
..
Department of History

Semester . II Year 1980

COURSE NO. COURSE TITLE
INSTRUCTOR

402 . American Urban History., 1870 to the Present Schultz
Don Rogers -TA

COURSE DESCRIPTION

We will look at the growing importance of cities in the .United States over the
past century as the nation evolved into first an urban, then a metropolitan-suburban
nation from the 1920's on. The course is organized topically, rather than on a
strict chronological format. Topics dealt with include~ the physical rise of the
modern city with some emphasis on cities in the New South and the newest and last
west; the social geography of cities with emphasis on the new i~igrati~n and the
rise of black ghettos; politics and reform in the cities with discussion of the
rise of the modern political machine and the urban boss; the development of city
planning with emphasis on the city as sewer and responses to health, sanitation,
and environmental problems; and the city in national .affairs with emphasis on
increasing relationships between the federal government and local urban problems.
The instructor draws extensively on research and insights from other social science
disciplines, although he trys to avoid getting bogged down in: the jargon swamps of
other disciplines.

LECTURES
~

There are two seventy-fiveAlectures per week, on a Tuesday-
Thursday schedule at 11 o'clock. Students al~o ·will attend one
fifty minute discussion section each week.

WRITTEN ASSIGNMENTS and EXAMINATIONS
A Mid-term examination and a final examination

(both essay format) are required of all students. Students enrolled for 3 credits
will also write a short (4 to 7 pages) essay-review based on readings of their choice
(suggested readings an~ topics will be handed out in class). Students enrolled for
4 credits will write a research paper based in part at least. on · primary research
materials.

GRADING SYSTEM
. Grades will depend upon performance on the essay exams, writing

assignments, and participation in discussion sections. Every consideration will be
given to students who improve the quality of their work over the semester. At this .
time the instructors have not determined any strict percentage system of weighting
the different requirements.

REQUIRED READINGS Among the required readings are: Sam B. Warner, Jr., STRE~TCAR
SUBURBS; Allan Spear, BLACK CHICAGO: THE MAKING OF A GHETTO; William Riordan,
PLUNKITT OF TAMMANY HALL; Zane Miller; THE URBANIZATION OF MODERN AMERICA: A BRIEF
HISTORY; Kenneth T. Jacks'on and Stanley K. Schultz, CITIES IN AMERICAN HISTORY

AllCH!TECTUllAL AND FURNITURE STYLES: 1840 TO THE PRESENT

Gail Caskey Winkler
History 402
Spriog 1980

'ALlGNED
FUR..'ll TtJR!
S'i"Y.LES

Empire (180()-1"')
Gothic (1820?)

Rococo R.e-.v:i.val
(1860's +)

Turkish Styling
(18'70ls +)

Colonial Revival
(1876 +)

Class:i.cal Revival
(1900 +)

Gothic Revival
(1830-1860)

real ter.att;
(l8qQ~1880)

2nd. Empi x:·e
(:1.86)-1890)

R~naissance Revival
(let.O-l8gO)

~toor:ish

(1870-1890)

Classical Revival
(1900-1920)

John Ruskin
(1819-1900)

.r
Stick Style
(1860-1890)

l.
Eastlake

(1870-1890)

1
Queen Anne
(1880-1900)

William Mo:;;.·ria
Arts & Crafts Movement

(1334-1896)

Romaneaque Revival
H.H. Richardson

(1870-1890)

1.
Sulliveneaque
(1890-1920)

Prtr-R~pohttaH. t~;. &
C(1thic::. · tyl:f.~p;

Eastlake ·· flat
designs

Craftsman piece~
(Gustav Stickley;
"Mission Oak"

Foreign influenc~c
Art Nouveau

Vienna Sec6s&iot' Prairie Style
(F, L. Wright)
(1900-1920) International Bauhaus

Style
(Gropius, Mies,etc.)

(1920-1945)

~
Art Deco
~1925-1940)

At't Mo'te~ne
(1930-1945)

l

3-5

6

7

1-12

13

14

15-19

2.0

21

2i'

28-30

31-35

36-38

39

LIST OF SLIDES

Cent~nnial !>rint 1?76-1876 "One Hundred Years c.f Yrog:-ess"

JoM Ruskin (1819-1900)

Ce11tral C:)ngr~g.at ional Church ().866} - So~ton by lt:!.chn.rd Upj ohn

Gothic chureh - Salt Lake. Cityt Utah

Coth!c chur~h - Cooksville, Wisconsin c. 1840

Lyndhurst (1838), Tarrytown, New York, by A.J. Davis (hom~ of
Jay Gould from 1880 on)

Gothic side chair - good archeological styling

Gothic side chair - 1855 - as the furniture maker saw it

Kiugscote (1839), Newport, Rhode Island, by Richard U!ljohn

Upholstered chair - c. 1876

Gothic cottage - (1845) 1 New Bedford, Masaa.:husetts, by Al£xa::v1.er
Jacksnu DPYi&

Gotnic cottages ·· Cooksville, t>lisconsin c. 1840

Pottet Pal.mer Mansicx.. ~ crmelnted Gothic - .(i882), Chi.~ago
by Henry Ivo;s Cobb

Crenelated Gothic Birdho•· ~Se ~ public gardeus - Boston

Italian villE. style - King House (1845-47) Newport, Rhode Island
by R1chard Upjohn

Italian villa a~yles c. 1865 in PhiladQlphia

Second Empire otyle - Philadelphia'o City Hall

Sur Mer (1852) Newport, Rhode Island, by Bradford and rwtmore

~arqu~tte floor - common from 1870's on

Steves llomest~ad (1876) c::ing William Area in Sr.n Antoni(}, Texas

Steves Homest~4d - parlor set in the Rococo Revival style

Authent:i..cated Belter chairs - c. 1860

48

49

50

51

52

53-54

51

53

59

60

61-62

63

64

65->68

69-71

iC;

78

?9

-2-

Belter t&ble (1856-61)

Half-teste~ bed with Rococo details (c. 1870?) the Whitehall,
Palm Beach, Florida

Jigsaw halltree in Rococo styl~ - Gamble Plantation, Ellenton, Florida

-Parlor, Hoetzel House, Little Rock, Arkansas

Hunzinger side chair (1869)

Ramsey House (1872) St. Paul, Minnesota - Rennaisance Revival

Ramsey House staircase - Renaissance style

Ramsey House - kerosene and gas lighting

Ramsey Reuse - gas fixture

Ramsey House - parlo~

Assortment of Renaissance style chairs (1850-75)

Grand Raplds Renaissance table - 1873

Ramsey Houae - formal parlor

Toilette - R~aey House

Tin and wooden bathtub c. 1880 (Henry Ford Museum, Dearborn, Michigan)

Moorish style - Tampa Bay Hotel (1888-1890) Tampa, Florida for Plant

Moorish style - a Backbey Hotel, Boston

Olana, hnme of Frederick Church (1870·'"72) Huoson, N('.;vJ York -
grounds by Frede~ick La~ Olmsted

Turkit!h divan c. 1876

Interior design display by Carrington, DeZou.:.he and. C.ompani
of Philad;alphia at tte 1876 Centennial Celeb-ratiotl

Upholstered chsir shown at 1893 Columbian Exposition. Chic~go

l1oorish Grandlather's clock - 1880's -by Tiffany & Company

MoQrieh Room- New York City, the Lauterbach home c. 1880.

so-&2

83

84

85

86

91

92

93

94-98

99

100

101-103

104-105

106

107

108

109

110

111-112

113

114

~3-

Moorish Room in the Jast::.:ow House, '!37 Langdon Street}
Maci.isou, ~.J:teconein

Kavelage Schloss (1898). the German Baroque, Milwaukee,
Wisconsin by Otto Strack who designed the Pabst Theater.

Front hall - Kavelage Schloss

Parlor - Kavelage Schloss

Gas fixture - detail - Kavelage Schloss

G~s sconce - Kavelage Schloss

The Whitehall (1901) the Flagler hom~ in Ps.lm £each~ !'lori.(!a.
by Caxrere and Hastings

Tha Whitehall - entry hall

The Whitehall - Louis XIV style chair

The ~~itehall - Louis XIV style console table

The Whitehe.ll - sidechair in Jacobean revival style

The wnitehell library ~ Spanish style

Tha Wltitehsll ballroom - Louis XV style

The Whitehall - Louix XV style chair in the Music Room

The Whitehall - Master bedroom in the Louia XV stylfl

The Whitehall - Colonial Revival sidechair

Colonial R.av1.val chairs - advertisement of a Grand Rapids Firm~ 1901

William MorriB (1834-1896) and the Sccialist League c. 1885

Red Houae fo~ Morris by rhilip Webb (1859)

Table by Philip Webb (1858-59)

Cabinet by Morris, painted by Edward Burne-Jonee (l8Sl)

Pre-Raphaelite style bedroom - Flagler Museum, Palm Beach, Florida

The Morris chair with Morris fabric (1890)

Morris fabric - done 1.n Ingrain by Scabmandre

1.15

ll6

117

1H

124

125-128

-4-

A hall done l'Y . the Morris Company (1889)

Morrb wallpaper "Golden Lilly"

Diniug room by the Morris Company (1889)

Chand.~lier (electric) in the Pabst Manaion, Hilwaukee, 1893

First use of ~lectric light in residential setting - 1879 -
Sar~~ Jordon~s Bos~ding House

Queen Ann~·style houses- Newton, Massachusetts

Eastlake style row house - Philadelphia, Pennsylvania

Queen Anne style houses - Alameda, California

129-:136 · Romanesque style - Austin Hall (1881-83) Camhridge, Massachusetts,
by--Henry Hobson Richardson

137-144

145-150

151-154

155

156

157

158

159

160

161-164

165-170

l7l-l74

175-178

179

Trinity Church (1872-77) Boston, Massachusetts by H.H. Richardson

Ames Gatehouse (188Q-8l) North Easton, Massachusetts by H.H. Richardson

Stcughton House (1882-83) Cambridge, Massachusetts by H.H. Richardson

chair (1870's} for Woburn, Massachusetts Libr~. by H.H.Richardson

ch&ir (1888) by H.F. Richardson

~hair (1880's) by H.H. Richardson

chair for N~i York Sta·te Capitol 0884) by H.H. Richai·dso;.

''liorris cha:tr" by Stickley .al'ld Craf.ts'l\an ~orkshopt:i (c. 1904)

Mission chair

Stickley furniture. Morris fabtic, Tiffany lamp

Audito~iuru Building (1886-89} Chicago by Sullivan and Adler

Bradley House (1909) Madison, Wisconsin by Sullivan and Elmslie

Frank Lloyd Wright Studio, Oak Park, Illir~is (c. 1895)

Interior by Josef Hoffmenn (~. 1895) of the Vienna Seceosioniata

180-181

18B

189

190-193

194

195

196

197-198

199-201

202-205

206

207

208

209

210

211

212

213

214

215

216

-5-

Frank Lloyd Wright Studio, Oak Park, Il1inoiij

Talieain East, Spring Gre!!n, Wisconsin

Talie~in Weet, Scottsdal~, Arizona

Robie House (1908-09) Chicago by F. L. ~lright

Gilmer~ liouse (1908) ~ison by F .L. ~~fright

House in Riversidee Illinois by F.L. Wright

Warehouse (1915) in Richland Center, Wisconsin by F, L.Wright

Unitarian Church in Shorewood, Wisconsin by F.L. Wright

Chapel of Notre Dame, Ronchamp, France (1950-55) by Le Corbusier

Johnson's Wax (1930's) Racin~, by F.L. Wright

The Bauhaus (c. 1925) Dessau, Germany by Gropius

Barcelona Pavillion (1929), Spain, by Hies van der Rohe

The Barcelona Collection by Mies van der Rohe

The Philadelphia Savings Fund Society (1932) by George Howe
and William .Lescaze

chair (1922) by M&rcel Breuer of the Bauhaus

Philadelphia Savings Fund Society

chair (1928) by Marcel Breuer of the Bauhaus

Art Deco - the Chrysler Building (1930) New York, by William van Alen

Art Deco Lobby (1931) Daily Express Building, London

Art Deco scale - Radio City Music Hall

Executive bathroom (1929) in Chanin Building, New York City

Bathroom at Claridge's, London (c. 1930)

Kitchen- 1920's - on display at the Henry Ford Museum

The Glass Houses (1950) Chicago by Hies van der Robe

Seagram Building (1958) New York City by Mies va.n der Rohe

217

218

219

220

221

222

223-224

225-226

-6-

First National Bank of Boston (1971) by Campbell, Aldrich and Nulty

Tran• Am Building, San Francisco

Apartment Tower, Portland, Oregon

19th Century Boston

19th-20th Century Boston

Boston ekyline

Hancock Tower (1973) Boston by I.M. Pei

Boston Public Library (1887-1972) McKim, Mead and White and
Philip Johnson

227-230 • 19th-20th century Boston

231-233 19th-20th century San Francisco

234 Detroit skyline

Annotated Bibliography

Alpern, Andrew A. LA., Apartments for the Affl~, 1-kGraw-Hill Book
Company, New York, 1975, 166 pages, illus. indexed.

Floor plans, photographs nne brief descriptions of New York city
apartment buildings from 1869 to 1974. Contemporary readers may
find the earlier plans intersting as they relate to ventilation,
sanitation, servants quarters, etc.

Anscombe, Isabelle and Charlotte Cere, Arts and Crafts in Britain and
America, Rizzoli International Publications, Inc., New York, 1978,
232 pages, illus., indexed.

A fine book on the Arts and Crafts !1overr.ent beginning with \\'illiam
Morris in England and including the work of Nackintosh, "\.-Jright,
Stickley, Greene and Green, and others. It is one of the fe~ books

• that describes the inherent socialist beliefs of many of the designers.

Blumenson, John, Identifying American Architecture, American Association
for State and Local History, Nashville, 1978, 120 pages, illus., indexed.

In chronological order ranging from Spanish Colonial to Art Xoderne,
this book identifies and labels details of examples of An1erican
architectual styles. Like any such book (e.g., A Fieldguide to Birds),
it doesn't tell why, only what. Useful.

Bridgeman, Harriet and Elizabeth Drury, editors, The Encyclopedia of
Victorians, !iacmillan Publishing Co., Inc., New York, 1975,
368 pages, illus,, indexed.

The book deals with American and British design from 1837 to 1901,
the years of Queen Victoria's reign. In addition to excellent
illustrations, each section includes material o.n the manufacturing
processes, styles, contemporary designers, pattern books and a
bibliosraphy. It is an excellent introductory text.

Davidson, Marshall B.~ editor, The American Heritage History of Antiques:
from the Civil War to World War I, American Heritage Publishing
Company, Inc., 1969, 415 pages, illus., indexed.

Lavishly illustrated, this book describes the plethora of styles
found in the United States during a period of roughly sixty years.
Included are furniture, lighting, accessories, j.welry, advertisements,
and essays about European design influences, ~rican architects,
the 1893 World's Columb~an Exposition in Chic•so. etc. The text
is adequate though its lack of consistant datifig can be infuriating.

-2-

Pitch, James Marston, American Building: the historical forces that shaped it,
Schocken Books, New York, 1973, 350 pages.

Concerned primarily with architectural development from 1600 to the
present, this text is interesting because of its attention to the
parallel technological and political developments. Very readable
with good illustrations.

Greysmith, Brenda, Wallpaper, Macmillan Publishing Co., Inc., New York,
1976, 208 pages, illus., indexed.

The production, designs and uses of wallpaper from the murky
beginnings of its use in 16th century England to the 20th century.
The text is thorough and well illustrated. It is amusing to read
descriptions of American styles from an English point of view
(e.g., "Several depict Napolean, a character for whom America seemed
to feel considerable sympathy •••• "). Wallpapers of English, French,
German and American origin comprise the majority of those discussed

.in the book.

Hitchcock, Henry-Russell, Architecture: Nineteenth and Twentieth Centuries,
Penguin Books Ltd., Baltimore, Md., 1958, 682 pages, illus., indexed.

This text traces the development of modern architecture in America _
with great attention paid to its European and technological "roots".
It is required reading for anyone interested in the architecture
of the last 150 years.

Lesy, Michael, Wisconsin Death Trip, Pantheon Books, New York, 1973,
unpaged, illus.: indexed.

Photographs drawn from the Van Shaick collection at the State Historical
Society of Wisconsin combine with ten years of the Black River Falls,
Wisconsin newspaper to dispell the myth of "the good old days. 11 This
text does for rural midwestern America what Riis' text did for
eastern urban America.

Metropolitan Museum of Art, 19th Century America: furniture and other
decorative arts, distributed by New York Graphic Society, Ltd.,
New York, 1970, unpaged, illus., indexed.

Beginning with the Federal period, circa 1795, and concluding with
the designs of Greene and Greene, circa 1907, this book describes
American designs of the 19th century on display at a show in the
Metropolitan l'tuseum in 1970. There is an excellent introduction to
the subject and careful dating plus good descriptions of each
object illustrated. A bibliography arranged according to subject
is very useful.

-3-

Nylander, Jane C., Fabrics for Historic Buildings, The Preservation
Press, The National TLust for Historic Preservation. Washington,
D.C., 1977, 64 pages.

Excellent tho~gh brief text complete with glossary and bibliography .
Fabric's uses are discussed in chron~logical order and each se~tion
includes a list of manufacturers curcently rei'rOdiJciug old material'
plus some black· and white photographs.

Peterson, Charles E., editor, Building Early .~erica. Chilton Book
Com~ny, Radnor, Pennsylvania, 1976, 407 pages.

Produced by the Carpenters' Company of the City and County of
Philadelphia on its 250th anniversary, the book is divided into
two parts. Part one, dealing with building history, covers topics
such as glass, lighting, central heating, fraree and stone houses.
Part two, on building preservation, deals with training preservation
workers and case studies such as Independence Hall. Some English
examples are included as well.

Pike, E. Royston, Golden Times, Schocken Booksp New York, 1972,
378 pages, illus., indexed.

A collection of readings from primary sources dated 1850 to 1875,
dealing with labor conditions, children and women in the workforce,
the Victorian r~me, sanitation and set among other·issues. This
book personaliz:es the terms "industrialization" and "urbanization"
as they relate to England•s experiences.

Re•d, Henry Hope, The Golden City, W.l\'. Norton and Company, Inc.,
New York, 1970, 160 pages, illus., indexed.

A comparison of traditional versus modern architectural styles in
which tradition "wins". The author makes no attempt at objective
analysis, but warns the reader of that bias from the start. It
would be interesting to have Reed and Hitchcock meet at a cocktail
party, after it was well underway.

Riia, Jacob A., How the Other Half Lives, Dover Publications, Inc.,
New York, 1971, 233 pages, illus.

First published by Scribner's in 1890, this book and its photographs
are a C01.mterpoint to Seale's, The Tasteful Inter:u.ie. It furnishes
one of the few photographic records of America' s poor in the late
19th century. (See listing in this bibliography for ~1ichael Lesy
and Wisconsin Death Trip.)

-4-

Rogers, Meyric, R., American Interior Design, Bonanza Books, New York,
1978, 309 pages.

Rogers was the Decorative Arts curator at the Chicago Art Institute.
'fhis text presents a broad cultural approach to the history of
American interiors from 1630 to the present and includes some archi­
tectural data. An excellent introduction to the subject. Illustra­
tions include exterior views, interiors and individual pieces.

Scully, Vincent. American Architecture and Urbanism, Praeger Publishers,
Inc., New York, 1969, 275 pages.

Not a book on restoration, it traces American building forms in urban
settings. Included are both building and city plans. Brief text
discusses most of the major American architects. Illustrations are
excellent.

Seale, William, The Tasteful Interlude: American Interiors Through the
Camera's Eye, 1860-1917, Praeger Publishers, Ne~ York, 1975,
256 pages, photographs, indexed.

The major feature of this book is the photographic record of American
interiors gathered from all over the United States depicting a range
of socio-economic classes ranging from a miner's shanty in Colorado
to Payne l~itney's Fifth Avenue house in New York City. The commentary
accompanying the photographs is useful, though the photographs
alone contain a wealth of documentary evidence for a reader with
some knowledge of the field.

--------~------~· Recreating the Historic House Interior, American
Association for State and Local History, Nashville, 1979, 270 pages,
illus., indexed.

While text comprises only half the book, it is perha?s the most lucid
writing done on the subject of interior restoration to date. Subjects
include furniture arrangeruents, lighting, draperies, window and floor
coverings. Holding a doctorate in history, Seale discusses interiors
in relation to the location of the building and the socio-economic
situation of the original residents.

Van Rosenstiel, Helene, American Rugs and Carpets, HilHam !'iorrow and Company.
Inc., New York, 1978, 192 pages, illus., indexed.

An excellent text detailing the usc and manufacture of floor coverings
from the 17th century to the present. IncluJctl arc painted floors,
sand coverings, carpets, floor cloths and linoleum.

-5-

Williams, Henry Lionel and Ottalie K. Williams ~ A Guide to Old Acerican
Houses: 1700-1900, A.S. Barnes and Company, Inc., Cranbury, New
Jersey, 1977. 168 pagea.

A good basic text for those with limited knowledge of architectural
history. Line drawings, floor plans and photographs are very helpful
and carefully discussed. Some information concerning interior
styling is included.

