
Landmarks Preservation Commission
June 25 , 1996; Designation List 273
LP-1909

WILLIAMSBURGH SAVINGS BANK (Hanson Place), first floor interior, consisting of the
Hanson Place entrance vestibule; the lobby; the stairway leading to the basement lobby; the stairway leading
to the upper floors , and including the first landing; the stairway leading to the subway lobby; the passagewa)
from the lobby to the banking room; the banking room; the mezzanine balcony above the entrance vestibule ,
lobby, and passageway; and the basement level interior, consisting of the basement lobby and the subway lobby;
and the fixtures and interior components of these spaces , including but not limited to wall and ceiling surfaces .
floor surfaces , the fireplace; tellers ' counters , railings , balustrades , doors , security gates , clocks , chandelier
and lighting fixtures, flagpoles , decorative metalwork , ventilation grilles , windows and attached furnishings anf.
decorative elements ; 1 Hanson Place, aka 1-9 Hanson Place, 130-136 St. Felix Street and 325-351 Ashland
Place, Brooklyn. Built 1927-29; Halsey , McCormack & Helmer, architects .

Landmark Site: Borough of Brooklyn Tax Map Block 2111 , Lot 1.

On June 15, 1993, the Landmarks Preservation Commission held a public hearing on the propopsed designation
as an Interior Landmark of the Williamsburgh Savings Bank, incorporating the above-listed spaces and features , and
the proposed designation of the related Landmark Site (Item No . 5). The hearing had been duly advertised in
accordance with the provisions of law. One witness spoke in favor of designation and no witnesses spoke in
opposition to designation . A representative of the owner expressed reservations concerning the effects of the proposed
designation and noted the bank's need to make alterations in response to changes in the banking industry . The hearing
was continued on September 21 , 1993 (Item No . 5) at which time the representative of the owner did not express
opposition regarding designation, but noted ongoing discussions with the Commission .

Summary
The Williamsburgh

Savings Bank building,
constructed in 1927-29, is
the premier example of the
work of Halsey,
McCormack & Helmer,
Inc., and of its architectural
partner Robert Helmer. The
building is an early example
of a branch bank intended
to serve as large a
community as possible by
being located at a regional
transportation node. The
interior, a distinguished
example of Romanesque
Revival design , evokes in
its form, layout, and
decoration the almost
religious act of the savings bank depositor. Its steel portal-frame structure, clad with masonry, takes the form
of a hall-church bearing sculptural personifications of industriousness and of thrift, and is characterized by the
sumptuousness of its finishes including exotic marbles , Cosmati floor surfaces, golden mosaic vaults , and
enamelled steel. In its layout, it is an example of a savings bank type developed in the early twentieth century,
with multiple tellers ' windows arranged around the banking room serving both men and women, and in whid
the growing importance of women depositors was acknowledged by the provision of a ladies' lounge. The spac,
is enhanced with sculpture by Rene P. Chambellan and mosaics by Angelo Magnanti , including a mural
expressing the bank's prominent role in the Borough of Brooklyn and its future. The interior, which ha~
remained in continuous use, survives with its banking fixtures and fittings largely intact as a branch of th,
Republic National Bank.

DESCRIPTION AND ANALYSIS

Location
The Williamsburgh Savings Bank tower stands

adjacent to Flatbush A venue at the northeast
corner of Hanson and Ashland Places (Fig . 1) .
This site is on the old road leading southeast out of
the Town of Breuckelen, bifurcating as the
Jamaica Road and the Flatbush Turnpike. 1 This
intersection became a natural focus for
development which , by the early twentieth century ,
was known as Times Plaza. The tracks of the Long
Island Railroad were laid along Atlantic A venue
into Brooklyn with a terminus immediately north
of Times Plaza on Hanson Place. 2

Just as the church spires of Brooklyn identify
and locate its various communities , so the domed
skyscraping tower of the Williamsburgh Savings
Bank, Brooklyn ' s tallest office building, relates to
the entire borough. It is visible from throughout
the borough and appears to mark its center.

Evolution of the Williamsburgh Savings Bank3

The Williamsburgh Savings Bank, chartered in
1851, first established operations in the basement
of a church in the City of Williamsburgh , then
constructed an Italianate style banking house
(1853-54). Institutional and architectural maturity
came with post Civil-war prosperity: the role of
savings banks as leaders of the community was
expressed by visually dominant buildings of a
recognizable type, of which the new
Williamsburgh Savings Bank building (George B.
Post, 1870-75; a designated Landmark and Interior
Landmark), 175 Broadway, Williamsburg, is an
early and important example. This domed Classic
Revival style building was popularly known as the
Temple, 4 an appellation that exemplifies the type,
codified in the specifically classical temple-form
bank building, which became a standard for
savings banks that endured well into the twentieth
century.

Early Twentieth-Century Developments in Savings
Bank Design5

Two notable changes in savings bank practices
occurred in the early twentieth century which
transformed the planning of their interiors .
Formerly there were only two tellers' windows,
one for men and one for women; now there would
be as many as the increasing number of depositors
warranted , assigned alphabetically by depositor's
name. The classic layout of late nineteenth-century
savings banks included a peninsular tellers' area
because savings banks , unlike commercial banks ,

2

had to provide a large area for the long lines of
their numerous depositors. The resulting U-shaped
public space separated the depositors by gender
and from the visually prominent bank vault. Non­
gender-specific layouts included a central tellers '
island-especially used for through-block savings
bank buildings with an entrance at each end-and
a grand central depositors' area with a peripheral
U-shaped tellers ' area. At the same time the
introduction of plate glass allowed the creation of
a more inviting space for the public than steel­
mesh teller's cages . As the bank-vault came to be
used for safe-deposit purposes, this facility came to
be considered to be more appropriately located in
the basement as a separate department. 6 A
concurrent development was the provision of
"Ladies ' Lounges " in response to the growing
dominance of women in the management of
household finances in general and domestic savings
in particular. 7

Finally, the classical architectural vocabulary ,
wh ich creates a general image of dignity and
security, was never completely abandoned during
this period. But savings bank institutions wished to
reinforce their identification with their
neighborhoods by including painted or mosaic
representations of the locale and its history;
further , industry and thrift were exhorted by
sculptural personification, symbolism, or inscribed
mottoes; and a secure future, the presumed product
of personal savings, was represented with
modernistic visions. 8

The New Building of 1927-29
In 1923 a New York State banking law allowed

savings banks to have branch banks for the first
time, and strategically the large savings banks saw
the need to locate at regional transportation nodes
in order to serve commuters . 9

By the 1920s the Williamsburgh Savings Bank
had become the fourth largest in the United
States. 10 The Broadway building was extended in
1924, and it was not until March 1926 that the
Trustees filed with the Superintendent of Banks for
permission to open a branch bank, proposed to be
located in the residential Crown Heights section of
Brooklyn. 11 But the Trustees soon envisioned a
branch in a "section which [they] believe will
become the pivot point of Brooklyn's business
activity" 12-and three months later decided to
withdraw the previous application and file to
establish a branch at the present location near
Flatbush and Atlantic Avenues. 13

In accordance with the 1923 State Banking Law
all other savings banks in Kings County were
notified of the proposed branch bank. At the
October 25 , 1926, public hearing held by the
Superintendent of Banks " there was much
opposition from the down-town Brooklyn Banks ."
Meanwhile a temporary branch bank was
established in the terminus of the Long Island Rail
Road. 14

By October 22, 1926, the Building Committee
had selected Halsey McCormack & Helmer as its
architect, and construction began next year. The
foundation stone was laid April 9 , 1928, by the
bank's president, John V. Jewel , in a ceremony at
which Rev. S. Parkes Cadman, the honorary bank
chaplain made the principal address , and the
Borough President James J . Byrne complimented
the bank on its courage in building 33 stories .'5 On
April 1, 1929, the bank opened to the public.

Halsey, McConnack & Helmer, Inc .
as Bank Designers

Halsey, McCormack & Helmer, Inc . was
established on December 24, 1925, with the
renaming of Thomas Bruce Boyd, Inc. When
incorporated in 1920, the business of Thomas
Bruce Boyd , Inc. included architecture,
construction contracting, and real estate, but Boyd
had established himself as a consultant specializing
in the planning of banks . 16 The company, with
Hayward S. Halsey as president and George H.
McCormack as secretary , had offices at 286 Fifth
A venue. The architectural practice of Robert
Helmer had been listed at this address since 1915,
and he joined the renamed company as the only
registered architect.

Halsey, McCormack & Helmer, Inc . is best
known for its banks . The neo-Romanesque
Williamsburgh Savings Bank (1927-29) was
Halsey, McCormack & Helmer, Inc' s first large
commission. The firm used this style for at least
two other bank projects, the Ridgewood Savings
Bank (1929) Ridgewood, Queens , NY , and the
National Savings Bank (c.1931) Albany, NY. Of
the eighteen bank projects documented in a 1932
photographic tableau of their work in the Savings
Bank Journal , Classical temple-like banks
dominate stylistically with twelve; they include the
Dime Savings Bank (1931-32; a designated
Landmark) , Brooklyn; there are four Art Deco
style projects including the Dollar Savings Bank
(1932-52; a designated Landmark) , The Bronx. 17

The firm rode the 1926-31 construction boom,
tapping the post-1923 demand for new branch
savings banks. However, as the Depression set in

3

there was little new large-scale work until a 1938
commission for a tungsten refinery on Long Island.
Among the few other Halsey, McCormack &
Helmer, Inc. non-bank commissions is the Central
Methodist Episcopal Church (1929-30) at 11-21
Hanson Place, immediately adjacent to the
Williamsburgh Savings Bank Building. 18

Hayward Halsey ' s specific expertise is not
presently known ; he resigned from the firm in
1932. George H. McCormack (1888-1954) was
the firm's great entrepreneur. On the basis of his
first job as a fourteen-year old reading Con Edison
electricity meters , and then selling General Electric
light bulbs door-to-door, he parlayed his way from
office boy at Thomas Bruce Boyd , Inc. to an
associate specializing in electrical work, and
ultimately became the finn's President. He was not
a designer, but the congenial businessman who
brought in the jobs and who remained active in the
firm until 1953 . Robert Helmer resigned in 1935
to practice alone in Brooklyn. Adolph Lancken
Muller (1898-) who had been with Halsey,
McCormack & Helmer, Inc . since at least 1932
became its principal designer in 1937. In 1957 he
became its president when, with Paul Dobbs , he
purchased the firm . In 1964 the firm was sold to
Mancini Duffy which maintains the corporation
with an address at One World Trade Center. 19

Design and Construction of the
Williamsburgh Savings Bank Interior1

For its new branch , the Building Committee of
the Williamsburgh Savings Bank considered
buildings of various types , including a "bank
building only , with no tower and no rentable
floors , " finally opting for a commercial
skyscraper. 20 In this they were in the tradition of
certain late nineteenth- and early twentieth-century
urban savings banks which exploited the
commercial aspect of their location by providing,
like commercial banks , rentable office space above
their first floor banking rooms. 2 1 The Committee' s
decision was based on more than financial
considerations, for they insisted on a gilded dome
1 ike that of the Broadway building atop the
proposed tower. 22

1 Significant features of this interior space are
underscored as specified in the proposed Rules for
Designated Bank Interiors (Public Hearing June 18,
1996). "Significant features " are defined in Section
9-02 of the Rules .

Location on the Site
The building occupies a corner lot, with

frontages of almost 200 by 100 feet on Ashland
and Hanson Places respectively . The three-bay
aisled banking room some 112 feet long by 73 feet
wide dominates the base of the building. The east­
west axis is centered on the Ashland Place
frontage, except for a small service entrance at the
north end . In order to maximize daylighting of the
interior by means of windows in the banking
room's long east and west walls, the banking
room's north-south axis is asymmetric to the
Hanson Place frontage . Thus the banking room 's
west windows are on the street line, while a light
well was left for the windows facing east over the
adjacent church property . The exterior fa<;:ades
were developed symmetrically about these
axes-though with an extra eastern bay on Hanson
Place. In elevation the building is a symmetrically
set-back tower culminating in a dome over the
intersection of the axes established by the ground
floor plan .23 Because of the dominance of the
banking room, the elevators , often at the core of
contemporary skyscrapers , were placed at the
southeast corner, very close to the terminal , across
Hanson Place, of the Long Island Railroad to
which they are connected by an underground
passage.

Interior Form and Organization
The scale of the three-bay long, 63 feet high ,

basilica-like banking room was intended to evoke
the appearance of a cathedral interior (Figs.
21-26 and 40). The spaces for the depositors and
bank officials generally correspond to the nave and
aisles of its "hall church " -type interior. The
transversely barrel-vaulted aisles are screened-off
for the tellers , except for the southern bays which
are open to the "nave, " the main section of the
banking floor. The southwestern bay-a location
analogous to that of a font in a church-is the new
accounts area made homey with a (non­
operational) fireplace in its south wall (Fig. 28)
and enclosed with a low wall (Fig. 24) . A low
wall also marks the officers' area in a barrel­
vaulted , chancel-like, northern extension of the
"nave." (Fig. 41) A corresponding southern
extension of the nave continues above the entrance
lobby to a window in the Hanson Place facade as
the ladies ' lounge at the mezzanine level
(frontispiece).

An entrance vestibule on Hanson Place opens
into three bays of the entrance lobby (Figs . 5-6) ,
which in turn open into a triple-arched passageway
into the banking room.(Fig. 34) The lobby runs

4

the full length of the Hanson Street fa9ade , in
eleven shallow groin-vaulted oblong bays divided
by segmental transverse arches . Five elevators
open off the eastern five bays of the lobby, where
there are also stairs down to the subway lobby and
up to the ladies' lounge. In the western three bays
of the entrance lobby-which originally were
screened off-are the stairs down to the safe
deposit area.24

At the lower level the stairs open into a square,
saucer-domed, basement lobby (Figs . 19-20) .
This serves a basement elevator lobby, the safe
deposit vault itself, and other spaces , none of
which is included among the designated spaces.

Construction 25

Many buildings of the commercial skyscraper
type provided large, tall , and open ground floor
commercial spaces-especially banking
rooms-beneath offices which, because they were
planned around service cores or as double-banked
corridors , had a conflicting constructional layout.
Developments in the portal-frame bracing of steel
structures helped solve this problem, successfully
reinforcing the banking floor. 26 The steel frame
structural grid of the Williams burgh Savings Bank
Interior is defined by the columns and axes of the
ground floor banking room; the crowning feature
of the building, the gold-domed clock-tower,
corresponds to the central square bay of the
banking room .

Construction photographs show the massive
tripartite steel portal frames of the ground floor ,
corresponding to four stories of normal
construction, with diagonal braces adding yet
another story. 27 This is all masked inside and out
by facings of stone and plasterwork, giving the
effect of a load-bearing masonry structure. In
addition, to heighten-as Helmer put it-"the
illusion of the great building load carried by the
columns and walls , " the nave piers are connected
to the outer walls by low arches across the aisles
(Fig . 21).

Style and Decoration
Robert Helmer, the building's architect, stated

that the style of the Williamsburgh Savings Bank
building was "an unusual and beautiful variation of
the Romanesque. "28 Helmer wished the building to
" be regarded as a cathedral dedicated to the
furtherance of thrift and prosperity of the
community it serves." Such an ecclesiastical image
is reinforced by the geometric marble floor
modelled on medieval Italian Cosmati work (Figs .
22 and 42); and by the mosaic vault of the banking

room ceiling (Figs. 44 and 46), which shows the
stars of the first and fifth magnitudes in relation to
the lines of the astronomical meridian and the
ecliptic, and gives the signs of the zodiac together
with their mythological figures. This is the work of
the painter Angelo Magnanti (d. 1969). 29

The didactic character of the carved and painted
representations in medieval church architecture is
interpreted here in the context of the mission of
the savings bank, namely thrift built on a
foundation of personal industriousness. A grocer,
a carpenter, a machinist, a plumber, a coal
merchant and electrician are shown at work on the
entrance gates of the banking room (Fig. 13) and
safe deposit vaults (Figs. 15, 19 and 20), while the
labors of a carrier, a printer, an engineer, a textile
worker, a builder, an importer, a lawyer, a
chemist and a jeweler were personified on the
elevator doors (Fig. 12) . However, as befits the
contemporary nature of these occupations, they
were depicted in an idealistic modern-classical
style. This proto-Art Deco figural sculpture is the
work of the classically-trained Rene P. Chambellan
(1893-1955) . 30 The depositor enters the banking
room beneath figures of commerce and industry set
before the spandrels of the triple-arched entrance
screen (Fig . 36); the capitals of the main columns
above represent industry, transportation, education,
finance, government and commerce; while one is
fortified at the banking screen by animals
representing strength, courage and fidelity (Fig.
27).

The four seasons, four arts (music, literature,
painting and sculpture), and the four elements
(earth, air, fire and water) were represented on the
elevator doors ; the months of the year are depicted
by twelve appropriate floral decorations on the
entrance gates to the banking room and safe
deposit vaults; 31 historical monies are shown on the
tellers ' screens ; and the flight of time is portrayed
by a winged hour glass on the entrance lobby
directory board (Fig . 11).

Dominating the north end of the banking room
is a glittering mosaic airship view of the Borough
of Brooklyn (Figs.22, 33 and 40), known as the
"Gateway to Long Island," recorded as made in
Gennany by "Wagner," and installed by Ravenna
Mosaics, Inc., of New York. The mosaic places
the Williamsburgh Savings Bank at the center of
Brooklyn and its history. The view is framed by
the colonial and early national flags; Henry
Hudson's ship the Half Moon is shown sailing in
from the Atlantic; the five original colonial
settlements of the borough are identified ; various
landmarks like the East River bridges, the Statute

5

of Liberty and the domed Williamsburgh Savings
Bank building on Broadway are shown, so too are
the road and parks systems of Brooklyn all
apparently radiating from a towering symbol of the
future , the new Williamsburgh Savings Bank
building-the axis of the "hub"of Brooklyn-which
is bathed in the golden rays of the sun shown
radiating down through the clouds .

Description of Materials, Fixtures
and Finishes32

The public spaces of the Williams burgh Savings
Bank Interior are finished almost entirely with
masonry and metalwork: other than four flagpoles,
a pair at each end of the banking room (Figs.
22-24), there is almost no woodwork . Twenty­
two different marbles are recorded as having been
used on the building's interior surfaces. 33

Masonry work also included terrazzo and cast
stone. The ceilings are predominantly of glass
mosaic and plaster. Metalwork includes various
castings and wrought steel with applied bronze,
brass, copper, silver and other metals, and with
enamelled panels. All such surviving original
surfaces are significant features of the interior.

Floors
Each section of the Hanson Place entrance

lobby floor is outlined by a wide black marble
edging to a cream and orange/brown banded
marble border Fig. 6). The inner band of this
border is a small ribbon-like zig-zag of red and
buff marble on a black background. The fields
within these borders are plain in the outer, elevator
and stair, sections. The field of the central section,
between the entrance vestibule and the banking
room (Fig . 5) , is elaborated with a central black
and white marble disk in a hexagonal star on a
black background with brown annulus , all on the
green marble square at the center of a rectangular
knotted interlace which also delineates four brown
marble pentagons. The design of the two
" ribbons" in the middle of the two interlacing
bands are based a red hexagon and a green
lozenge.

The floor of the nave of the banking room has
a unified treatment; again within a black marble
border. The Cosmati design is developed within a
grid of eleven by three bays (Fig. 22), laid out
such that the fourth and eighth east-west bays are
on the axes of the piers; these, and the second to
tenth sections of the central north-south bay, are
each outlined by a continuous band as a circle,
forming , overall, a double cross shape. The ribbon
at the middle of this band is composed of

alternating white and dark green discs charged
with black and red squares respectively. The
"spandrels" of the circles are black marble, while
the circular fields have a central brown/red disc
with green annulus on a sexpartite radial design of
dark green and dark gray marble (Fig. 42) . The
quadrilateral panels between and around the
circular panels are alternately rectangular grids of
four by five ochre/pink marble squares in a green
frame, and red/brown squares charged with a large
yellow disc on a dark brown truncated cream
marble square set diamondwise.

The basement lobby floor is of terrazzo (Fig.
19) . It is set out on a tartan grid: the cream bands
are edged with a black and white checker; the
fields contain light gray and light brown lozenges .

Walls, Columns and Arches
The lower part of the walls of the banking

room has a yellow marble dado capped by a
simple molding, which continues as the front of
the tellers' counters and as the column pedestals.
Also at the same height, and located in the
southern circle of the Cosmati floor , is the circular
information desk (Fig. 40). The exterior face of
this desk is adorned with five sets of four columns:
green, purple, black, and brown. There are two
screens of similar articulation which delimit the
new accounts area in the south bay of the west
aisle (Fig. 24) and the officers' area at the north
end of the nave (Fig. 41) . Two circular, glass­
topped, check tables corresponding in diameter to
the fifth and ninth circles of the Cosmati floor each
stand on heavy masonry legs incorporating marble
colonnettes (Fig . 38).

Above the marble dado level of the banking
room the walls, columns, and arches are faced
with cast stone. The three lower level semi­
circular arched window openings in each bay of
the outer walls of the aisles (Figs. 24, 31 and 32),
have springers for their carved outer order arch
with representations of lions and centaurs; the
voussoirs (actually keystones cut to represent
voussoirs) are carved with a squirrel, an owl, a
swan, a rabbit, and with a bird, a woman, and a
dog. Between these windows are reeded pilasters
with simple capitals which extend as a string
course beneath the main windows. At the same
level the strainer arches (Fig. 31) between the
piers and outer walls have birds carved on their
springers: their keystones portray an eagle with a
fish in its talons; mythological figures are shown
on the voussoirs.

The fireplace at the south end of the west aisle
has a lintel carved with a colonnade of five semi-

6

circular arched bays on columns (Figs. 28 and 30) .
In each bay is a figure, bearing, from the left, a
sack , a key, a lamp and cornucopia, a bee hive,
and a hammer and a cog. The arcade is flanked by
dragons rampant gardant, with on the lintel's
returns lions rampant garda,nt. The lintel is borne
by a pair of orange marble columns whose capitals
are carved with griffins and a bird. The metal
valance within the fireplace opening is segmental
in plan and has a running scroll of flowers.

The giant order piers are composed in plan of
four half columns on a square center; they have
carved capitals from which spring the semi-circular
arches of the nave and aisles. The carved
keystones of the aisle arches are, with marble
colonnettes in the spandrels, also springers for the
aisle vaults (Figs. 21 -24) . Similar colonnettes
bear the outer carved order of the nave arches .
The large semi-circular arched windows in the
aisles each have two principal mullions , which are
half round plain shafts set behind antefix-like
bases, and which bear large figural capitals ,
including a pelican pecking its breast and a
buchranium . These latter are flanked by the
springers of the window arch which are carved
with birds and lions . The windows themselves are
divided by transoms into six tiers, the fourth being
arcaded. The cast window glass supplied by Thos.
Jones Decorative Glass Co., is tinted to reduce
glare.

The entrance screen at the south end of the
banking room has three semi-circular arches
standing in part on marble columns (Fig. 34).
These latter bear sculptural personifications of
commerce and industry. Behind the balustrade atop
this screen is the former ladies ' lounge with a
large south window comparable to those of the
aisles. In the east and west walls of the ladies'
lounge marble columns stand in antis on pedestals
(Figs. 47-48). Their carved capitals (Figs.
49-50) include figural representations; the lintels
that span between them bear miniature arcades of
six bays and stand beneath larger, blind, semi­
circular arches .

At the north end of the nave, beyond the
officers' area, and set in an opening analogous to
that of the ladies' lounge is the mosaic view of
Brooklyn previously described. It is set
immediately behind a balustrade (Fig. 41),
mirroring that to the south, likewise above three
ground level arches on marble columns.

The walls of the entrance lobby (Figs. 6, 9); of
the stairs up to the ladies' lounge, down to the
subway lobby, and down to the basement vault
(Fig. 16); of the subway lobby (Fig. 10); and of

the basement lobby (Figs. 19-20) , are of
comparable design, executed in marble.

Ceilings
The subway lobby has a flat plastered ceiling .

The basement lobby is a plaster saucer vault (Fig .
19-20) whose height and curvature are such that,
at certain points in it, footsteps and spoken sounds
are disanningly amplified by echo. Each bay of the
entrance lobby has a glass mosaic-finished
segmental-arched oblong domical saucer vault of
gold stars in a blue sky (Figs . 5-9). The vaults of
the banking room aisles, and over the officers '
area at the north end of the nave, and of the
Ladies' Lounge (Fig. 43) at the south end , are of
cast stone articulated with raised bands and square
escutcheons. The astrological glass mosaic of the
segmental barrel vault of the nave is set on steel
mesh suspended from the superstructure.

Metalwork34

The outer pairs of the original metal entrance
doors from the Hanson Place entrance vestibule to
the entrance lobby survive: the central pair bas
been replaced by a revolving door. The metal
spandrel panels above both the inner and outer
faces of the inner pairs of doors and the inner face
of the outer doors depict miniature arcades of
seven bays (Fig. 3). The arches , which have a zig­
zag motif, stand on short fluted columns . Within
the central arch a domed structure is shown; the
second and sixth have beehives ; and all have floral
displays . The east and west walls of this entrance
vestibule are metal grilles with six tiers of flowers
(Fig. 4) .

Of the other original doors in the entrance
lobby , only the three pairs of metal doors leading
to the banking room survive (Fig . 13) . These are
each of three tiers with a figure in a central niche.
The semi-circular lunettes above also have
decorative metal security grilles (Fig. 7). The
metal grille of the segmental-arched tympanum
survives above where the doors to the stairs down
to the safe deposit area have been removed (Fig.
8) . It includes motifs similar to those on the
surviving doors . Set at the center of the east end of
the lobby is the tenants ' directory (Fig . 11)
inscribed THE WILLIAMSBURGH I SAVINGS
BANK I BUILDING with four gilt figural finials
surmounted by an analog clock set on a winged
hour glass; to its north is a mail box with a
strapwork face panel inscribed LETTER BOX I
LETTERS I U.S. MAIL (Fig . 9) .

Flanking the revolving door entrance to the
subway lobby there are a metal security gate (Figs .

7

10, 16) with a flower at the center of each of its
three tiers, and a fixed metal grille of three by
eleven decorative panels .

In the basement lobby there are metal security
gates and grilles of comparable design and quality
to those on the upper level in each of the north,
east and south walls (Figs. 15, 18, and 20).

There are six tellers' windows in each of the
two northern bays of the banking room (Fig. 25) .
A central grille floats in a thick sheet of security
glass set in a metal frame with zodiac and animal
figures, crested top and eagle finials .

There are two, ten-legged , glass-topped ,
rectangular metal check tables in the banking room
(Fig. 39). Set down their spines are decorative
racks for fonns with two pairs of fixed table lamps
(Fig . 35) . The struts between the legs include
elongated double-sided hexagonal panels depicting
figures with a money bag , an oval dish, a mallet,
a book, a mirror, and a sail boat (Fig. 36). These
two tables , whose shape does not correspond to the
circles of the Cosmati floor (the third and seventh)
on which they are set, are an early addition to the
original layout (c.f. Fig . 21) . The two circular,
glass-topped, check tables have six pairs of fixed
table lamps , racks for forms and glass ink well
holders (Fig. 37) .

There are various decorative circular ventilation
grilles in the vaults , notably four in the basement
lobby (Fig. 20), and one at the center of each of
the barrel vaults over the ladies' lounge and
officers ' area (Fig. 43). Also metal rings are
affixed in the spandrels of the nave arches (Fig.
44) .

Ventilation grilles set in the dadoes of the outer
walls of the aisles have an a-b-b-b-a rhythm : "a"
has the same central motif as "b" but with a frame
(Fig. 29) . The central motif is a horizontal lozenge
with a pair of adorsed griffins around a central
plant.

The lighting fixtures were designed and
executed by Messrs. Cox, Nostrand & Gunnison,
of Brooklyn. 35 There are six chandeliers in the
nave, (Figs. 45-46) , the largest hangs in the
center of the central bay; the four smaller at the
sides of the northern and southern bays; the sixth
over the ladies ' lounge. They include glass
cylinders and floral decoration . The basement
lobby has a central sexpartite chandelier (Figs. 17
and 19); bound-globe fixtures hang in alternate
bays of the entrance lobby (Figs. 5, 6, and 9).

There are also two metal-faced analog clocks in
the banking room (Figs. 33-34), set in raised
central recesses of the arcaded balustrades at the
north and south ends of the banking room .

Subsequent Changes36

With the exception of the ladies' lounge in the
mezzanine, which has been used as a mail room
since the 1960s (Fig . 47) , the spaces of the
Williamsburgh Savings Bank Interior continue to
be used largely as designed and laid out, with little
alteration of their fixtures and finishes. The
Hanson Place entrance lobby has been most
altered. Here, a revolving door has been installed
in the central opening through the entrance
vestibule,37 plain anodized aluminum elevator
doors replace the figural originals; a kiosk has
been removed and replaced with a new marble
security desk (Fig. 6) ; the original tenants'
directory exists but has been masked by a modern
glazed equivalent (Fig. 9); an automatic teller
machine now stands in place of the lower part of
the grille screening-off the stair down to the
basement lobby (Fig . 6); new brushed aluminum
quadrant-section uplighters have been installed in
the side walls of each bay (Figs . 3 and 6); and
return-air grilles have been inserted in the two
southeast bays .

NOTES

In the banking room , lighting beams have been
installed over the tellers' areas down the aisles
(Figs. 23 and 40); these mask the keystones of the
transverse arches . Spotlights mounted on these
beams and at other locations are intended to light
the mosaics and vaults; these vaults were painted
a stone color in 1987 after they were blackened in
a fire. Several internally illuminated signs have
been installed in the banking room (Figs. 3 I, 34,
and 40) .

Apart from these few losses of historic fabric
and minor alterations, the public interior spaces of
the Williamsburgh Savings Bank Interior, which is
now the property of the Republic Bank for
Savings, are remarkably intact, have been
relatively well maintained, and survive in good
condition .

Richard Brotherton
Landmarks Preservationist

1. Henry R. Stiles, The ... History ... of the County of Kings and the City of Brooklyn (New York: W.W. Munsell & Co.,
1884), 420. Prior to the 1839 street regulation by the City of Brooklyn's Commissioners the Flatbush Turnpike actually
meandered across the site of the present bank building.

2. The Brooklyn and Jamaica Railroad (chartered 1832) opened in 1836, running in a tunnel and cutting east along
Atlantic Avenue from South Ferry with a stop at the intersection with Flatbush Avenue. The 1839 street commissioners had
proposed a large square park at this location, but, because it was considered an impediment to urban growth, the park was
actually laid out as the present Fort Greene Park to the northeast. After 1855 a residential neighborhood rapidly developed north
of Hanson Place. Much of this is included in an Historic District (designated 1978) named after the Brooklyn Academy of Music,
Brooklyn' s premier cultural institution, which relocated in 1907 near this important urban node, then seen as the future
commercial center. Reportedly this had been foreseen as early as 1858 when Mary Powers had a vision that the site-at 11-21
Hanson Place (northwest corner of St. Felix Street)-of the Hanson Place Methodist-Episcopal Church, would "one day ... be
the crossroads of a mighty city and so donated the money necessary for its construction. " Albert Fein, Lois Gilman & Donald
Simon, "The Neighborhood of Fort Greene in the City of New York: a Historic Perspective," Historic Fort Greene
(1973), III , 7 . See also Stiles 1884, 1037. The present Central Methodist Episcopal Church (1929-30) on that site
was designed-with commercial space in its ground floor to exploit its location-by Halsey, McCormack & Helmer,
Inc; so was the adjacent Williamsburgh Savings Bank (1927-29; a designated Landmark) at the northeast corner of Hanson and
Ashland Places. Both buildings are in the Brooklyn Academy of Music Historic District.

3. Published information includes: Edgerton G. North, The First Hundred Years 1851-1951, An account of the founding and
growth of The Williamsburgh Savings Bank, together with a brief history of the communities served by this Bank through its first
hundred years (Brooklyn, NY: the bank, (1951]). Also see Gale Harris, Williamsburgh Savings Bank, 175 Broadway, Brooklyn,
lnterior (New York: The City of New York, Designation Report LP-1910, 1996).

4. King's Views of Brooklyn, 1904, plate 2l[a].
5. Several contemporary professional architectural journals focused on the issue of bank design, notably the March 1921 issue

of Architecture, 13 , # 2513, and the June 1923 issue of Architectural Forum , 38, # 6. For a review of New York City bank
buildings during this period see Robert A.M. Stern, Gregory Gilmartin & Thomas Mellins, New York 1930, Architecture and
Urbanism between the Two World Wars (New York: Rizzoli International, 1987), 170-187: "Banks". For the earlier type of
savings bank characterized internally by a symmetrical arrangement with a prominent, axially-placed freestanding bank vault
in a large centralized space organized with a peninsular layout of the tellers ' area designed to accommodate male and
female depositors see "The Transfonnation of Savings Bank Design in the Second Half of the Nineteenth Century," in Richard
Brotherton, Bowery Savings Bank Interior (New York: City of New York, Designation Report LP-1911, 1994), 2-3.

8

6. R.W. Gibson, "The Architecture of Modern Bank Buildings," The Engineering Magazine 10 (March 1896),
1064-1074, is largely concerned with the relationship of tellers' counters to bank type and lot shape, especially with
regard to providing the tellers with the best natural lighting. Among New York City savings banks the removal of gender
segregation appears to have occurred around 1908, after the Green Point Savings Bank (Helmle & Huberty, 1907-08; in the
Greenpoint Historic District) which had separate entrances, and before the Emigrant Industrial Savings Bank (Raymond F.
AlmiraJJ, 1909-1912; a designated Landmark and Interior Landmark) which has a U-shaped tellers' area and a plethora of tellers'
windows. For tellers' screens see Charles A. Holmes, "The Design of Bank Screens and Furniture, " Architectural Forum 38
(June 1923), 283-286. For vaults see Frederick S. Helmes, "The design and construction of modern bank vaults,"
ArchiJectural Review 12 (1905), 35-38; and Anon, "Modern bank vault construction," Pacific Coast Architect 9 (1915), 135-136.
Through-block savings bank buildings in New York City with tellers' islands-each designed with a stair and coin lift down to
the basement within the island-include three designed by York & Sawyer: the Greenwich Savings Bank (1922-24), and the
Central Savings Bank (1926-28), both designated Landmarks and Interior Landmarks, and the Bowery Savings Bank (1923).

7. In "The Planning of Banks", Architectural Forum 38 (June 1923), 270, Philip Sawyer discussed the new facilities designed
to accommodate the increasing numbers of female patrons : "Her room or division of the bank is often designed particularly to
please her and is furni shed with attractive writing desks rather than with standing check desks It is often connected with a
room where she can rest or read or meet with friends for luncheon Commodious toilets, in connection with this space, and
a maid make the thing complete and add much to the bank's popularity. " The Ladies ' Lounge appears to have first been
introduced in commercial banks, for example the 1892 Sherman Bank on the ground floor of the Macintyre Building, 884
Broadway, in the Ladies' Mile Historic District had "entirely separate quarters for lady patrons," c.f. King's Handbook of New
York City, 2nd. edition (Boston MA: Moses King, 1893), 748-749. In keeping with this trend a "Ladies ' Room" was installed
1908-1909 on the Bank Floor of the Williamsburgh Savings Bank building on Broadway, Records, W[illiamsburgh] S[avings]
B[ank] 3 (December 7, 1908), 82 . These manuscript records of the bank were consulted through the generous cooperation of
Republic Bank for Savings Assistant Vice President, Patricia O ' Melia.

8. See for example the murals painted by Angelo Magnanti in the Dollar Savings Bank (Halsey, McCormack & Helmer,
1932-33 & 1937-38), 2516-2530 Grand Concourse, The Bronx [Charles Savage, Designation Report LP-1890, 1994, pl. 7],
which depict Jonas Bronck's eponymous land purchase, settlers at the first community house, the first bridge to Manhattan, and
local stone construction. Thrift-symbolism in the nineteenth-century savings bank architecture of New York City is represented
by little more than a single squirrel-with-nut keystone on the King's County Savings Bank (King & Wilcox, 1868; a
designated Landmark), 135 Broadway, Brooklyn. Early representations of industry are given in the stained glass skylights of
the Emigrant Industrial Savings Bank (Raymond F . Almirall, 1909-12; a designated Landmark), 51 Chambers Street, with
allegorical figures of mining, engineering, chemistry, manufacturing, banking, agriculture and transportation. The East River
Savings Bank (Walker & Gillette, 1927), 743 Amsterdam Avenue, has been described as a "classical temple inscribed with
exhortations to the thrifty," by White & Willensky, 171e A/A Guide to the Architecture of New York City, 2nd. ed .,
196 . The dirigible, established as a symbol of the future by Harry M. Pettit's drawing "King's Dream of New York,"
King's Views of New York (New York: Moses King, 1908) 1, features prominently in the skyscraping skyline of a
mural painted by D. Putnam Brinley in the J 929 building of the Brooklyn Savings Bank (demolished) depicting " Brooklyn Past
Present and Future", illustrated in Architectural League of New York, Year Book 1930 (New York: Kalkhoff, 1930
[unpaginated]), and, bathed in searchlights, in the bronze plaque prominently displayed at the entrance to the Dime Savings Bank
(Halsey McCormack & Helmer, 1931-32), 9 DeKalb Avenue, Brooklyn, and illustrated as David Breiner, Dime Savings
Bank Interior (New York: The City of New York, Designation Report LP-1907, 1994), fig . 10.

9. It was The Bowery Savings Bank, then the largest in the United States, which pioneered such thinking by erecting its
monumental new branch opposite Grand Central Station in 1923.

10. Between 1919 and 1927 deposits doubled to $200 million. The question of its having a branch bank was first raised in
1923 with the appointment of a committee to examine the issue, Records, WSB 3 (April 2, 1923), 294.

11 . Records, WSB 3 (March I, 1926), 332, "Resolved: That the Bank file an application with the Supt. of Banks
for permission to open a Branch Bank to be located in the vicinity of St. Johns Pl. and Utica Ave." The Broadway
building had been extended twice: in 1906 for $355,513.16, which work included interior alterations and the installation of an
elevator in the main building; and after 1923 when another 108 feet of Broadway frontage was purchased for $99, 700 [North,
51 & 58].

12. Robert Helmer, "A Masterpiece of Architecture," Williamsburgh Savings Bank Building, Architectural-Historical De
Luxe-Record (Brooklyn NY: John B. Reynolds, 1929 [unpaginated])

13. Minutes, WSB (June 7, 1926), 334-335; and (November 1, 1926), 339 , for the informal application, filed July 15, 1926,
and the formal version of October 15, 1926.

14. Minutes, WSB (November 1, 1926), 339: the hearing was held at the Superintendent of Bank's office at 51 Chambers
Street, in Manhattan. "The opposition" were granted one week to file briefs. Bill Tyrell of the Documents Unit at the New York
State Banking Department, Albany, reports (telephone conversation October 17, 1994) that no records survive of the opposition
briefs, only the final resolution of Commissioner Frank H. Warder that-in accordance with the requirements of the
law- he was "satisfied that the public convenience and advantage would be served and that [the new branch] would be expedient
and desirable;" the approval was "granted on condition that the [temporary] branch adjacent to the northeast corner of Flatbush

9

and Atlantic A venues be discontinued. "

15. The Chat, April 14, 1928, 134/136, under the headline "New Williamsburgh Bank Important Step in Realty Progress.".
16. Boyd contributed to the interior design of, for example, the J.P. Morgan & Co. Building, 23 Wall Street (Trowbridge

& Livingston, 1913; a designated Landmark), the Chase National Bank in the Adams Express Company Building, 61 Broadway
(Kimball & Roosa, 1912-16, bank interior demolished), and the Guaranty Trust Company Building, 134-146 Broadway (York
& Sawyer, 1915, demolished): John J. Klaber, "Some Recent Bank Plans, The Work of Thomas Bruce Boyd," Architectural
Record 37 (1915), 97-115, with plans, photographs and descriptions .

17. Savings Bank Journal 13, No. 4 (June 1932), 51, full page advertisement: " Representative Bank Buildings
Designed by Halsey, McCormack & Helmer, Inc ., Robert Helmer, R.A." also published in Savings Bank Association
of New York State Association News Bulletin Convention Issue, September 1932. Classically styled building projects
include those for the King's County Savings Bank (c.1932) Brooklyn, the Dime Savings Bank (c.1932) Bensonhurst
branch, the Brevoort Savings Bank (1931) Brooklyn, the Citizens Bank (c.1932) White Plains NY, the Greenburgh
Savings Bank (c.1932) Dobbs Ferry, the South Shore Trust Co. (c.1932) Rockville Center, the National City Bank (c.1932) Troy,
the First National Bank (c.1932) Binghamtown NY, the Port Chester Savings Bank (c.1932) Port Chester, the West Side Savings
Bank (c.1932) Manhattan, and the Flatbush Savings Bank (c.1932). The other Art Deco bank buildings are the Dime Savings
Bank (1932) Flatbush branch , the Peoples Bank & Trust Co. (1932) Passaic NJ, and the East New York Savings Bank
(1931-32) Brownsville Brooklyn. Later banks include, in a Neo-Colonial/Georgian style, the Savings Bank of Richmond Hill,
Queens (SBJ 16, No. 7, Sept. 1935), the Staten Island Savings Bank, St George Branch (SBJ 17, No. 12, Feb. 1937). In
1953-55 Halsey, McConnack & Helmer, Inc . were responsible for the premiated conversion of and nine story addition to the
three story United States Assay Office, 30 Wall Street (York & Sawyer, 1919-21) for the Seamen's Bankfor Savings.

18. "Central Methodist Episcopal Church, Brooklyn, N. Y. ," Architecture and Building 63 (June 1931), 120-121.
See also Robert A.M . Stern, Gregory Gilmartin & Thomas Mellins, New York 1930, Architecture and Urbanism between the
Two World Wars (New York: Rizzoli International, 1987), 167 & 544; and James Rubin "Looking at Fort Greene's Notable
Church Architecture," Brooklyn Phoenix, April 3, 1989. The bank continues to provide the church with heat in lieu of having
a chimney attached.

19. See McCormack obituary, New York Times (July 23 , 1954), 17; New York Society of Architects, 1937 Year
Book , 279, where Helmer' s address is given as 1180 Fulton Street, he is last heard of in 1965 as a consultant to the
Planning Bureau of the City of Rochester, New York, where he had made an ingenious proposal for urban housing
redevelopment, Robert Helmer, Humane Urban Renewal and Elimination of Slums (New York, Washington, Hollywood: Vantage
Press, 1969). For Adolf Muller see Charles Savage, Dollar Savings Bank Building (New York: Landmarks Preservation
Commission, Designation Report LP-1889, 1994), 4. The firm continued to advertise in the Savings Bank Journal until 1963
with a drawing of "Some Famous Banking Landmarks by Halsey, McCormack and Helmer." An archive, primarily
photographic, of Halsey, McCormack & Helmer, Inc' s bank work exists in the office of Mancini Duffy, where the
available documentation of the Williamsburgh Savings Bank was consulted by the present author through the generous
cooperation of Mr. Frank Keating, the firm's Director of Administration. Copies of certain documents concerning the history
and work of Halsey, McCormack & Helmer, lnc. are included in Personal Memoirs of Elizabeth McConnack Aron and George
H. McConnack, Jr. M.D. of the McConnack Family (an illustrated typescript prepared with additional research by Oral Historian
Mary C. O'Connell , 1993), which was consulted through the generous cooperation of Elizabeth McCormack.

20. Minutes, WSB (November 25, 1927), 355-356.
21. Extant example of this urban savings bank type are the Manhattan Savings Institution (1890), 644 Broadway,

the Emigrant Industrial Savings Bank, 5 l Chambers Street, (Raymond F. Almirall, 1909-12; a designated Landmark
and lnterior Landmark), and the Seamen's Bank for Savings, 72- 76 Wall Street (Benjamin Wistar Morris, 1926). For the history
of the fonn of New York City commercial banks in the mid-nineteenth century see Lois Severini, 17te Architecture of Finance:
Early Wall Street, (Ann Arbor: UMI Research Press, 1983), 58-76.

22. " Dome was required by Bank over our dead protests, " pencil note in Halsey, McCormack & Helmer, Inc. copy of
Architectural-Historical DeLuxe-Record Williamsburgh Savings Bank Building where Halsey notes, the "gilded dome
tennination serves to perpetuate in the new building the outstanding feature of the old structure and in effect makes the golden
dome a symbol of the Williamsburgh Savings Bank. " It was evidently intended to continue and capitalize on the established
associational power of G.B. Post's domed Broadway building. The dome was such a leitmotif for the Williamsburgh Savings
Bank that a token dome was proposed for the 1950s Bensonhurst Branch at 86th Street and 23rd Avenue (North 1951, 63).

23. A presentation perspective view from the south drawn by the well-known renderer Theodore de Postels was
published , as construction commenced, American Architect 133 (#2545, May 20, 1928), 688. This drawing points to
a strong conceptual dependence on the prototypical Chicago Tribune Tower 1922 competition design of Elie! Saarinen.
This is evident not just in their similar massing with shouldered set-backs and soaring character emphasized by recessed
spandrels, but especially in Saarinen's use of semi-circular arches to cap-off vertical lines of windows, and most notably by the
large semi-circular arched ground floor apparently for a hall-like interior space.

24. Conventionally, these descended within the banking hall, but here they open only off the building's public
entrance lobby.

25. The general contractor was William Kennedy Construction Co. of Brooklyn.

10

26. Notable examples include Raymond Hood's 1923-24 American Radiator Building (a designated Landmark), 40 West
40th Street. The banking room of the Bowery Savings Bank (York & Sawyer, 1923) on 42nd Street is so vast that the upper
level offices were placed beside rather than atop it. Philip Sawyer, "The Planning of Banks," Architectural Forum 38 (June
1923), 263- 272, specifically cites the importance of developments in steel construction comparing the old conception, which
he calls the "sectional bookcase approach" as at the St. Paul Building, 222 Broadway (demolished) and the American
Telephone and Telegraph Building (William Welles Bosworth, 1917), 195 Broadway, with the "modern tendency"-evidently
portal frame construction-seen in the Bush Tower (Helmle & Corbett, 1916-18; a designated Landmark) and with its
"apotheosis" in the Woolworth Building (Cass Gilbert, 1910-13; a designated Landmark and Interior Landmark), 233 Broadway .
A peculiarity of the dominance of the ground floor of the Williamsburgh Savings Bank building by the huge banking room and
the desire to maintain symmetrical exterior setbacks is that one has to change elevators half way up the tower.

27. This steelwork is reminiscent of medieval timberframe construction, especially its North American manifestation in the
Dutch barn: John Fitchen, The New World Dutch Barn A Study of Its Characteristics, Its Structural System, and Its Probable
Erectional Procedures (Syracuse NY: Syracuse University Press, 1968), 26ff. The anchorbeams of these barns are the theoretical
if not actual antecedents of steel portal frames.

28. Juliu s Baum's Romanesque Architecture in France had, for example, been published in New York in 1910 (B .
Westermann Co., Inc ., 2nd. ed., 1928), and may have been among the sources used . Indeed among the hall church interiors
illustrated by Baum, plates 23-28-from Saint Savin-sur-Gartemps (Vienne) to Preuilly (Indre-et-Loire)-, the specific articulation
of nave piers consisting of half colonnettes attached to a square core, identical to that used in the Williamsburgh Savings Bank,
predominates. A precedent for the low strainer arches across the aisles even exists in Saint-Hilaire-le-Grand, Poitiers (Vienne).
The carving of the foliage in the column capitals and cornice bands have an archaeological quality also suggesting reliance on
authentic medieval prototypes ; compare with Baum' s plates 198-219.

29 . "Art and History at Dollar," Dollar Notes 19, # 7 (August 1979), 1. For his next work with Halsey, McCormack &

Helmer, the murals in the Dollar Savings Bank, 2516-2530 Grand Concourse, The Bronx, see Charles Savage, Dollar Savings
Bank Interior (New York : City of New York, Designation Report LP-1890, 1994), 5 and plate 7.

30. Williamsburgh Savings Bank Building, Architectural-Historical De Luxe-Record, (Brooklyn NY: John B. Reynolds,
1929 [unpaginated]). Except for the exterior granite, limestone and terracotta "models" being recorded as made by Maxfield
H. Keck, Chambellan is the only contributor named as a sculptor; his address is given as 317 East 39th Street. For Chambellan's
life and work see Janet Adams, Rockefeller Center (New York: The City of New York, Designation Report LP-1446, 1985),
253; and The New York Times , Obituary, November 30, 1955 , 33; for photographs of his work at the Chanin Building
which was done in collaboration with Jaques Delamarre, see Diana Agrest, ed. A Romance with the City: Irwin S.
Chanin (New York: The Cooper Union Press, 1982), 58-64. Specific Art Deco stylistic features which make a discrete
appearance in the Williamsburgh Savings Bank Interior include the fountain motif atop each marble orthostat of the tellers '
screens, the cresting and the wings of the eagles atop the screens themselves.

31. Fir (January), Pussy Willow (February), Crocus (March), Apple Blossom (April), Strawberry (May), Cherry (June),
Daisy (July), Wheat (August) , Corn (September), Grapes (October), Nuts (November) and Holly (December).

32. See Williamsburgh Savings Bank, Interesting Details About Your Bank Building (New York: the bank, n.d.)
33 . Pink Tennessee, Forest Green, Campan Griotte, Rosato D'Or, Silver Gray Jaspe, Cardiff Green, St. Dennis, Red Altico,

Campan Melange, Burgundy Red, Rouge Antique, Champville, Montinelli , Rouge de Rance, Roman Breche, Grande Antique,
Marion Gray, Languedoc, Jeanne D'Arc Jaspe, Jeanne D'Arc, Hauteville and Red Levanto. A marble and stone supplier was
William Bradley & Son of Long Island City, marble was also supplied by the McLaury Corporation, of New York; the mosaic
and terrazzo floor of the basement lobby was executed by De Paoli Co., Inc. of New York; the plain and ornamental
plastering and imitation stonework was by Duffy Brothers, Inc ., of New York.

34. A pencil note in the Halsey, McCormack & Helmer copy of Williamsburgh Savings Bank Building,
Architectural-Historical De Luxe-Record (Brooklyn NY: John B. Reynolds, 1929 [unpaginated]) beside the advertisement of
Oscar B. Bach Craftsman in Metal, of New York City, records: "Ornamental W.1. and Bz work except in Safe Deposit Dept.
which was by Wm. H. Jackson."

35 . The central "electrolier" of the nave was considered distinguished enough to merit a photographic reproduction in
Architectural League of New York, Year Book 1930 (New York: Kalkhoff, 1930 [unpaginated]).

36. Much of the following information was provided by Mr. Thomas Fitzgerald, the building's manager for the last
thirty years.

37. An advertisement in Architectural League of New York, Year Book 1929, (New York: Kalkhoff 1929), 287,
records that a revolving door was provided by Revolving Doors, Inc. , of New York City. This may be the door between the
subway and the subway lobby.

11

FINDINGS AND DESIGNATION

On the basis of a careful consideration of the history , the architecture, and other features of
this interior the Landmarks Preservation Commission finds that the Williamsburgh Savings Bank First
Floor and Basement Level Interior has a special character , and a special historical and resthetic
interest and value as part of the development, heritage, and cultural characteristics of New York
City; and that the interior is one which is customarily open and accessible to the public and to which
the public is customarily invited.

The Commission further finds that, among its important qualities , the Williamsburgh Savings
Bank building, constructed in 1927-29, is the premier example of the work of Halsey , McCormack
& Helmer, Inc. , and of its architectural partner Robert Helmer; that the building is an early example
of a branch bank intended to serve as large a community as possible by being located at a regional
transportation node; that the interior is a distinguished example of Romanesque Revival design which
evokes in its form , layout, and decoration the almost religious act of the savings bank depositor ; that
its steel portal-frame structure, clad with masonry , takes the form of a hall-church bearing sculptural
personifications of industriousness and of thrift , and is characterized by the sumptuousness of its
finishes including exotic marbles, Cosmati floor surfaces , golden mosaic vaults , and enamelled steel ;
that, in its layout, it is an example of a savings bank type developed in the early twentieth century ,
with multiple tellers ' windows arranged around the banking room serving both men and women, and
in which the growing importance of women depositors was acknowledged by the provision of a
ladies ' lounge; that the space is enhanced with sculpture by Rene P. Chambellan and mosaics by
Angelo Magnanti, including a mural expressing the bank 's prominent role in the Borough of
Brooklyn and its future ; and that the interior , which has remained in continuous use, survives with
its banking fixtures and fittings largely intact as a branch of the Republic National Bank.

Accordingly , pursuant to the provisions of Chapter 74, Section 3020 of the Charter of the
City of New York and Chapter 3 of Title 25 of the Administrative Code of the City of New York ,
the Landmarks Preservation Commission designates as an Interior Landmark the Williamsburgh
Savings Bank first floor interior, consisting of the Hanson Place entrance vestibule; the lobby ; the
stairway leading to the basement lobby ; the stairway leading to the upper floors , and including the
first landing; the stairway leading to the subway lobby ; the passageway from the lobby to the
banking room; the banking room; the mezzanine balcony above the entrance vestibule, lobby , and
passageway; and the basement level interior, consisting of the basement lobby and the subway lobby ;
and the fixtures and interior components of these spaces , including but not limited to wall and ceiling
surfaces , floor surfaces , the fireplace; tellers ' counters , railings , balustrades , doors , security gates ,
clocks , chandeliers and lighting fixtures , flagpoles, decorative metalwork, ventilation grilles ,
windows and attached furnishings and decorative elements; 1 Hanson Place, aka 1-9 Hanson Place,
130-136 St. Felix Street and 325-351 Ashland Place, Brooklyn, and designates Borough of Brooklyn
Tax Map Block 2111 , Lot 1, as its Landmark Site .

12

-~,, >-
~ • I

I

~"!' "' ~ 0
~ <(
~ l)
I

. "" > ~~

~

l)

L..
0

'O.

PL
't}.Jt

I

1AMERICAN
~

IR. R. EXP.

~ '~~"'-­,..._. ,~

.::1 ~

~ I~
I 11-1-1 1

I I

1

l. Location Plan. The landmark site, block 2111, lot I, now includes 325-327 Ashland Place, and 130-136 St.
Felix Street E. Belcher Hyde Map Co . !nc., 1929

Mezzanine Level

0

Upper Part of Bankini: Room

0 0

First Floor Level

0 0

Banking Room

z
~ 0 0

A S H L A N D P L A C E

Basement Level

~

/-

2. Sketch Plans showing designated spaces

o'---~~-'

Mezzanine Balcony
(Ladies' Lounge)

,.->---,o o

....
.:::l -:
.:i
...
" " > ,,

&l

~

no ::;
j

!O 0
,,
~

~
~

~

~

u
<
..J

Q.

z
0
en

z
<
:i::

_ ; To Subway

Subway Lobby

Basement
Lobby

Richard Brotherton

3. Entrance vestibule, spandrel panels above doors, 1996 Richard Brotherton

4. Entrance vestibule, grille in north wall, 1996 Richard Brotherton

5. Entrance lobby, looking east showing doors to stairway down to safety deposit area, 1929
Williamsburgh Savings Bank Building Architectural Historical DeLuxe Record

6. Entrance lobby, looking east showing security desk, 1996 Richard Brotherton

7. Entrance lobby, north side, detail at entrance to banking room, 1996 Richard Brotherton

8. Entrance lobby, detail of screen to stairway, 1996 Richard Brotherton

9. Entrance lobby, northeast corner, 1996
Richard Brotherton

IO. Subway lobby, east and south walls, 1996
Richard Brotherton

49. Mezzanine, northeast capital, 1996 Richard Brotherton

SO. Mezzanine, southeast capital, 1996 Richard Brotherton

11. Entrance lobby, tenants directory, 1929 Courtesy, Mancini Duffy

12. Entrance lobby, northeast corner showing original elevator doors, 1929 Courtesy, Mancini Duffy

13. Entrance lobby, doors to banking room, 1996 Richard Brotherton

14. Subway lobby, detail of door in east wall, 1996 Richard Brotherton

15. Basement lobby, door in east wall, 1929 Courtesy , Mancini Duffy

16. Stairway down to basement lobby, west wall, 1929 Courtesy, Mancini Duffy

17. Basement lobby, chandelier and ceiling rose, 1996 Richard Brotherton

18. Basement lobby, service window in south wall with clock, 1996 Richard Brotherton

19. Basement lobby and stairway looking northwest showing entrance to safe deposit area, 1929
Courtesy, Mancini Duffy

20. Basement lobby, north wall with entrance to safe deposit area, 1996 Richard Brotherton

21. Banking room, looking southwest, 1929 Courtesy, Mancini Duffy

22. Banking room, looking north from mezzanine, 1996 Richard Brotherton

23. Banking room, south bay looking east, 1996 Richard Brotherton

24. Banking room, south bay looking west, 1996 Richard Brotherton

25. Banking room, perspective view to northeast, Theodore de Postels, 1928

26. Banking Room, perspective view south, Theodore de Postels, 1928

27. Banking room, tellers' screen, 1996 Richard Brotherton

28. Banking room, fireplace in new accounts area, 1929 Richard Brotherton

29. Banking room, ventilation grille with border, 1996
Richard Brotherton

30. Banking room, detail of fireplace in new accounts area, 1996
Richard Brotherton

31. Banking room, south bay west aisle (new accounts area) looking north, 1996 Richard Brotherton

32. Banking room, west aisle looking south showing tellers cages subsequently removed, 1929
Williamsburgh Savings Bank Building Architectural Historical Deluxe Record

33. Banking room, detail of mosaic on north wall, 1996 Richard Brotherton

34. Banking room, triple-arched south entrance, 1996 Richard Brotherton

35. Banking room, check table lamp, 1996 Richard Brotherton

36. Banking room, check table, detail of legs and struts, 1996 Richard Brotherton

37. Banking room, circular check table, detail of lamps and form-holders, 1996 Richard Brotherton

38. Banking room, circular check table, 1996 Richard Brotherton

39. Banking room, rectangular check table, 1996 Richard Brotherton

40. Banking room, looking northwest, 1996 Richard Brotherton

41. Banking room, officers' area at north , 1996 Richard Brotherton

42. Banking room, Cosmati floor, 1996 Richard Brotherton

43. Banking room, vault at bay over mezzanine, 1996 Richard Brotl1erton

44. Banking room, detail of mosaic vault of nave, 1996 Richard Broilierton

45. Banking room, electrolier at bay over mezzanine, 1996 Richard Brotherton

46. Banking room, central electrolier, 1930 Year Book, Architectural League of New York

47. Mezzanine, as used as a mail room, 1996 Richard Brotherton

48. Mezzanine, furnished as a Ladies' Smoking and Rest Salon, 1929 Courtesy Mancini Duffy

