of the settlement house movement tended to regard each
other as rivals and to be critical of each other’s methods. Settlement house
residents tended to dismiss alms-giving as patronizing and elitist: patroniz-
ing because it implied that the benefactor was superior to the beneficiary,
and elitist because it required no direct contact with the impoverished re-
cipient. Charity workers, for their part, initially derided the settlement
house residents’ belief that college-educated individuals could help the poor
by living in slum districts. A pat on the back and a sympathetic word from
a well-off neighbor, the charity workers charged, was of little practical use
to a jobless tenement dweller. In time, the less doctrinaire adherents of each
movement began to see that they could function as allies who pursued
somewhat distinct, though by no means mutually exclusive, strategies for
dealing with urban social problems.

By the late 1890s, the end of de Forest’s first decade as its president, the

90 chapter three

C.O.S., which earlier had depended almost exclusively on volunteer labor,
had professionalized its ranks. The organization had a rapidly expanding
central office staff and more than a dozen district offices, each employing a
head agent, an assistant agent, and a stenographer. The Greenwich district,
whose borders varied over the years but generally included the West Side
south of Fourteenth Street to at least Canal, was a major operation, dealing
in any given year with hundreds of active cases. Each of these required an
initial interview, follow-up visits to the applicant’s home address, and corre-
spondence with relevant agencies. People who knew de Forest only in his
later years sometimes formed the false impression that he had no personal
dealings with poor people. For instance, an interviewer reported that a for-
mer administrative assistant of de Forest’s who had worked for him in the
1920s, when he was a very reserved man in his seventies, said that “she
never knew him to come into direct contact with the poor.” During the
1880s, however, de Forest served on several district committees, members
of which were responsible for doing follow-up interviews with recent appli-
cants. In the course of such interviews, de Forest certainly gained firsthand
knowledge of how working-class Villagers lived.22

De Forest did not have to go many blocks from his Washington Square
mansion to find the homes of the poor. At the turn of the century the sec-
tions of the Village under the C.O.S. Greenwich district office’s jurisdiction
had more than 3,600 tenement buildings occupied by nearly 95,000 Villag-
ers. Even the blocks just south and west of de Forest’s home, an area still
not considered a dense tenement district, had more than 500 buildings and
a population of almost 16,000.23

Despite the publicity that Jacob Riis’s How the Other Half Lives and Rich-
ard Watson Gilder’s tenement house investigation had brought to danger-
ous and degrading housing conditions in the city, the movement for hous-
ing reform stalled in the late 1890s. The Greater New York charter, which
consolidated Manhattan, Brooklyn, Queens, the Bronx, and Richmond into
a single metropolis, required the new city government to draw up a unified
building code for all five boroughs. However, in the 1897 municipal elec-
tions—the first under the new charter—the Tammany Democratic ticket
headed by Robert Van Wyck won. With the new mayor’s backing, the
Tammany-dominated Board of Aldermen first proposed and then in the fall
of 1899 passed a weak building code that, according to housing reformers,
offered little protection for tenement dwellers.

De Forest used his position as president of the Charity Organization So-
ciety to promote a reform alternative. When he was approached by Law-
rence Veiller, a twenty-six-year-old housing activist who was regarded as a
radical innovator, de Forest did not hesitate to place resources at the young

The Patrician Response 91

man’s disposal. In December 1898 a special C.O.S. Tenement House Com-
mittee was established with Veiller as its chairman. Less than a year later
Veiller’s committee was ready with recommendations for a comprehensive
reform of the city’s housing laws.

Since the city government was controlled by a Tammany regime com-
mitted to its own housing code, de Forest and Veiller appealed to Governor
Theodore Roosevelt, a Republican, for help. Roosevelt appointed a New
York State Tenement House Commission to investigate housing conditions
in New York City and to propose remedial state legislation. With de Forest
as its chair and Veiller as his assistant in charge of most details, the commis-
sion soon produced a draft of a new state housing code that the legislature
used as the basis for the Tenement House Act of 1901.

As for the results of the new law, no simple generalization can accurately
sum up its impact on literally millions of New York City tenement resi-
dents. Critics note that the law’s higher standards raised construction costs,
leading some builders to drop out of the low-end market and exacerbating
a shortage in low-cost housing that drove rents up prior to World War I.
Consequently, the poorest of the poor continued to be housed in tenements
built before the new law. Nevertheless, the New York Tenement House Act
of 1901 was landmark legislation, widely copied by other states as repre-
senting the best thinking on housing reform at the time. It led to some
upgrades in older tenements and required major improvements in the phys-
ical features—light, air, sanitation, and fireproofing—of tenements built
after its passage. A recent history of New York City housing concluded
that “for the general public, [the new law] radically improved the quality of
tenement housing.”24

Despite Robert de Forest’s role in securing the new law’s passage, his
name would never have received serious consideration for the post of Tene-
ment House Commissioner established under the law had not its passage
coincided with the election of Seth Low, the Citizens’ Union candidate, in
the 1901 mayoral election. One month after his victory at the polls, the
mayor-elect announced de Forest’s appointment as his administration’s Ten-
ement House Commissioner. Initially very reluctant to accept the post, de
Forest was eventually persuaded to take it by his fellow patrician, Josephine
Shaw Lowell, who in a manner worthy of a character in a Henry James
novel said little but conveyed much when she met de Forest at a gathering
and spoke four words only: “Mr. de Forest, please do.” Lawrence Veiller,
who had wanted the post and thought it should have been his, was angry,
but he accepted de Forest’s invitation to be his deputy.25

Reporters who sought the new commissioner out at his Washington
Square residence on the day of the announcement were treated to a typical

92 chapter three

de Forest performance. He had been hesitant to accept, he said, but had
decided that it was, as he put it, his “duty to do so,” even though “acceptance
involved some sacrifice” of time from other commitments, including his
work as C.O.S. president. When asked how he would administer the new
law, de Forest displayed the moderation that Low so valued in him. He
promised to meet with opponents of the law to see whether their complaints
could be met without undermining its overall intent. And what was that?
According to the new commissioner, simply to “secure to the tenement
dwellers, who number more than one-half of the population of Greater
New York, more light, better ventilation, and better sanitation.”26

De Forest’s reference to one-half of the city’s population quite rightly
placed his duties in a citywide frame of reference, but housing reform also
had ramifications for his own neighborhood. De Forest and Veiller had
written in 1900 that “in former years” the area near Washington Square
“was not distinctively a tenement house district (fig. 18). It has, however,
recently become so, and this tendency is fast increasing.” This statement
about the number of tenements in one part of the neighborhood also re-
flected trends in the Village as a whole. In the first decade of the twentieth
century, however, the pace of new construction varied greatly from year to
year. A building boom in 1903 and 1904 added nearly 1,200 apartments to
the neighborhood’s housing stock, but from 1905 to 1910 only about 200
apartments were built annually, a slow pace that reflected the citywide drop-
off in tenement construction.27

The north Village elite’s response to the changing demography of the
neighborhood had begun well before de Forest and Veiller wrote their ap-
praisal in 1900. Throughout the late nineteenth century, members of the
north Village gentry, believing that their privileged status obligated them
to assist their less fortunate neighbors, had involved themselves in many
philanthropic and civic activities. Although their civic activism had con-
servative origins in that it sought to blunt social unrest, reform-minded
patrician Villagers were not reactionaries who lacked sympathy for their
working-class neighbors. De Forest’s efforts to help the poor through the
Charity Organization Society programs, the gentry’s campaigns to improve
housing conditions for tenement dwellers, Bishop Potter’s work as a labor
arbitrator, and ex-mayor Cooper’s commitment to providing Lower East
Side immigrants with free access to educational opportunities: these late
nineteenth-century actions produced very real benefits for lower-class Vil-
lagers.

As the neighborhood continued to change in the first decade of the twen-
tieth century, the north Village patricians’ response to the neighborhood’s
transformation also evolved. Two innovative responses received significant

The Patrician Response 93

18. Washington Square Arch, looking south, with the tower of the Judson Memo-
rial Church to the right of the arch. Photograph by Arthur Chapman, 1915.
Museum of the City of New York.

94 chapter three

backing from Village gentry between 1907 and 1910—Ascension Forum,
sponsored by an elite Protestant church, and the Washington Square Asso-
ciation, a group organized by north Village taxpayers. Neither initiative had
entirely satisfactory results for either the north Village elite or working-
class Villagers, but the very fact that patrician Villagers sought new ways
of responding indicates that they realized that in a time of change the goal
of preserving a bit of Old New York required that they, the Village gentry,
change too.

Ascension Forum

During its heyday, October 1907 to June 1910, Ascension Forum caused
quite a stir. Contemporary observers were astonished when the Church of
the Ascension, a fashionable Fifth Avenue Episcopal church whose leading
parishioners included some of the wealthiest Villagers, proposed to open
its doors every Sunday night to a motley crowd of street people, socialists,
cranks, and laborers, many of whom were Jewish or Catholic immigrants.
Given the social and economic gulf that existed between the city’s Protes-
tant elite and the working class, it was perhaps even more remarkable that
the Ascension Forum actually got off the ground. (That it eventually foun-
dered surprised people less.) Nevertheless, during its three-year existence
Ascension Forum provided a practical test of how patrician Villagers would
respond to several pressing issues: the yawning social gap between upper-
and working-class Villagers, the growth of socialist sentiment among work-
ers, and the future of old-line Protestant denominations in neighborhoods
like the Village where the proportion of working-class residents was rising.

The question of how a Protestant religious institution whose members
were drawn from the upper-middle and upper classes could survive in the
Village was a subject of great concern to the Church of the Ascension’s
leaders. When the parish had dedicated its church at Fifth Avenue and
Tenth Street in 1841, the surrounding Washington Square and lower Fifth
Avenue district had been well on the way to becoming the exclusive residen-
tial neighborhood it would remain for many decades. By the end of the
century, however, many of the area’s patrician families were departing for
newer elite districts above Fourteenth Street, and this fact, coupled with
the encroachment of industrial buildings and working-class tenements east
and south of Washington Square, forced several north Village Episcopal
and Dutch Reformed churches to close their doors between 1890 and 1910.
Although the Church of the Ascension also felt the impact of these changes,
at the turn of the century it remained, in the words of its principal historian,

The Patrician Response 95

“a rich, fashionable parish.” As late as 1916, the year the church celebrated
the seventy-fifth anniversary of the completion of its Fifth Avenue building,
nearly 20 percent of the 1,064 individuals on the parish rolls were named
in the Social Register for New York City.28

Ascension met the challenge of the times through a process of internal
reform that was led by its rector, the Reverend Percy Stickney Grant. A
graduate of Harvard College (1883) and the Episcopal Theological School
in Cambridge, Massachusetts (1886), Grant came to Ascension in 1893
with strong opinions about what the parish needed to do. As a condition of
his acceptance of the rectorship, he insisted that Ascension abandon its pol-
icy of having pews owned as the private property of individuals and families.
Though this practice was still the norm in New York’s elite parishes, Grant
argued that it was an anachronism that made Ascension seem unwelcoming
to newcomers and guests alike. Critics responded by warning that Grant’s
goals of openness and democratization might bankrupt the church, already
in trouble financially as a result of the depression of the 1890s. Grant
plunged ahead anyway, and for years thereafter his annual reports usually
included at least a brief comment on the growth of contributions that had
come with the introduction of the free pew system.29

At Grant’s urging, Ascension also expanded its charitable activities among
the Village’s poor. Practically speaking, the growth of the neighborhood’s
immigrant and working-class population was sufficient to justify devoting
more resources to local philanthropic causes, but for Grant the religious
rationale for doing so was even stronger. Charitable enterprises, he argued,
were the deeds by which Christians worked to make God’s kingdom of love
and justice into an earthly reality. This interpretation of Christian responsi-
bility, widely known at the time as the social gospel, had emerged in Ameri-
can churches in response to the injustices and inequities brought about by
rapid industrialization. At Ascension, putting the social gospel into practice
meant launching or enhancing a wide variety of parish social services: mate-
rial assistance (cash, clothing, coal purchases, food, and rent), support for
institutions for the poor (hospitals and nursery schools), education (espe-
cially vocational training for children), holiday gifts (particularly Thanks-
giving and Christmas dinners), and even pensions for aged or infirm indi-
viduals.

Grant’s views on some aspects of Christian charity evolved dramatically
between 1905 and 1907. During that period he began to urge the parish to
follow the lead of the Charity Organization Society and other major New
York social agencies by adopting a more professionalized approach to phi-
lanthropy. Simple “kindheartedness,” he suggested, needed to be supple-
mented by techniques—community surveys and careful record keeping—

96 chapter three

drawn from the emerging field of “trained philanthropy.” To help educate
the church’s charity agents in these methods, Grant invited leaders from
local social agencies (e.g., Greenwich House and the C.O.S.) to Ascension
for annual conferences on emerging trends in social work.30

An even more radical shift in Grant’s thinking was evident in 1906–1907
when he announced that Ascension’s response to urban poverty should no
longer be limited to philanthropy. The problem with charity, he argued, was
that it kept the poor at arm’s length rather than inviting them to become
participants in parish life. The Chapel of the Comforter, Ascension’s mis-
sion for workers, was located on Horatio Street in the west Village. Al-
though this building was only eight blocks from Ascension’s main church
on Fifth Avenue, the social distance between the Chapel’s working-class
clientele and Ascension’s elite parishioners was much greater. The appro-
priate response to the gulf between the classes, Grant argued, was for As-
cension to pursue a bold policy of “inclusion.” What he proposed was that
Ascension’s regular Sunday evening service be redesigned specifically to at-
tract working-class New Yorkers to the church’s Fifth Avenue location. The
format for these gatherings, to be known as Ascension Forum, would be a
brief prayer service and homily in the main chapel followed immediately
by a lecture and discussion meeting in the parish hall.31

Grant’s plan was not without precedent. The most notable example of a
similar program was People’s Institute, the brainchild of a public-spirited
retired Columbia University professor, Charles Sprague Smith. People’s
Institute had been in operation since the late 1890s at Cooper Union. From
a relatively modest beginning of twice-weekly lectures on Fridays and Sun-
days, it gradually expanded its offerings until classes and lectures were
scheduled nearly every day of the week all year. Variously labeled by con-
temporaries as “A Practical School of Democracy” and “An East Side ‘Col-
lege,’ ” People’s Institute aimed to attract the largest possible audience of
Lower East Side residents and then, as one newspaper put it, “teach the
masses correct social and economic views.” “Correct” in this context meant
the anti-Tammany political perspective favored by Smith and the north Vil-
lage patricians.32

Although People’s Institute was very popular, attracting more than
100,000 participants annually, it was a secular organization with a mainly
political focus. Grant and other religious leaders might speak to People’s
Institute audiences, but there was a major difference between occasional
addresses given at People’s Institute and an effort to draw workers into par-
ish life at Ascension on a regular basis. Moreover, the chief focus of Ascen-
sion’s program would not be on weaning workers from Tammany but put-
ting into practice the church’s teachings about brotherly love.33

The Patrician Response 97

Grant’s pursuit of his plan to transform Ascension’s evening service into
a working-people’s forum enabled him to play one of his favorite roles, that
of the liberal gadfly whose proposals were meant to prod parish traditional-
ists into rethinking their conservative views. In the context of 1907, a de-
pression year during which many working-class Villagers were unem-
ployed, Grant urged his parishioners to see that their church had a unique
opportunity to dispel laborers’ distrust of Christianity in general and As-
cension in particular. The simple act of opening Ascension’s doors invit-
ingly to the poor, he insisted, would convey in no uncertain terms the mes-
sage, as Grant put it, “that the Church is not a rich man’s club” that sought
to exclude workers. Moreover, he hoped that candid dialogues at Ascension
would show that cross-class fellowship and understanding was possible,
proving “that some of the most serious present-day problems which seem
to involve class bitterness and conflict can be solved by bringing together
men who differ, and letting them discover the sincerity and good will of
their supposed antagonists.”34

No matter how good Grant’s rationale for starting a people’s forum
might be, his plan would not succeed if laborers refused to participate. As
a first step toward winning laborers’ confidence, Grant sought to recruit an
assistant minister who was well regarded by working-class people. He found
his man in the person of a street evangelist and Socialist named Alexander
Irvine. During the spring of 1907 Irvine had conducted several services at
Ascension’s West Side mission, the Chapel of the Comforter, and his partic-
ular approach, preaching first and then soliciting comments from his audi-
ence (“an incipient People’s Forum,” Grant later called it), had been very
well received.35

One source of Irvine’s common touch was his ability to speak eloquently
from personal experience. Born in Northern Ireland, the son of impover-
ished parents, Irvine told heartrending stories of a childhood spent “shoe-
less, hatless, and in rags.” At the age of nineteen, after working at a variety
of low-paying jobs, he joined the British navy, fought in several campaigns
in the eastern Mediterranean, and returned on furlough to England, where
he attended classes for a brief time at Oxford and, once his furlough ended,
continued his studies at various military schools. He emigrated to the
United States in 1888. For a couple of years he flitted from job to job—
elevator operator, milk-wagon driver, warehouse worker, and editorial as-
sistant at a publishing company—all the while pursuing his primary inter-
est: honing his skills as an evangelist by preaching from streetcorners to
down-and-outers in the Bowery slums. His success as an urban missionary
launched him on a career in religion that led in fairly rapid succession to
ordination as a Congregational minister, brief stints as a pastor in Iowa and

98 chapter three

Ohio, several years of study at Yale, and finally his return to New York City,
where he resumed his activities as an evangelist preaching from streetcorn-
ers and at homeless shelters.36

Grant and Irvine conducted Ascension Forum as a team. Grant took re-
sponsibility for readings from the prayerbook and the benediction, Irvine
for the sermon. After the chapel service ended, attendees adjourned to the
parish hall where, after brief remarks from Irvine, the session was thrown
open to comments from the floor. At the early meetings in October 1907
the audience numbered only thirty or so, but it soon grew to the hundreds,
crowding the parish hall to capacity (fig. 19). Workers came in large num-
bers, but the audience also included some of Irvine’s Bowery followers, a
sprinkling of middle-class social workers, writers, and artists, and even a
few well-to-do Wall Street businessmen. The vast majority of the partici-
pants were men, although according to Grant, who couldn’t resist a chance
to take a swipe at traditional prohibitions against letting women speak in
church, “Women are heard in and after the meetings, St. Paul to the con-
trary.”37

The “after meetings,” as Grant called the parish hall sessions, were as

19. A standing-room-only crowd at an Ascension Forum meeting in the church’s
parish hall. Church of the Ascension.

The Patrician Response 99

volatile as they were popular. Grant tried to impose a rule that everyone
who wished to speak would get a chance to and would be listened to re-
spectfully, and for the most part the rule was observed, despite the eager-
ness of many to take the floor. However, a few participants were, in Grant’s
words, “rampant individualists, not so eager to learn as to teach, hot headed,
fiery tongued and impatient of control, no matter how tactfully exerted.”
Irvine’s skills in dealing with crowds, developed through years of experience
with the rough-and-tumble of street meetings, enabled him to squelch most
speakers who did not want to yield to others. At least twice during the fo-
rum’s first year, though, meetings ended in disarray because of disruptions
caused by a few “fanatics and egotists,” as Grant called them. These were
probably the same sessions to which the local precinct station had to send
a small squad to remove particularly obdurate members of the audience.38

The year’s best documented meeting took place on March 29, 1908. It
was orderly, even though it was held immediately after a nasty incident in-
volving police brutality toward working-class New Yorkers. The previous
day a large crowd of unemployed workers and their sympathizers had as-
sembled at Union Square (five blocks north of Ascension) to protest the
authorities’ failure to alleviate working-class misery during the depression
of 1907–1908. But as Irvine and others who had been at Union Square re-
ported to Ascension Forum the next evening, the rally had scarcely begun
when police moved in to break it up, swinging clubs and knocking onlook-
ers to the ground. When the March 29 forum assembled, working-class
participants were still seething about the incident, and a sometimes heated
debate continued for more than an hour and a half. Nevertheless, according
to a middle-class observer, Madge Jenison, the “meeting was the most effec-
tive one of the winter” because a consensus was reached between wealthy
and working-class members on the point that “free institutions can be pre-
served only by free speech.”39

Toward the end of Ascension Forum’s first year, Grant reviewed his proj-
ect’s progress. Except for the few occasions when chaos had reigned, he
felt that everything had gone to his satisfaction. Having earlier identified
American laborers’ alienation from Christianity as one of the most serious
problems faced by mainstream denominations, he was especially pleased to
report that many workers who “had not been inside the portals of a church
for many years” had come to Ascension Forum. He was also glad to note
that regular members of the parish showed up too. The large crowds at
forum meetings, the “catholicity” of the audience’s composition, and the
fact that popular demand often kept the sessions going long past the ap-
pointed ten o’clock closing hour—all of these, he felt, testified to the suc-
cess of the Sunday evening service’s new format.40

100 chapter three

Not all of Grant’s parishioners shared his enthusiasm. Neither the nega-
tive attention caused by the disorderly meetings nor the reports that Irvine
and his radical followers espoused socialist ideas sat well with a conservative
core group in the parish. In a bold attempt to reply both to newspaper criti-
cism and his grumbling parishioners, Grant allowed himself to be inter-
viewed by the New York Sun and then reprinted the article in the parish Year
Book for 1908.

Early in the interview Grant went to the heart of the matter, stating un-
equivocally: “I am not a Socialist [and] the Sunday night meetings at the
Church of the Ascension on Fifth Avenue are not Socialist meetings, nor is
any attempt made at Socialistic propaganda.” Grant conceded that socialist
views were often expressed during forum meetings, but this, he contended,
was simply a natural consequence of the presence of many workers who,
like workers in every American industrial city, had in recent years shown
an increasing interest in socialism. Moreover, he insisted that openness to
everyone’s opinions was crucial if members from different classes were to
learn from one another. Pressing this point further, he used himself as an
example. Before participating in Ascension Forum, he said, he had been as
ignorant about socialism as most of his critics apparently were, having
thought of it as “a dangerous, doctrinaire and revolutionary propaganda.”
However, in the course of forum sessions he had learned that quite the
opposite was true, that American socialism was, as he put it, “a peaceful
and evolutionary program . . . [founded on a] social ideal which is one of
cooperation rather than conflict.”41

Notwithstanding his stout defense of Ascension Forum, the good rever-
end was in fact a bit chastened by the attacks on his project. In an effort to
blunt further criticism, Grant modified the format of the forum’s sessions
during their second year. Greater reliance was placed on invited speakers,
who were described as “distinguished specialists in sociological matters.”
Most of the forum’s “after meetings” now opened with a formal address by
one of the guest experts, a structured approach calculated to prevent the
sessions from moving immediately into the free-for-all debates that had
sometimes caused trouble in 1907–1908. Without exception the speakers
were middle- or upper-class men and women rather than workers. Politi-
cally, all the guests represented some variety of reformist or progressive
thought, mostly well to the left of center. Two reform-minded speakers,
Arthur Bullard and Rheta Childe Dorr (one a Socialist and the other soon
to be) spoke on Russia and on child labor. Charlotte Perkins Gilman, a
radical feminist and social critic, gave an address titled “The Social Con-
science.” E. R. L. Gould, an economist, devoted his talk on model tene-
ments to the proposition that socially conscientious individuals could both

The Patrician Response 101

make a profit and improve workers’ lives by investing in tenements built to
high standards.42

Ascension Forum’s second and third years passed without the turmoil
of the first, but conservative parishioners who found any connection with
socialism an embarrassment remained restive. Their discontent finally coa-
lesced in the form of an attack on Irvine by Ascension’s vestrymen, members
of a twenty-four-man body that included many of the church’s wealthiest
individuals, among them August Belmont, the banker-financier, John Claf-
lin and Edwin N. Tailer, dry-goods merchants who lived on Washington
Square North, and John H. Flagler, an industrialist, all of them millionaires.
Precisely which vestrymen spearheaded the attack is unknown, but in the
spring of 1910 the parish’s disgruntled lay leaders made their move and
demanded Irvine’s resignation. Stung by the implicit rebuke to his leader-
ship of the parish, Grant made a fervent appeal to the vestrymen to re-
consider; however, having started on a course of action they knew their
minister would oppose, the vestrymen did not back down. Irvine, who was
convinced that his job couldn’t be saved and that continuing the controversy
would only hurt Grant’s standing with Ascension parishioners, resigned at
the end of June 1910.43

Irvine’s admirers responded by denouncing Ascension’s vestrymen. On
June 24, the Friday night before his last scheduled pulpit appearance at
Ascension, Irvine was the guest of honor at a dinner attended by 250 of his
supporters. The after-dinner speakers expressed anger and disappointment
at the conservative political thinking that had led to Irvine’s dismissal. Mas-
ter of ceremonies Robert Bruère, a Socialist and social worker, lamented
the decision: “It is a terrible pity that the first church to open its door to
the broader Democracy . . . should now be the first church to close that
door.” Sol Fieldman, described in New York Times reports as a “Socialist
agitator” and “the son of a Jewish rabbi,” asserted that no one should have
been surprised by the vestrymen’s power play given the fact that “the [Epis-
copal] Church is owned by the ruling classes, and . . . a church in Fifth
Avenue cannot be an exception to the rule.”44

The evening’s main speaker was Lincoln Steffens, best known as a muck-
raking journalist but introduced on this occasion as the president of the
Liberal Club, a debating society he and Grant had organized for left-of-
center intellectuals and opinion leaders. Steffens was no less caustic in his
remarks about organized Christianity. Of “the Church” (a generic term he
used for all major denominations), he said, “It has been corrupt. It has
voiced the desires of a part of the people only. It belongs to the same people
who control our Government and our politics. . . . We know there is a so-
cial crisis approaching, but the Church does not. It sees the viewpoint of
only part of the people.”45

102 chapter three

Irvine got off a few parting shots of his own. On Sunday evening, June
26, 1910, Ascension’s chapel was jammed to near overflowing with his
friends. During the hymns and prayers that preceded Irvine’s sermon, the
radicals in attendance, unfamiliar with the order of service, struggled
gamely but awkwardly to follow along. Then Irvine rose to speak. Taking
as his text the biblical injunction that “ye cannot serve God and Mammon,”
he assailed his critics, answering their charge that his work had been “too
sociological and not spiritual enough” by reminding his listeners that “Jesus
himself was sociological, and his greatest sermons teemed with economic
truth.” In America, he thundered, Mammon was “a slimy beast called
Money, that ruled the land” from the White House and the New York leg-
islature’s chambers right down to the pulpit at Ascension. Those who had
voted to remove him from that pulpit because of his Socialist views, Irvine
charged, failed to acknowledge that money, not socialism, was “the force
that is driving us into warring factions and splitting the country into rival
camps.” After expressing his appreciation of Grant for having invited him
to serve at Ascension, Irvine, the happy warrior for socialism, closed with a
promise to continue to fight the good fight for his cause.46

Caught in a no man’s land between the vestrymen and Socialists, Grant
scrambled to minimize the damage done to his relationships with the rival
camps. Initially he worried most about losing credibility with laborers, and
in addresses made to working-class audiences he described himself as sorely
disappointed by the vestry’s actions. However, he soon tried to smooth
things over with his conservative parishioners. “I must also make public
record,” he wrote in his parish report for 1910, “of my happiness in my
personal relations with the vestrymen of the Church of the Ascension,”
who, he added, had for many years raised fifty to sixty thousand dollars a
year for church projects. He also expressed gratitude to the vestry for hav-
ing always allowed him “untrammeled freedom of expression,” and if the
phrasing rang a bit hollow in the aftermath of Irvine’s forced resignation,
Grant was determined to show that his freedom was real. Specifically, he
followed through on a pledge made to Irvine’s Socialist friends in 1910 by
continuing to sponsor a weekly Sunday night “People’s Forum” at Ascen-
sion through the early 1910s.47

Ascension Forum’s history in the Irvine era was just one small episode in
a larger drama being played out in the United States during the early 1900s.
Massive immigration from southern and eastern Europe and the harsh
working conditions these new immigrants encountered in the nation’s in-
dustrial cities exposed inequities in American capitalist society that greatly
heightened class tensions. An increasingly visible Socialist Party voiced the
workers’ discontents and, aided and abetted by caustic attacks on the status
quo by middle- and upper-class intellectuals, the party grew by leaps and

The Patrician Response 103

bounds. Nationally, the Socialist presidential vote rose nearly fourfold from
1900 to 1908. Over the next two years the growth of electoral support for
Socialists was even more impressive locally in New York City, where the
vote cast for the party’s gubernatorial candidates nearly doubled from 1908
to 1910. It was perfectly obvious to the Village patricians who comprised
the core of Ascension parish’s membership that the old American elite’s
standing in society was being challenged by working-class radicals, some of
whom were Ascension’s near neighbors from the south Village and the
Lower East Side.48

Given this background of class tension, Grant was being exceedingly op-
timistic in hoping that his experiment in cross-class communication could
succeed and that he could make both the “conservative classes” and the
“radicals” (as he called the two groups) feel welcome at Ascension. With
Irvine at his side, Grant had a reasonable chance of attracting working-
class participants to Ascension Forum, but even with Irvine’s help he had
no assurance that he could keep them coming to a north Village church
they distrusted on both religious and class grounds. Meanwhile, his regular
parishioners, the middle- and upper-class worshipers who filled the pews at
Ascension on Sunday mornings, were also a problem. Ascension’s wealthy
vestrymen did not like anticapitalist sentiments when spoken at street-
corner rallies or printed in Socialist papers such as the New York Call, but
they found it even harder to bear when their own church’s sanctuary was
the site of such pronouncements. The strain of playing host to Irvine and
his radical friends was severe from the very first.49

Eventually the strain became too great. For three years Ascension’s lay
leaders and ordinary parishioners had hosted a people’s forum and even
participated in its meetings—behavior at odds with any glib characteriza-
tion of them as uniformly hostile to their less privileged neighbors’ views.
Working-class men and women had come to Ascension Forum and kept
coming in large numbers to the very end. They not only showed up; they
enjoyed themselves, some because the forums offered an opportunity to
bait the wealthy face to face, and others because they were eager to learn
what they could from the meetings. Regardless of whether they came to
denounce or to learn, these participants were products of a working-class
culture in which ideas were taken very seriously, and even though many
radicals were skeptical about the sincerity of Grant’s invitation, they treated
it as worthy of being put to the test. In the end Ascension Forum’s wealthy
hosts ceased to welcome their radical guests, and these guests were naturally
displeased. Grant was at least half right, however, when on the Sunday of
Irvine’s last pulpit appearance he declared, “I cannot think of this termina-
tion of our experiment here as a failure.”50

104 chapter three

The Washington Square Association

The Washington Square Association, a neighborhood taxpayers’ organiza-
tion sponsored by and for north Village patricians, was established in 1907.
It differed in many respects from its older counterpart, the Greenwich Vil-
lage Improvement Society, which had been the first neighborhood associa-
tion in the city. Generally, the society’s geographical focus was on the
middle- and working-class areas south and west of Washington Square,
while the newer association concentrated its attention on the north Village
district in which its members lived. Of even greater significance in distin-
guishing between the two groups was the difference in their philosophies
with regard to which neighborhood interests they should represent. The
society’s founders, led by Mary Simkhovitch of Greenwich House, em-
braced their neighborhood’s diversity and attempted to reflect it by recruit-
ing representatives from every major local ethnic group (except African
Americans) for its governing board. By contrast, the Washington Square
Association’s membership was composed exclusively of north Village patri-
cians who made no effort to admit non-elite neighbors to their ranks. As a
result, though both the Greenwich Village Improvement Society and the
Washington Square Association acted as neighborhood advocacy groups
seeking to improve the quality of streets, lighting, public services, and the
like, the Washington Square Association’s projects placed primary emphasis
on the Village gentry’s interests, which frequently clashed with the interests
of working-class Villagers.

The Washington Square Association’s membership list reads like a roll
call of the north Village’s most prominent citizens. Among those who lived
on Washington Square North were a millionaire drygoods merchant, John
Claflin; a banker, Eugene Delano; and Robert W. de Forest, the president of
the Charity Organization Society. The members who lived on Fifth Avenue
included one of de Forest’s brothers-in-law, Pierre Mali; a wealthy investor,
Amos F. Eno; and the nationally known financier and Democratic Party
power broker Thomas Fortune Ryan. Nearly every side street off Fifth Ave-
nue north to Twelfth Street had at least one representative in the organiza-
tion. East Tenth was home to several lawyers, among them Joseph Auer-
bach and Henry E. Coe (another de Forest brother-in-law). Another lawyer,
Joseph L. Delafield, who served for many years as the group’s correspond-
ing secretary, lived on West Twelfth. All these men were well-to-do and
several (Claflin, de Forest, Eno, and Ryan) were millionaires. Politically, the
association’s members were fairly evenly divided between those like de For-
est, Ryan, and Auerbach who were anti-Tammany Democrats and those
like John Claflin and Henry E. Coe who were Independent Republicans.

The Patrician Response 105

Moving in the same upper-class circles, these north Villagers belonged to
such elite social clubs as the Union League, Union Club, and University
Club and supported such major civic institutions as the Metropolitan Mu-
seum of Art.51

The Washington Square Association’s first bulletin, issued in February
1907, announced that the organization’s goal was to “maintain and improve
the character of the neighborhood.” The association’s main modus operandi
was to send letters to city officials: the Manhattan Borough President, the
commissioners who headed the Department of Health and the Department
of Street Cleaning, and the police captain in charge of the Sixteenth Pre-
cinct, which was located at 253 Mercer Street, a block southeast of Wash-
ington Square. During the association’s first year most letters addressed
matters of safety or the neighborhood’s physical appearance. Officials were
urged to fill potholes, restore sidewalks promptly after construction proj-
ects were completed, remove loiterers from the area, enforce laws against
spitting in public places, and require manufacturers and merchants to keep
sidewalks clear of commercial debris. Apparently some progress was made.
The association’s final bulletin for 1907 included a self-congratulatory note
claiming that “the great and visible improvement in the conditions of the
streets” was traceable to the association’s efforts.52

These physical improvements in the neighborhood’s streets presumably
benefited all local residents, poor and wealthy alike. So, too, did the associa-
tion’s demand for better traffic movement, to which the police responded
by adding patrolmen at congested intersections. The association’s secretary
applauded such action as proof that police could be “alert, intelligent and
efficient” when properly motivated. But he went on to complain that the
police did not act energetically on other matters of concern to the Village
gentry. Police, he wrote, “behave as if they were half-witted and half-blind”
when they encountered cases of littering or of children breaking the city
ordinance against using streets as playgrounds.53

Competing values came into high relief in June 1908, when the associa-
tion launched an initiative against street vendors and pushcart merchants
of every type: bootblacks and newspaper vendors whose semipermanent
stands had established locations, pushcart operators who moved into place
daily, and the even more temporary and more mobile holiday peddlers who
were allowed to set up booths or tables during the Easter and Christmas
seasons. According to the association’s spokesmen, street merchants took
business away from the more established local stores. Sidewalk booths in-
hibited easy access to shops along major thoroughfares, and the booths’
shabby appearance discouraged wealthier patrons from shopping in the
neighborhood. The street vendors also enjoyed an unfair competitive ad-

106 chapter three

vantage over store owners, who had to charge higher prices to cover the
cost of property taxes that street merchants did not have to pay. On top of
everything else, many sidewalk stands were operating illegally, taking up
space in excess of that allowed under their permits.

The first targets of the clear-the-sidewalks campaign were two conces-
sion stands operating at the exits to the Sixth Avenue Elevated line’s Eighth
Street station. On the northeast corner of the intersection stood a news-
stand owned by Charles Gordon and a three-chair bootblack stand run by
Antonio Mastrino. According to the Washington Square Association, both
booths were positioned in such a way as to nearly block the sidewalks at
the base of the station’s stairways. Initially, the association’s letters to the
Manhattan Borough President and the Commissioner of Public Works did
not ask that Gordon and Mastrino be deprived of their licenses to do busi-
ness, only that they be required to modify the dimensions of their stands or
move them to new locations so as to cause less inconvenience to pedestrian
traffic and to shoppers who wanted access to nearby stores.54

It might seem that the balance of power in the battle between the Village
gentry and the street vendors greatly favored the Washington Square Asso-
ciation. Not only were its ranks filled with wealthy members of the city’s
social elite, but they had some support from storefront merchants who be-
lieved they were losing business. In addition, when the association began
its campaign in mid-1908, the mayor of the city, George B. McClellan Jr.,
was a neighborhood resident, living at 8 Washington Square North (next
door to the de Forests).55

The vendors, on the other hand, were mainly lower-middle-class immi-
grants. Antonio Mastrino, known to his friends and customers as “Tony,”
was thirty-one years old, an Italian immigrant brought by his parents to the
United States in 1888. Before entering the shoeshine business, he had
worked as a hotel bellhop. He and his wife of four years lived in a small flat
on West Eighth Street between MacDougal and Sixth Avenue, where north
Village residents of modest means clustered. Charles Gordon, the news-
stand owner, was a thirty-year-old Russian Jew who had come to New York
City in 1899. In 1908 he and his wife, Minnie, and three young children
lived on West Eighth, a few doors down from the Mastrinos; income from
his stand soon enabled him to move his family to a large West Fourth Street
apartment house whose occupants were a mix of small entrepreneurs and
lower-class wage earners.56

In June 1908, Joseph L. Delafield, the lawyer who served as the Washing-
ton Square Association’s corresponding secretary, launched the organiza-
tion’s campaign against street concessionaires by writing Manhattan Bor-
ough President John F. Ahern to ask that something be done about the

The Patrician Response 107

Gordon and Mastrino stands at the Sixth Avenue elevated line’s Eighth
Street station. Over the next year he pursued the matter through correspon-
dence with the Commissioner of Public Works, the New York City Police
Commissioner, the local police precinct’s captain, the Bureau of Licenses,
and the city’s Assistant Corporation Counsel. Despite this barrage of com-
plaints, at the end of 1910, a year and a half into the campaign, Mastrino
and Gordon were still doing business as usual at their old locations.57

Three sources of resistance frustrated the village gentry’s efforts to tidy
up the neighborhood by controlling the activities of street merchants. Bu-
reaucratic inertia and red tape constantly delayed decisive action. Many city
officials simply did not regard placing restrictions on street vendors as a
high priority; others, though apparently sympathetic with the association’s
overall goals, stressed the fact that nothing could be done at the double-
quick pace the association expected. For example, an administrative assis-
tant in the borough president’s office wrote Delafield to say that even if
some street stands were in violation of regulations prohibiting “obstruc-
tions outside stoop lines,” these transgressions could not be corrected ex-
cept through a fairly elaborate procedure. Stands said to be in violation of
their licenses had to be visited by a city inspector, issued a citation if some-
thing was amiss, given a reasonable period to correct violations, and then
inspected a second time—all this before legal proceedings could begin.
Many street vendors simply moved to different locations, or made slight
changes to existing stands that, even if they were not judged satisfactory,
nevertheless required a whole new round of citations, waiting periods, and
reinspections. Perhaps, one official suggested, a more direct route to crack-
ing down on street vendor violations would be to ask the police to inter-
vene.58

Police action struck the Washington Square Association’s members as a
viable alternative to the License Bureau’s cumbersome procedures, and De-
lafield’s initial correspondence with high-ranking Police Department offi-
cials produced seemingly helpful offers to have cops on the beat serve no-
tices to stands that were in violation of municipal regulations. In April 1909,
Police Commissioner Thomas Bingham wrote Delafield that patrolmen in
the Sixteenth Precinct had begun to issue citations, and in June a group of
approximately sixty vendors were summoned to hearings in municipal
court.59

The trouble was that ordinary patrolmen and municipal court judges—
both groups more beholden to the Democratic machine than to reform-
minded Village gentry—showed considerable sympathy to the beleaguered
vendors. When the first sixty cases were reviewed, one judge immediately
ruled that no vendors’ licenses could be revoked nor their holders fined

108 chapter three

without giving the defendants ample time to correct deficiencies. As for
those caught operating without a license, they were simply instructed to
apply for one. And when hearings were held on citations given for stands
that exceeded legal size limits, police proved to be totally unhelpful as wit-
nesses. In several instances the judge dismissed cases after patrolmen said
they could not properly identify the defendant as the licensee, and others
were dismissed because the officer who served the notice admitted that al-
though the stand had appeared too large, he had not actually measured it.
By way of explanation one such policeman told the court that he had had
“no yard stick with which to measure” the booth. Reading between the
lines, it appears that police went through the motions of carrying out their
superiors’ orders to enforce regulations, but did so in such a way that they
knew the vendors would not lose their licenses.60

Even as they moved ahead with the process of taking vendors to court,
patrician Villagers pursued another method of curbing the presence of
street merchants in the neighborhood. By long-standing practice, permits
for activities or structures that might encumber sidewalks—shoeshine
booths and newsstands, peddler’s carts and tables, barbershop poles, cigar
store Indians, and sandwich board advertisements—were subject to a two-
stage approval process. Applicants first got a permit from the city licensing
bureau, and then took it to the alderman of the district in which the activity
or structure would be located for his endorsement. Though cumbersome,
the system embodied an old-fashioned form of direct democracy in which
aldermen identified themselves with their constituents by providing them
with valuable personal services. Under this system, however, aldermen
could be caught in double binds. Applicants whose requests were approved
went away inclined to repay the favor by voting for the man who had helped
them, but it wasn’t possible to please all the people all the time. Many appli-
cations were rejected because objections were raised in a convincing fashion
by other valued constituents—existing license holders opposed to addi-
tional competition, or property owners objecting to a potential eyesore
near their homes or stores. As one alderman who served the Washington
Square district recalled, “Sometimes the pressure from the two forces [the
applicants and the property owners] felt like a giant pair of scissors closing
about my neck.”61

Starting in March 1909, the Village gentry applied increased pressure
with the blade of the scissors that they controlled. They began to make a
particular issue of their alderman’s biannual approval of thirty-day licenses
for vendors who hawked flowers, chestnuts, candied apples, trinkets, and
the like from pushcarts and tables on the neighborhood’s busiest commer-
cial streets—Sixth Avenue, Fourteenth Street, and Broadway—during the

The Patrician Response 109

Easter and Christmas seasons (fig. 20). In general, these holiday street ven-
dors were economically much more marginal than businessmen like An-
tonio Mastrino and Charles Gordon who operated year-round from fixed
locations; however, as remembered by one north Villager, the small-time
street merchants contributed local color to the neighborhood scene at holi-
day time:

In Christmas week, all Sixth Avenue from Macy’s at Fourteenth Street to
Siegel-Cooper’s at Eighteenth was lined solidly with little stalls lit by kerosene
lamps. Most were trimmed with greens and all were piled with useless gifts like
brass paperweights, miniature Statues of Liberty or huge glittering gems
pinned to cards, while the wires above were hung with necklaces and handker-
chiefs and rows of striped peppermint canes. The hawkers called out their last-
minute bargains, the smell of scorched holly and roasting chestnuts hung deli-
ciously on the frosty air, and even the most garish objects seemed desirable in
the flickering light.62

Although the street vendors were a well-established feature of the holiday
season, two circumstances gave the Washington Square Association’s mem-
bers reason to think that the vendors could be removed. Holiday peddlers
had to reapply each Easter and Christmas, which enabled the Washington
Square Association to renew its appeals to the alderman twice a year. The
Twenty-fifth aldermanic district, in which the north Village gentry resided,
was also an unusual Lower Manhattan ward in that it generally voted Re-
publican, and in 1909 it was represented by a Republican, Tristam Johnson.
Tammany’s police department and municipal courts might be slow to de-
fend the Village gentry’s interests, but surely, the association believed,
Johnson would respond sympathetically to its pleas.

Any hopes that Johnson would simply do the gentry’s bidding were
doomed to disappointment, however. In an exchange that became a bi-
annual ritual, Delafield sent Johnson the association’s request that he cease
to approve licenses for holiday peddlers, and Johnson answered with a care-
fully worded reply. He understood the concerns expressed by the associa-
tion’s members, he said, and he wanted them to know that he kept the num-
ber of approvals down in a variety of ways. He refused to approve license
applications from individuals who lived outside the district, and, as they
were welcome to observe if they would visit him at his district Republican
club office, he turned down many requests from new applicants. However,
he was not about to abandon altogether the long-standing custom of grant-
ing licenses to holiday street vendors, especially those who had held the
licenses in previous years.63

Johnson’s successor as the district’s alderman was Henry H. Curran, the
same Curran who had made his debut as a public speaker campaigning for

110 chapter three

Seth Low during the 1903 mayoral election. A critic of Tammany rule, a
Yale graduate, and a prosperous lawyer, Curran might also have been ex-
pected to side with the Washington Square gentry and against the immi-
grant vendors who did business from shabby sidewalk stands, pushcarts,
and folding tables. But Curran proved no more willing than Johnson to
drive the small vendors from the neighborhood’s streets. He had populistic
inclinations, derived from political activities that had made him aware of
and sympathetic to the needs of his grass-roots constituents: several years
spent as a district Republican organizer for Johnson, a vigorous but futile
campaign for Congress in 1910, the beginning of his alderman career when
he was appointed in March 1911 to fill the vacancy created by Johnson’s
resignation, and his successful campaign for reelection as alderman in fall
1911.64

20. Everett Shinn’s Sixth Avenue Shoppers shows the crowds that jammed north Vil-
lage sidewalks during the Christmas and Easter seasons. Santa Barbara Museum
of Art, Gift of Mrs. Sterling Morton to the Preston Morton Collection.

The Patrician Response 111

Curran’s memoirs contain a section on what he called the “trouble” asso-
ciated with the alderman’s duty to endorse licenses for the approximately
three hundred fruit, soda water, shoeshine, and newspaper stands in his dis-
trict. He was well aware that store owners resented the competition and
home owners disliked having the street vendors’ “dirty little shanties” near
their property, and he knew that the arrival of even more peddlers each
Easter and Christmas season only exacerbated the property owners’ bad
feelings. However, he was unwilling, as he wrote Delafield, to “put out of
business the immigrant family that could not yet do anything in this strange
new world but run a little sidewalk stand,” since to do so would condemn
them to “starvation.”65

Curran used several individuals to exemplify all the immigrant entrepre-
neurs who sought and received his endorsement on their vendor’s licenses.
One was an old Italian whom Curran nicknamed Garibaldi. The old man
ran what Curran described as “the most gypsylike looking stand of them
all,” and had but a few words of English to communicate with patrons at
his umbrella repair booth. However, Garibaldi had eight children (and an
uncountable number of relatives and friends in the district), and Curran
knew that an alderman who turned down such license-seekers would be
perceived as an enemy of the common folk. Curran surely had constituents
like Garibaldi in mind when he replied to one of Delafield’s appeals. “I have
your annual letter about Christmas booths,” Curran wrote. “As you know, I
consider myself subject in this matter to the will of the people in the neigh-
borhood”—by which Curran obviously meant the ordinary folk, not the
Village gentry. Aware that its anti-vendor campaign had not succeeded in
driving the unsightly stands and pushcarts from the streets, the association
had to be content with claiming that at least it had prevented them from
proliferating.66

A parallel effort by the association to control the use of Greenwich Vil-
lage’s largest open public space, Washington Square, also produced incon-
clusive results. As in the street vendor controversy, the debate over the
square’s present and future use was shaped by the unusual circumstance
that, as one contemporary put it, “the Washington Square neighborhood
contains . . . a small first-class residential district contiguous to a large pro-
letariat neighborhood.” Lying as it did between the upper- and working-
class parts of the Village, the square itself could legitimately be claimed by
both patrician and proletarian Villagers as their turf—and both did claim
it, for largely incompatible purposes. Occupants of the fine homes north
of Washington Square wanted it to be a tranquil haven from the bustling
commerce of the city, a park where visitors sat on benches or strolled quietly
along well-marked paths, finding respite amid attractive lawns, tidy flower

112 chapter three

beds, and well-cared-for greenery. Working-class Villagers, many of whom
lived in tenements south of the square, saw it as a scarce commodity: the
largest of the few open public spaces in the neighborhood, a patch of green
amidst the concrete, a place where their children could play and where they
might picnic, nap, and even, on hot summer nights, sleep outdoors on a
lawn.67

Park or playground? On behalf of the Washington Square Association,
Joseph Delafield expressed dismay at behavior in Washington Square that
violated the gentry’s notion of what was proper in a well-ordered park.
Some of his complaints were directed at adult users—the drunks, both
men and women, who slept on park benches, and the working-class Villag-
ers who lunched or picnicked on the lawns and left unsightly litter be-
hind: discarded newspapers, fruit peels, glass shards, pieces of cardboard.
However, the majority of his grievances concerned “tough horse-play and
rowdyism” by children, especially boys. As he put it to Park Commissioner
Charles B. Stover in March 1911: “[with spring’s arrival] the boys take ad-
vantage of the lawn, especially on the south side of the Park, for the purpose
of playing ball and other games.” Two months later his pleasant stroll
through the park with his wife and their child was disturbed by an annoying
sight: “Boys and girls romped over the lawns, digging here and there.” In
July 1911 he wrote Mayor Gaynor to complain that the practice of allowing
tenement dwellers open access to the park’s grassy areas on hot nights had
the effect of giving “free reign to the rowdy element to play ball and rough
it on the lawns.” More letters in the same vein, requesting that city officials
crack down on the “crowd of rough boys” who roller-skated on the square’s
walkways and played baseball on its lawns, followed in 1912.68

Several factors explain why the Washington Square Association’s protect-
the-park campaign gathered momentum in 1910. By that summer the war
on street vendors was making little headway, and Delafield apparently felt
that a new focus was needed to reenergize the association’s effort to impose
genteel standards of public decorum. Summer was also the season during
which the park was most likely to be used (or abused, depending on one’s
viewpoint) as a playground. In addition, the new city administration was
led by Mayor William Gaynor, a Democrat elected with Tammany backing
but somewhat independent of Tammany control, and a number of newly
elected officials—Manhattan Borough President George McAneny and
John Purroy Mitchel, the president of the Board of Aldermen—were so-
called Fusionists, reform Democrats who had Republican backing in run-
ning against Tammany’s regular slate in 1909. The anti-Tammany politics
of these leaders may have encouraged the Village gentry to believe that
their views would now be more favorably received.69

The Patrician Response 113

The association’s hopes were only partly realized. It seemed that every
time a city official responded positively to the association’s program, a re-
lated action was taken or opinion expressed that alarmed the Village gentry.
On the positive side, Park Commissioner Charles B. Stover ordered a vari-
ety of renovations at Washington Square: reseeded lawns, extensive land-
scaping, and the installation of a new drinking fountain, all of which North
Village patricians applauded. But even as he secured these improvements,
Stover, a former resident of University Settlement, revealed a soft spot for
working-class children by suggesting that specified sections of municipal
parks should be set aside for baseball games and organized play (fig. 21).
Similarly, although Lieutenant John Shay, commander of the Sixteenth
Precinct, seemed eager to assure Delafield that his officers did and would
vigilantly patrol Washington Square, he added that as far as he knew there
was “no evidence of torn sod or misuse” resulting from the practice of
opening the park’s lawns to tenement dwellers on hot nights. In March
1911, Delafield and his patrician neighbors were encouraged by reports that
a sympathetic mayor and his police commissioner were going to crack down
on baseball games, but it soon became obvious that cops on the beat were
doing little to prevent ball playing in Washington Square.70

During 1911–1912, the peak years of the Washington Square Associa-
tion’s preserve-the-park campaign, it became clear that the association’s
members faced both practical and ideological obstacles to achieving their
goals. Given the park’s location near rapidly expanding tenement districts,
Washington Square was inevitably going to be used by the neighborhood’s
working-class residents for relaxation and recreation. This was a fact of life
recognized by Alexander H. Spencer of the City Club, a civic watchdog
group whose members boasted impeccable upper-class credentials, when
he urged the Washington Square Association to take what he called “a char-
itable approach” to the needs of Village tenement dwellers. Acknowledging
that the gentry’s desire to keep “a handsome park well preserved” was com-
pletely understandable, he asked them to give serious consideration to the
question of what was to be done for “the hoi polloi and their children who
must overflow somewhere.”71

As Spencer’s remarks suggest, the Washington Square controversy was
not simply a confrontation between patrician and proletarian Villagers and
their political allies. An ideological divide also existed among middle- and
upper-classNewYorkers overwhether the city’s open spaces, especially those
in or near slum neighborhoods, should be used primarily as parks or as play-
grounds. By advocating a pristine park, the Washington Square Association
identified itself with an ideal articulated by the renowned nineteenth-
century landscape architect Frederick Law Olmsted, the designer of

114 chapter three

21. William J. Glackens’s For the Championship of the Back-Lot League depicts
tenement district children at play. From Collier’s, November 11, 1911.

New York City’s Central Park. Olmsted and his allies held to a romantic
view of nature, one in which the beauty and serenity of natural landscapes,
set aside as parks in cities, would provide, as the historian Paul Boyer has
termed it, “a ‘natural’ counterweight to the morally destructive pressures of
urban life.” Progressive Era urban designers updated Olmsted’s approach by
insisting that truly modern parks needed aggressive management through
the provision of highly structured experiences (plays, concerts, and talks
by naturalists) to interpret and reinforce nature’s uplifting qualities.72

In the early 1900s, both of these versions of the park ideal were chal-
lenged by a second group of progressives, supporters of the playground
movement. Their alternative program for using open spaces in industrial
cities as children’s play areas had the backing of most leading members
of the social settlement house community, including Mary Simkhovitch of
Greenwich House. A member of the Parks and Playgrounds Association of
New York City’s board of directors, Simkhovitch argued that directed play
activities would not only enhance the physical health of slum children but
also inculcate in them moral values essential to a democratic society: team
play, respect for others, and self-control.

A March 1912 incident in Washington Square brought these competing
ideas into sharp focus. A woman social worker employed by the Parks and
Playgrounds Association had gathered a small group of working-class chil-
dren in the park and was leading them in organized games. A prosperous-
looking man approached, reproved her, and then enlisted the aid of a
passing policeman to prevent the games from continuing. According to Eu-
gene A. Philbin, the Parks and Playgrounds Association’s president, the
gentleman also told the play leader that “children of the Sullivan Street
district should not be encouraged to come to Washington Square Park,”
and suggested that “she confine her work to the children accompanied by
nurses.”73

A prickly exchange followed between Philbin and Delafield. Delafield
denied that the man who had objected to the games was a member of the
Washington Square Association, but he acknowledged that the association’s
members shared some of the man’s views. Although they did not dispute
the need for a playground for working-class children from the south Vil-
lage, they strenuously objected to designating Washington Square as that
space. To do so, he insisted, would “needlessly destroy the traditional char-
acter” of Washington Square and would lead to a “general removal” of the
better class of people from the neighborhood. Philbin responded that the
area had already changed radically and that some concessions regarding
the use of the park needed to be made “by both the old residents and the
new.”74

In the end, the only common ground the two sides found was agreement

116 chapter three

that more playground space was needed in the Village for working-class
youngsters. Unable to achieve its original goal of a total prohibition on
games in Washington Square, the association gradually adopted the view
that the best way to preserve the square as a park would be to help find
alternative locations for a playground. This newfound pragmatism became
most apparent in 1913–1914, when the association backed a proposal from
Mary Simkhovitch and the Greenwich Village Improvement Society that
city authorities raze several tenement blocks in the Minettas to provide play
space for south Village children.75

In the same years that the Washington Square Association pursued its
largely inconclusive campaigns to rid the north Village of street vendors
and Washington Square of unruly youngsters, the organization enjoyed
considerable success in its ongoing effort to bring improved public services
to the neighborhood. Local streets were upgraded in response to persistent
demands that potholes be filled, broken sidewalks repaired, abandoned
horsecar tracks removed, stone block pavement replaced by asphalt, miss-
ing street signs restored, and new trees planted on residential streets. Police
took positive action on requests for better traffic management and for sup-
pression of late-night noise. Ambulance and fire truck traffic was, when
possible, redirected away from residential side streets; the clock in the Jef-
ferson Market Courthouse tower was repaired; companies engaged in con-
struction projects or industrial activities were forced to move quickly to
eliminate unsightly rubbish piles or sources of noxious odors; and, in gen-
eral, the collection of ashes, garbage, and dead animal carcasses was dealt
with more efficiently by the responsible city departments. After five years
of existence, the association had good reason to express satisfaction regard-
ing its achievements. “We feel justified,” the March 1912 Bulletin declared,
“in assuming that the general conditions [in the neighborhood] have never
been better.”76

The features that distinguished the association’s successful projects from
its failures provide clues into the way political and group relations operated
inside Greenwich Village in the early years of the century. When the Wash-
ington Square Association campaigned for such goals as cleaner, safer, and
more attractive streets that served the interests of a majority of the area’s
residents, city officials usually acted quickly to secure the requested im-
provements. By contrast, when the interests of working-class Villagers were
threatened by the association’s campaigns to impose controls on street ven-
dors and park-goers, those initiatives achieved minimal results. The rela-
tionship between the Village gentry and their working-class neighbors re-
mained basically adversarial. Nevertheless, the association’s campaigns, by
preserving and even enhancing the quality of the neighborhood’s physical
environment, produced substantial benefits for both groups.

The Patrician Response 117

	CONTENTS
	ILLUSTRATIONS
	PREFACE
	INTRODUCTION: The Latter Days of the Sixth Village
	CHAPTER ONE: Neighbors and Strangers
	The Heart of Little Africa
	An Immigrant Church
	The Green in Greenwich

	CHAPTER TWO: For Their Mutual Benefit
	West Side Branch
	Greenwich House

	CHAPTER THREE: The Patrician Response
	The North Villagers
	Ascension Forum
	The Washington Square Association

	CHAPTER FOUR: Allies
	The A Clubbers
	The Greenwich House Circle
	Cross-Class Alliances, 1907–1911

	CHAPTER FIVE: Value Conflicts
	The Improper Villagers
	Village Artists at Work and Play

	CHAPTER SIX: Becoming Bohemia
	The Seventh Villagers
	The Neighborhood, 1913–1918

	NOTES
	BIBLIOGRAPHY
	INDEX
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W
	Y
	Z

