

Greenwich Village Society for Historic Preservation

232 East 11th Street New York, New York 10003

(212) 475-9585 fax: (212) 475-9582 www.gvshp.org

Executive Director

Andrew Berman

President of the Board Mary Ann Arisman

Vice-Presidents
Arthur Levin
Arbie Thalacker
Linda Yowell

Secretary/Treasurer
Katherine Schoonover

Trustees

John Bacon Penelope Bareau Elizabeth Ely Cassie Glover Jo Hamilton Thomas Harney Ruth McCoy Florent Morellet Peter Mullan Andrew S. Paul Cynthia Penney Robert Rogers Jonathan Russo Judith Stonehill Fred Wistow F. Anthony Zunino III

Advisors

Kent Barwick Joan K. Davidson Christopher Forbes Margaret Halsey Gardiner Margot Gayle Elizabeth Gilmore Carol Greitzer Tony Hiss Martin Hutner James Stewart Polshek Elinor Ratner Henry Hope Reed Calvin Trillin Jean-Claude van Itallie George Vellonakis Vicki Weiner Anthony C. Wood

TESTIMONY OF THE

GREENWICH VILLAGE SOCIETY FOR HISTORIC PRESERVATION REGARDING PROPOSED INDIVIDUAL LANDMARK DESIGNATION OF THE

Germania Fire Insurance Company Building 357 Bowery, Manhattan June 23, 2009

Thank you commissioners for the opportunity to testify before you today. The Greenwich Village Society for Historic Preservation strongly supports the designation of the former Germania Fire Insurance Company Building, located at 357 Bowery, as an individual landmark.

The Germania Fire Insurance Company Building stands as an important reminder of the immigrant culture that reshaped the East Village in the 2nd half of the 19th Century. The architect of the structure, Carl Pfeiffer, arrived from Germany as part of the influx of immigrants that gave the neighborhood its moniker of Kleindeutschland, and which produced a flood of skilled and well-educated Germans to the United States. Many of these immigrants established themselves in the East Village through a variety of businesses and cultural institutions. The Germania Fire Insurance Company Building recalls the height of Kleindeutschland, when over 50,000 German immigrants lived and worked in the neighborhood.

Completed in 1870, the building remains a well-preserved example of the Second Empire style. Representative of the economic prosperity of the period and viewed as more progressive than the Greek and Gothic Revival styles, Second Empire was a popular choice for both homes and commercial structures. The building's largely-intact façade, still bearing a faded advertisement, features the circular-headed windows and embellished brickwork that is typical of the style. Like Pfeiffer's other buildings, such as the landmarked Metropolitan Savings Bank and Hamilton Park Cottage, the Germania Fire Insurance Building's symmetry and dignified proportions set it apart its neighbors.

Thus, we thank the Commission for recognizing The Germania Fire Insurance Company Building as valuable reminder of the East Village's heritage and we urge the Commission to move forward with designation.

Thank you.