

Index

- Abbott, Berenice 165, 167
 Adams, Henry 158
 Addams, Jane 68
 Adler and Sullivan 103. *See also* Sullivan, Louis
American Architect and Building News 221
The American City 42
 American Federation of Labor 186
 American Radiator Building 50, 204
 Anderson, Benedict 150, 156, 160
 apartments, high-rise 172
 architects, professional responsibilities 22–23
 architectural ensembles, urban 201
 architecture, high style vs. vernacular 10
Architectural Record 221
 Armstrong Commission Investigation 125
Arrowsmith 258
 Arrowsmith, Martin 258, 260
 Aus, Gunvald 28–9, 30
- Baltimore 43–4, 45
 Barnes, Djuana 268
 Barthes, Roland 4, 264
 Barton, Bruce 158
 Bassett, Edward 5, 45, 180
 Beaux-Arts
 aesthetics 5, 19–20
 design method 19, 21–2, 25, 26, 30
 Bender, Thomas 14, 195
 Benjamin, Walter 12, 218
 Bennett, Arnold 195, 248, 260
 Bennett, Edward 152, 159
 Bentham, Jeremy 267
 Berman, Marshall 167
 Bernays, Edward L. 149
 Beyer, Blinder, Belle 211
 Bluestone, Daniel 112
 Bordo, Susan 242
 Boston 43
 Bourke-White, Margaret 218
 Brazer Building 22–3, 27
Broker's Athletic Typewriter 71
 Brunner, Arnold 46
 Burke, Edmund 257
 Burnham, Daniel 24, 39, 42, 221
 Burnham and Root 24, 98. *See also* D.H. Burnham
 and Co.
 business improvement districts 178
- The Call* 187
Camera Work 224

- Canary Wharf, London 202
 Carpenter, John Alden 235, 237
 Carpenter, James Edwin Ruthven 172
 Carrère and Hastings 50
 Certeau, Michel de 12, 264–6
 Chambers Building 27, 28
Changing New York (Abbott) 147, 165
 Chicago 3, 6, 21, 26–7, 64, 65–6, 106, 107–8
 architectural profession in 27
 skyscraper construction in 66
 central business district “The Loop” 65–6
 Chicago, Plan of (1909) 42, 152, 153, 159
 Chicago school (sociology) 150
Chicago Tribune 151–2, 153. *See also* Tribune Tower
 Chicago Tribune Tower Competition 6, 139, 147, 156
 as publicity for newspaper 149
 nature of 148
 as public event 148, 154
 publicity about 148, 150, 151
 as public education 153, 154
 and reader participation 150, 154–6
 See also Tribune Tower
 Chicago Woman’s City Club 78
 city beautiful
 aesthetic 39, 45–6
 ideals 5, 39, 43, 44, 47–8
 city planning 46
 civic beautification. *See* city beautiful
 clerical work,
 female and male 69
 and sexual division of labor 68
The Cliff Dwellers 71–2
 Coburn, Alvin Langdon 8, 14, 128, 219, 223
 Columbia University 203
 commercial culture 195. *See also* consumer culture
 Commissioners’ Plan of 1811 (New York) 170
 Condit, Carl W. 3–5
 construction, rationalization of 32–4
 consumer culture 193–4. *See also* commercial culture
 continuous interpretation 149
 contractors, general 20, 30–1, 32–4
 Corbett, Harvey Wiley 52, 136, 204
 Cram, Ralph Adams 158
 creative destruction 7, 165, 166, 167, 168, 178, 218

 Daily News Building 51, 204
 department stores 111
 Desmond, H.D. 222
 D.H. Burnham and Co. 24, 25. *See also* Burnham and Root

The Economist 112
 Eidlitz, Otto 45
 Eiffel Tower 264
 Eleanor Association 77–8
 electrification 195, 196, 230
 elevators 91–2, 107, 267–8
 Embarcadero Center, San Francisco 202
 Embury, Aymar 50
 Empire State Building 182, 218, 220, 256, 257, 259–64
 engineering 20, 22, 25, 26, 29–30
 Equitable Building (1868–70) 91
 Equitable Building (1912–15) 44, 170, 180
 Equitable Life Assurance Co. 121, 122, 128
Euclid v. Ambler 53
 everyday life 12–14
 Exxon Building 209, 210

 female clerical workers 5, 64
 advice literature 72–3, 241
 concern about 68
 depictions in fiction 72–3
 depictions in films 70–1
 effect of office management on 235, 240
 and immorality 65, 68–71
 and office romance 241
 and office technology 235
 positive qualities of 70
 services for 76–9
 Ferriss, Hugh 52–3, 218
 Fifth Avenue 4, 166, 168, 173, 202
 as elite residential street 170
 encroachment of lofts 174, 176, 178
 and land regulation 168–70, 175
 and luxury apartments 170
 merchants 44
 and real estate boom of 1920s 171, 172
 and real estate development 168, 169, 175–6, 177, 179
 retention of elite identity 168, 176
 as site of high-rise apartments 171
 as site of Vanderbilt mansions 171, 172, 173
 Fifth Avenue Association (FAA) 170, 176–9, 180
 Fifth Avenue Commission 180, 181
 financial institutions 120
 Fisk Building 50
 Fitzgerald, F. Scott 175
 Flagg, Ernest 22, 40, 222
 Flatiron Building 10, 12, 13, 124, 190, 221–2, 223, 225, 262, 263
For the Sake of the Office 73
 Ford, George 5, 45, 47–9, 180
Fortune 218

Index

277

- Foucault, Michel 235, 243
 fraternal societies 6, 98–100, 101, 106
 Fraternity Temple Building Assn. 104. *See also* Odd Fellows' Fraternity Temple
 Freud, Sigmund 218, 231, 239, 243
 Fuller, George A., Co. 22, 23, 30–1
 Fuller, Henry Blake 71
 Fuller Building. *See* Flatiron Building
- Gabellini Associates 212
 Gable, Clark 238, 245
 gender 5, 6, 9
 gender theory 235, 242, 248
 Gensler Associates 211
 geometrical sublime 267
 Gilbert, Cass 4–5, 38
 and office organization 20, 21, 23–4, 25–6, 34
 and contractors 31–2
 as a skyscraper architect 28–9, 34
 as a Beaux-Arts architect 20, 23
 Girouard, Mark 255
 Goldberger, Paul 256
 Gompers, Samuel 186
- Habermas, Jürgen 12
 Harmon, Arthur Loomis 50
Harper's Weekly 106
 Harrison, Wallace K. 204
 Harrison & Abramovitz 209
 Harrison, Abramovitz & Harris 209
 Hartmann, Sadakichi 8, 14, 227, 228, 231
 Harvey, David 14, 121
 Hawes, Elizabeth 172
 Haywood, Bill 186, 187
 Hegemann, Werner 41
 Hilton Hotel 209
 Hine, Lewis 8, 218, 220
 history, discipline of 9
 Hood, Raymond 50, 51. *See also* Howells, John Mead and Raymond Hood
 and Raymond Hood
 Hood, Raymond and J. Andre Fouilhoux 204
 Hopkins, Arthur 237
 Horney, Karen 248
 Howells, John Mead and Raymond Hood 156
 Hudson-Fulton Celebration 259
 Hunt, Richard Morris 92
- imagined community 149–50, 160
 immigrants 70, 71, 102, 103, 150, 154, 173, 177, 192, 217
 assimilation of 152
 Industrial Workers of the World (IWW) 185, 186–8
- James, Henry 166, 181, 255
 Jaspers, Karl 241
 Jenney, William Le Baron 26
 Johann, Zita 238, 245
 Jones, Robert Edmond 237
- Kahn, Ely Jacques 50, 52
 Kant, Immanuel 257, 267
 Keller, Ulrich 224
 Kellum, John 89
 Kimball, Fiske 52
 Kwolek-Folland, Angel 240
- labor protests 7
 labor unrest, public fear of 186
Ladies Home Journal 68
 Lamb, Charles Rollinson 42
 Landau, Sarah Bradford 3
 Lang, Fritz 264
 Lawrence, Richard Hoe 227
 Leach, William 110
 Lears, T.J. Jackson 193
 LeBrun, N. & Sons 126
 LeBrun, Napoleon 122
 Le Corbusier 181, 182
 Leeuwen, Thomas A.P. van 258
 Lefebvre, Henri 12
 Leffingwell, William Henry 240
 Lewis, Nelson 5, 45, 46, 180
 Lewis, Sinclair 258
 life insurance 121, 128, 130
 Lower East Side 224, 226
- Machinal* 235
 costume design 242
 female clerical workers in 240
 Moscow production 238
 and neurasthenia 247
 New York production 238, 245
 office scene 239–41
 relationship between skyscraper and home 243–4
 and skyscraper offices 240
 stage sets 236, 237, 238, 243, 246, 247
 and *Young Woman* 235, 238, 241–3, 244–7
 Madison Square Garden 7, 122, 185, 187, 190
 tower 189
 Madison Square Park 9, 122, 124, 190–1
 Madison Square Presbyterian Church 122, 124, 125
 Magonigle, H. Van Buren 25
 Manship, Paul 208
 Marchand, Roland 261
 Marsh, Benjamin 180
 Marx, Karl 166

- Masonic Temple 6, 99
 commercial spaces in 110–12
 comparison with historic monuments 110
 cornerstone ceremony 98
 facilities 98
 floor plan 109
 lighting in 108, 111
 lodge rooms 103
 public spaces 107, 111
 and publicity 113
 roof garden 100, 107, 113
 symbol of Chicago 108–9
 technological features 106, 107
 as technological wonder 109
 world's tallest skyscraper 113–14
- masonry
 as antidote to the modern city 102, 103
 historical associations 101–2
 and lodge architecture 101
 reputation of 101
 rituals of 102
 and urban culture 102
 values and practices 101
- McAneny, George 180
 McCay, Claude 258
 McCormick, Robert 148, 151
 McFarland, J. Horace
 McGraw-Hill Building 204, 209, 210
 McKim, Charles 22
 McKim, Mead & White 22, 25, 90, 172
 Melville, Herman 238
Metropolis 223
 Metropolitan Life Insurance Co. 4, 6
 corporate agenda 121
 and the Metropolitan Family 130, 134
 welfare program 132
 Metropolitan Life Insurance Co. Building 120–1, 122, 123–4, 125
 as a civic monument 139
 clock, symbolism of 131
 and house organs 134
 interiors 122, 131–2, 133
 monographs on, 132, 133
 office technologies 131–2
 postcards of 132, 133
 public spaces 131
 tenants in 123
 and urban context 124–5
 workforce, 131, 133–4, 135
 gendered nature of 134–5, 136
 work spaces 131
 North Building 136, 137, 138, 139, 147, 159
 Metropolitan Life Tower 10, 40, 125–8, 185, 187, 190, 191, 192
 as advertisement 126
 and agency force 130–1
 as civic monument 125, 128–30
 clocks, symbolism of 196
 as corporate symbol 128, 129
 press coverage of 125
 observation deck 130
 and religious symbolism 128
 and San Marco Campanile, Venice 125
 symbol of home/family 130
 symbol of working world 139
 and welfare program 128–9
 as world's tallest skyscraper 125, 130, 191
 Metropolitan Opera House 203
 Metropolitan Square 203
 Mills, C. Wright 132
 modernism 8, 9, 196, 217, 218, 224, 231, 235, 238
 Monadnock Building 40
 Mujica, Francisco 106, 112
 Mutual Life Insurance Co. 121, 122
- National Academy of Design 124
 National Broadcasting Co. (NBC) 204
 nervous disorders 235
 neurasthenia 238–9
 New York City
 architectural profession in 26–7
 as the capital of capitalism 173–4
 as a center of manufacturing 174
 and cyclical rebuilding 175
 downtown 41
 insurance district 121–2
 labor protests in 190
 as a provisional city 166
 public space and capitalism 190
 segregation by function 174
 skyline 1, 2, 259
 skyscrapers in 3, 257
 as a symbol of progress 220
New York Herald 89
 New York Herald Building 89–90
 New York Life Insurance Co. 121, 122, 128
 New York Life Insurance Co. Building 198
New York Sun 90
New York Times 87
New York Tribune 86–7
 New York Tribune Building 92–4
 New York World's Fair (1939–1940) 182
New-Yorker Staats Zeitung 91–2
 Newspaper Row 96. *See also* Printing House Square
 newspaper buildings 5–6, 85–6, 147, 165

Index

279

- newspapers 150
 in New York City 53, 85
 as vehicles of cultural assimilation 150, 152
 Norcross Brothers 30
 North Michigan Avenue 152, 153
 bridge plaza 152
 Nye, David 195

 Odd Fellows' Fraternity Temple 6, 99, 103–6. *See also*
 Fraternity Temple Building Assn.
 office management 131, 240
 office romance 74–5
 office space, male 67
 office technologies 76, 94
 and gendered space 77
 office work, systemization of 75–6
 Olmsted, Frederick Law, Jr. 48
 Oppenheim, James 266

 Paris 19, 89, 255
 Paterson (N.J.) 186
 silk mill workers 185
 Paterson Silk Strike 186, 193, 196–7
 Paterson Strike Pageant 7, 185, 188, 197
 as urban public theater 192
 use of red 186–8, 190
 Patterson, Joseph 148, 151
 Peachtree Center, Atlanta 202
 Peets, Elbert 41
 Pennell, Joseph 231
Phonographic World 70, 72
 photography 8, 10, 126, 218, 228–30
 pictorialism 8
 Poe, Edgar Allen 245
 Post, George 22, 26, 48
 Printing House Square 86. *See also* Newspaper Row
 private liberties vs. public goals 39
 Pulitzer (World) Building 95
 Purdy, Corydon T. 22, 23, 46

 Radio City Music Hall 208
 Radio Corporation of America (RCA) 204
 Ralph, Julian 106
 RCA Building 203, 205, 208
Real Estate Record and Building Guide (RERBG) 171,
 174, 175
 Rice, Elmer 235
 Richardson, Henry Hobson 25, 30
 Riis, Jacob 8, 226, 227
 Ritter, Louis E. 22, 27
 Rivera, Diego 208
 Robinson, Charles Mumford 39
 Rockefeller, John D., Jr. 204

 Rockefeller Center 7, 10, 201–2, 203
 alterations and additions 211–12
 designated as landmark 211
 during World War II 208
 expansion on Sixth Avenue 209
 and historic preservation 212
 and the Metropolitan Opera House 204
 as a model 202
 painting and sculpture 208
 plan 207
 public spaces 205–6, 207–8
 shift in aesthetics 209
 shops 206
 site 202–3
 success of 212
 westward extension 209–10, 211
 zoning, effect on design 205
 Ryndin, Vadim 237

 Sandburg, Carl 79, 132
 Schleier, Merrill 3, 257
 Schultze and Weaver 50
 Schumpeter, Joseph 166
 Schuyler, Montgomery 39, 40, 42, 223, 258, 260
Scientific American 109, 110, 112, 127, 130
 Scobey, David 174
 Selwyn, Edgar 235
 Sennett, Richard 14
 separate spheres (of men and women) 65, 66–8
She Meets With His Wife's Approval 71
 Shelton Hotel 50
 Simmel, Georg 12, 239, 248
 Singer Building 11, 22, 40, 125, 222, 259, 267
 Sixth Avenue 202
 skyline 1–2, 8, 9, 11, 50, 165, 256, 258, 260
 skyscraper ensembles 7, 212
 skyscraper rape 244
 skyscraperization 235, 237
 skyscrapers,
 and advertising 126, 261
 artistic responses to 234–5
 and capitalism 100, 185, 186, 190, 191, 193, 195,
 264–5
 as civic monuments 94, 104, 125, 148, 153, 160,
 260
 as clock towers 92, 130, 196, 260
 comparison to historical monuments 104–6, 109,
 191, 195, 196, 197
 as corporate symbols 5, 92, 120, 128, 148, 260,
 266
 criticism of 22, 39–42
 debate about 223–4, 234
 design and modernism 136, 137, 147

- skyscrapers (*cont.*)
- economic factors 7, 20
 - effect on women's lives 235, 242, 243, 248–9
 - gendered domain of 64, 65, 69–70
 - images of 7–8, 256, 260
 - and institutional identity 5, 104, 112
 - internal organization 88, 93–4
 - labor's views of 7, 188, 195
 - legal regulation of 7, 38, 42–5. *See also* zoning
 - and male culture 6, 102–3, 261
 - and mental health 8, 244
 - as multipurpose buildings 113
 - and night photography 230
 - planning and 5
 - and post-World War I building boom 234
 - professional groups and 4
 - and publicity 101, 113, 147, 148
 - rhetorical power of 103, 104, 109–10, 147, 148
 - rooftop features 113, 130, 160, 191, 263
 - scholarship, 2–3, 256
 - setbacks. *See* zoning resolution of 1916 (New York), and skyscraper aesthetics
 - social mixing in 72
 - statistical description of 109, 133
 - structural design 22–3
 - as symbols of consumer culture 194
 - as symbols of high culture 154
 - as symbols of modernity 222–4
 - as symbols of progress 222
 - as symbols of patriarchy 235
 - as symbols of religion 128, 158, 259
 - as symbols of urban order 192
 - as tourist attractions 106
 - as towers 104, 125
 - and urban growth 165, 166
 - as urban ensemble 6, 39, 46, 51, 53, 85, 95, 256
 - use of historic precedents 29, 125, 129, 153–4, 155, 158, 191, 260
 - views from 8, 9, 108, 126, 130, 191, 228, 256, 260–6, 267
 - world's tallest 100, 113, 125, 130, 137, 191
- slums 8. *See also* tenements
- Snyder, Ruth 236
- Spencer, Herbert 222
- Sperry-Rand Building 209
- Staats Zeitung Building 91–2
- Standard Oil Building 50
- Steffens, Lincoln 226
- Steichen, Edward 261
- Stein, Gertrude 255
- Steiglitz, Alfred 8, 128, 224, 225, 226, 227, 229, 261
- stenographers 73–4, 75
- stereoviews 10, 126
- sublime 9
- Sullivan, Louis 21. *See also* Adler and Sullivan
- Sun Building 90–1
- Tallmadge, Thomas 106, 114
- Taylor, William R. 195, 258
- technological sublime 107–8, 114, 195, 230, 256–7, 266
- tenements 7, 192. *See also* slums
- Thompson-Starrett Construction Co. 32–4
- Time-Life Building 209
- Times Block 87–8, 89
- Tishman-Speyer Realty 211
- Todd, Robertson & Todd 204
- Treadwell, Sophie 8, 235, 237
- Tribune Tower 149, 204
- as advertisement 157
 - aesthetics 156
 - and Butter Tower, Rouen Cathedral 158
 - as corporate symbol 156, 157
 - flagpole 160, 161
 - site of 152, 159, 160
 - as civic monument 153, 160
 - gothic style of 158, 159
 - historic precedents for 155, 158
 - and the Plan of Chicago 159
 - readers' design ideas 157
 - religious symbolism 158
 - See also* Chicago Tribune Tower Competition
 - 2 Park Avenue Building 50
 - 291 Gallery 224
 - The Typewriter* 70
 - typists 73
- Union Trust Building 40
- Van Dyke, John 231
- Vidor, King 235
- Waid, Dan Everett 137
- Waldorf-Astoria Hotel 50, 51
- Wanger, Ruth 241
- West Street Building 29, 32
- White, E.B. 14
- White, Stanford 22, 122, 124, 125
- Whitman, Walt 220
- Whitten, Robert 46
- Willis, Carol 3
- Wilson, Elizabeth 241
- women, and gender identity 246–7
- women clerks. *See* female clerical workers

Index

281

- Woolworth Building 4, 10, 19, 24, 29–30, 31, 32–4, 40,
 125, 153, 185, 191, 192, 260
 and consumer culture 195
 and electrification 191
 view from 265
 as world's tallest skyscraper 191
 Woolworth stores 194
 working-class culture 192
 World Trade Center 264
 World's Columbian Exposition 4, 10, 38, 39, 40, 43–58,
 74, 103, 106, 108, 113, 255
WPA Guide to New York 172
 Wrigley Building 152, 160, 260
 Young Women's Christian Assn. (YWCA) 78–9
 zoning 5
 and aesthetics 42, 48–9, 53–4, 170
 and police power 42–3, 46–7
 and public health 43–4, 47, 49–50
See also skyscrapers, legal regulation of
 zoning ordinance of 1916 (New York) 4, 10, 22, 44–53,
 137, 169, 170, 174, 205, 217, 231
 and class segregation 198
 1961 revisions, aesthetic consequences 209
 and skyscraper aesthetics 50–2, 170, 179–80,
 181