

New York City Architectural Styles
The 19th Century Row House

Illustrated Talk
Olivia and Christopher Brazee
November 10, 2014

Federal
1800-1835

Characteristics

- Modest scale and simple architectural ornament inspired by ancient Greek and Roman architecture.
- Two to three stories high with basement and attic half-story with dormer windows.
- metal or slate peaked roof.
- Brownstone base with red brick upper facade (laid in Flemish bond).
- Low stoop with wrought-iron handrails, fence, and newels.
- Six- or eight-paneled wood entrance door, sometimes with a leaded transom, sidelights, and colonnettes.
- Six-over-six double-hung wood windows (often flanked by paneled shutters).
- Stone window sills and paneled stone window lintels.
- Classical wood cornice with dentils, modillions, and moldings.

Representative Districts

Greenwich Village

Brooklyn Heights

Fraunces Tavern Block

Charlton-King-Vandam

South Street Seaport

Recommended Field Trip

Willow Street, Brooklyn Heights Historic District

Grove Street, Greenwich Village Historic District

Greek Revival 1830-1850

Characteristics

- Simple and bold architectural elements, imitating Greek motifs.
- Three to three and one-half stories high with basement, sometimes an attic story below the cornice.
- Brownstone base with brick upper facade (laid in English bond).
- Stoop of medium height with wrought- or cast-iron handrails, fence, and newels.
- Vertical paneled wood door.
- Grand entrance pilasters, sidelights, and stone enframements.
- Six-over-six double-hung wood windows, six-over-nine often on the parlor floor, and sometimes small.
- Attic windows.
- Modest molded stone window lintels and sills.
- Wood dentiled cornice.

Representative Districts

Greenwich Village
Gramercy Park
Chelsea

Brooklyn Heights
Cobble Hill
South Street Seaport

Stone Street
Fraunces Tavern Block
Fulton Ferry

Recommended Field Trips

The Row, Washington Square North, Greenwich Village Historic District
Cushman Row, West 20th Street, Chelsea Historic District

Gothic Revival 1840-1860

Characteristics

- Architectural elements inspired by organic and natural forms, medievalism, and the picturesque.
- Bold, projecting ornament.
- Three stories plus basement.
- Flat roof.
- Brick with brownstone trim or full brownstone facade.
- Stoop of medium height with cast-iron handrails, fence, and newels with elaborate gothic motifs.
- Recessed doorway with paneled wood door with pointed arches and occasional trefoils or quatrefoils.
- Door surmounted by horizontal hood molding or low Tudor arch or combination of the two with foliated spandrel carving.
- Picturesque hooded stone window lintels.
- Multi-paned double-hung wood windows or multi-paned wood casement windows.
- Plain Greek Revival style or boldly projecting Italianate style cornice.

Representative Districts

Brooklyn Heights

Wallabout

Recommended Field Trips

Willow and Hicks Street, Brooklyn Heights Historic District

Italianate

1840-1870

Characteristics

- Elaborate, bold, projecting ornament with an emphasis on repetitive forms.
- Two to four stories high with brownstone basement.
- Usually a full brownstone facade.
- High and wide stoop with elaborate cast-iron handrails, balusters, fence and newels.
- Deeply recessed doorway with heavily protruding door hood and console brackets.
- Round-headed double-leaf doors with heavily molded arched panels.
- Large double-hung two-over-two or one-over-one windows, sometimes with heavy muntins to imitate casement windows.
- Heavy, projecting stone window lintels and sills (sometimes resting on brackets) or full window enframements.
- Heavy, imposing, projecting cornice, embellished with moldings and supported by rectangular or scroll-shaped brackets.

Representative Districts

Gramercy Park

Chelsea

Madison Square North

Murray Hill

Brooklyn Heights

Cobble Hill

Fort Greene

Clinton Hill

Tribeca

SoHo-Cast Iron

Recommended Field Trips

South Oxford Street and South Portland Avenue, Fort Greene Historic District

Anglo Italianate 1840-1860

Characteristics

- Three to five stories high.
- Narrow width.
- Rusticated brownstone basement and first story with smooth brownstone or brick upper facade.
- Low stoop.
- Round-headed, double-leaf wood door with arched panels.
- Round-arched door surround.
- Square-headed, round-arch, or segmental-headed window openings.
- Two-over-two, one-over-one, or multi-paned wood windows.
- Simple brownstone window lintels and sills.
- Bracketed cornice with recessed panels and an arched fascia.

Representative Districts

Greenwich Village
St. Mark's

Gramercy Park
Chelsea

Recommended Field Trips

The Triangle, Stuyvesant and East 10th Street, St. Mark's Historic District

Second Empire 1860-1875

Characteristics

- Similar to Italianate style.
- Three to five stories high.
- Brownstone facade.
- Wide stoop with classically-inspired iron handrails, fence, and newels.
- Mansard roof (usually slate with iron crestings).
- Doorway with stone pilasters, consoles, and segmental arched pediment.

Representative Districts

Fort Greene

Clinton Hill

Recommended Field Trips

Washington Park, Fort Greene Historic District

Neo Grec
1865-1885

Characteristics

- Extremely stylized, classical details, angular forms, and incised detailing formed by mechanical stone cutting.
- Three to five stories high with basement.
- Brownstone and/or brick facade with simplified ornament, including single-line incised cuttings in the stone.
- High stoop with massive, heavy angular cast-iron handrails, fence, and newels, massive door hood and enframement with angular decorative elements resting on stylized brackets.
- Double-leaf wood entrance doors with angular ornament.
- Stylized, angular incised window surrounds.
- Two-over-two or one-over-one double-hung windows.
- Projecting angular bays.
- Projecting wood or metal cornice resting on angular brackets.

Representative Districts

Upper East Side districts
Upper West Side districts
Mount Morris Park

Hamilton Hgts/Sugar Hill
Mott Haven
Park Slope

Prospect Heights
Bedford Stuyvesant

Recommended Field Trips

Lenox Avenue, Mount Morris Park Historic District

Queen Anne 1870-1890

Characteristics

- Asymmetric massing of forms and details.
- Contrasts of varied materials, colors, and textures.
- Eccentric details, often with Classical or Renaissance precedents and often mixed with Romanesque Revival-style forms.
- Use of terra cotta.
- Three-sided projecting bay windows.
- Whimsical juxtaposition of window pane size, usually double-hung windows with small paned upper sash.
- Wrought-iron used at doorways and railings.
- L-shaped stoops or straight stoops.
- Multi-paned wood doors.
- Gable roofs covered with tiles or slate and featuring dormers and chimneys.

Representative Districts

Upper East Side districts
Upper West Side districts
Mount Morris Park

Mott Haven
Park Slope
Prospect Heights

Bedford Stuyvesant
Crown Heights
Prospect Park South

Recommended Field Trips

7th Avenue at Sterling Place, Park Slope Historic District

Romanesque Revival 1880-1900

Characteristics

- Heavy forms, asymmetry, and polychromatic materials, and a straightforward use of materials and expression of structure.
- Tonal and textural juxtaposition of materials: rock-faced brownstone, granite, limestone, elongated red, yellow, and brown brick, and terra cotta.
- Use of permanence of stone to evoke sense of solidity.
- Byzantine-style carved ornament.
- Spiny, interlaced vegetal forms, abstract patterns, and grotesque human and animal heads.
- Massive arches.
- Deeply recessed round-arched door and window openings.
- Multi-paneled wood double doors.
- Elaborate stained-glass transom lights.
- Spanish tile roofs.

Representative Districts

Upper East Side districts
Upper West Side districts
Mount Morris Park

Park Slope
Prospect Heights
Bedford Stuyvesant

Crown Heights

Recommended Field Trips

Decatur Street, Stuyvesant Heights Historic District
Dean Street, Crown Heights North Historic District

Renaissance Revival 1880-1920

Characteristics

- Simple, restrained Renaissance design forms, and an interest in classicism.
- Two to three stories high.
- Brownstone, limestone, or light-colored brick facade.
- Subdued Classical ornament concentrated around door and window openings.
- Applied detail includes motifs of wreaths, baskets of fruit, and garlands of flowers.
- L-shaped stoop, often with two landings.
- Entrance surround features a full stone enframement.
- Wood double-leaf doors with glazed openings, sometimes with iron grilles.
- Simple iron cornice with Renaissance-inspired ornament.

Representative Districts

Upper East Side districts
Upper West Side districts
Mount Morris Park

Hamilton Hgts/Sugar Hill
Mott Haven
Park Slope

Prospect Heights
Bedford Stuyvesant
Crown Heights

Recommended Field Trips

Blocks near Grand Army Plaza and Prospect Park, Park Slope Historic District

Beaux Arts 1890-1920

Characteristics

- Academic classicism, symmetry of design, and an ordered, uniform appearance.
- Five stories high.
- Steep mansard roof with ornate dormers, or flat or low-pitched roof.
- White marble, limestone, or a light color brick facade.
- Bold, three-dimensional stone carving.
- Use of cartouches as ornament.
- Lacks high stoop. entrance door is one or two steps above the sidewalk.
- Main floor is often one floor above the entrance and usually has large windows with balconies.
- Double-hung and casement wood windows.
- Curved or three-sided projecting bay windows.
- Sheet metal cornice with console brackets embellished with friezes.

Representative Districts

Upper East Side districts West End Avenue/
Upper West Side districts Riverside Drive districts

Recommended Field Trips

East 60s between Fifth and Madison Avenues, Upper East Side Historic District

Colonial Revival 1880-1930

Characteristics

- Characterized by the use of colonial design motifs, a combination of elements from the Federal and Greek Revival styles.
- Symmetrical red brick facade laid in Flemish bond.
- High stoop or simple steps. stone trim around doorway and windows.
- Six or eight paneled wood door with leaded fanlight or rectangular sidelights and transom.
- Simple iron handrails and fences.
- Multi-pane double-hung wood windows.
- Classical details often include urns, festoons, and broken pediments.
- Delicate, slender moldings.
- Simple cornice.

Representative Districts

Upper East Side districts

Upper West Side districts

Crown Heights North

Recommended Field Trips

Park Avenue, Upper East Side Historic District

West 74th Street, Upper West Side-Central Park West Historic District