

G

1990

LORIMER/MIDDLETON STREETS REZONING
BLOCK 2240
BOROUGH OF BROOKLYN
NEW YORK, NEW YORK

CEQR #89-116K

Prepared for:
Mr. Eugene Ostreicher
527 Bedford Avenue
Brooklyn, New York

Prepared by:
William I. Roberts IV and
Linda Stone
Greenhouse Consultants Inc.
54 Stone Street
Penthouse Suite
New York, New York 10004

185

OCTOBER 1990

LIST OF FIGURES

- Figure 1 Location of the project area shown on U.S.G.S. 7.5 minute series, Brooklyn, New York Quadrangle, 1967, photorevised 1979.

- Figure 2 Current Conditions Block and Lot Map of the Lorimer/Middleton Street Rezoning.

- Figure 3 From Sanborn's 1887 Insurance Maps of Brooklyn.

LORIMER/MIDDLETON STREETS REZONING CEQR #89-116K

INTRODUCTION

The following historical study of the Lorimer Street Rezoning project was conducted due to the concern of the New York City Landmarks Preservation Commission (LPC) for the potential survival of historic nineteenth century cultural resources. According to the established LPC standards this potential exists if a property has had an occupation of twenty years or longer during the nineteenth century by one family or homogeneous group during the time when water and sewer services were introduced. Historic significance may also be established based on other criteria, such as architectural design or occupation by a person important to local history or relationship to a specific historical event.

The project area, also known as Brooklyn Block 2240, is located in the Williamsburg section of Brooklyn. It is bounded by Lorimer Street to the south, Lee Avenue to the west, Middleton Street to the north and Marcy Avenue to the east. See Figure 1 for the project area location. Figure 2 depicts the current lot designations.

PHYSICAL SETTING

During October 1990 the Lorimer/Middleton Streets project area was visited by Greenhouse Consultants. Block 2240 is a long rectangular block. The majority of the lots facing Lorimer and Middleton Street are approximately sixteen to seventeen feet wide by one-hundred feet long. All of these lots facing Lorimer Street are vacant as are ten of the twenty-six lots facing Middleton Street. There is one 65 foot wide warehouse structure and one 50 foot wide bus garage facing Middleton Street while the remainder of the lots are occupied by two and one-half story residences. The eight lots facing Marcy Avenue are all approximately 25 by 80 feet in size and are occupied by more residences. The Lee Avenue end of the block includes three large lots all occupied by manufacturers and warehouses. Nearly all the vacant lots along Lorimer Street have had all of the foundations and destruction rubble from the previously existing buildings removed. The block is largely flat although the Middleton Street side appears slightly higher with a gentle slope from Lorimer Street.

HISTORIC SENSITIVITY

As part of the property evaluation process, this historic sensitivity study has surveyed published and unpublished sources located at the Main Research Branch of the New York Public Library and the Brooklyn Historical Society. In addition, primary resources housed at the Brooklyn Register's Office, the Brooklyn Sewer Department and the New York City Department of Water Supply were also surveyed.

APPROXIMATE LOCATION OF PROJECT AREA

SCALE 1:24 000

CONTOUR INTERVAL 10 FEET

Figure 1

Location of the project area shown on U.S.G.S. 7.5 minute series, Brooklyn, New York Quadrangle, 1967, photorevised 1979.

LEE AVE.

MIDDLETON

755'	262'	52	48	794	
		5	9	794	
		794			
		1392			
			100	11	69 Warehouse bldg.
				12	66 Warehouse bldg.
				13	owned by applicant
				14	applicant
	100	71 Vacant Lot		15	Vacant Lot
	100	70 Vacant Lot		16	Vacant Lot
	535	69 Vacant Lot	487	17	Vacant Lot
	100	68 Vacant Lot		18	Residential
		67 Vacant Lot		19	Vacant Lot
		66 Vacant Lot		20	Residential
		65 Vacant Lot		21	Vacant Lot
		64 Vacant Lot		22	Residential
		63 Vacant Lot		23	Residential
		62 Vacant Lot		24	Residential
		61 Vacant Lot		25	Residential
		60 Vacant Lot		26	Residential
		59 Vacant Lot		27	Residential
		58 Vacant Lot		28	Residential
		57 Vacant Lot		29	Residential
		56 Vacant Lot		30	Residential
		55 Vacant Lot		31	Garage owned by applicant
		54 Vacant Lot		32	Vacant Lot
		53 Vacant Lot		33	Vacant Lot
		52 Vacant Lot		34	Vacant Lot
		51 Vacant Lot		35	Vacant Lot
		50 Vacant Lot		36	Vacant Lot
		49 Vacant Lot		37	Vacant Lot
		48 Vacant Lot		38	Vacant Lot
		47 Vacant Lot		39	Vacant Lot
	100		100		
				808	39
				803	40
				797	41
				793	42
				787	43
				782	44
				776	45
				771	46
				766	47
				761	48
				756	49
				751	50
				746	51
				741	52

LORIMER

ST.

ST.

MARCY AVE.

Approximate Scale
72 feet = one inch

Figure 2

Current conditions Block and Lot map of the Lorimer/Middleton Street Rezoning.

The first undertaking of this project was to determine what the property was used for during the nineteenth century and who the owners of it were. The project parcel was likely used as a farm during the early to middle nineteenth century. Beers' Farm Line Map depicts Block 2240 as part of General Jeremiah Johnson's property (1874). General Johnson was a political leader in his time. He was mayor of Brooklyn from 1837 to 1839 (Custer 1911:19). His residence was at the Wallabout (Weld 1938:7). The property was in the Johnson family from 1831 to 1853, when it was deeded to the City of Brooklyn (Brooklyn Historical Society Block Files).

In 1860 the sheriff deeded the block in three parcels. The portion containing the current Lot 1 was deeded to James L. Truslow. The section of the block containing Lots 6-38 and 47-72 went to Valentine G. Hall and the remaining part, Lots 39-46, went to Sarah Onderdonk (ibid.). These three people and their family members would be the only owners to have parts of the project area for twenty years or longer prior to the introduction of the sewer or water service in the nineteenth century (ibid.). The Truslow heirs sold their property in 1903. The Onderdonks sold their in 1885. The Hall heirs retained the property until the early twentieth century. Various lots were then generally sold off individually or in pairs.

Nineteenth century directories were consulted to confirm the addresses and occupations of Truslow, Onderdonk and Hall. None of these people were listed in the 1865/66 directory (Lain 1865). A James L. Truslow was listed in the 1869/70 as being in the cork business. Both his residence and business address were in Manhattan (Lain 1869:662). Both a James L. and James L. Jr. Truslow were listed in the directories for the rest of the nineteenth century. Each had business and residence addresses outside of the project area. Their occupations were corks, whitening or whitening (Lain 1879, 1885, 1890). No connection was made between these Truslows and the project parcel owner. Valentine G. Hall is listed as a real estate agent in Brooklyn with a Manhattan residence (Lain 1875:361, 1879:408). This is likely the same man who owned a substantial portion of the project area. One can assume that he rented out the property he owned on Block 2240. None of the directories consulted had a listing for Sarah or Horatio Onderdonk (Curtin 1872; Lain 1865, 1869, 1875, 1878, 1879, 1885, 1890). Lain's Elite Directory which lists residents by street address was also consulted for Block 2240. This directory began publication in 1877. There were no listings for the project parcel (Lain 1877, 1880, 1885, 1890, 1891).

Dripps' 1869 Map of the City of Brooklyn provides quite a detailed view of the project area vicinity. It shows no buildings within Block 2240. This map also depicts Lorimer Street with the appellation Gwinnett Street, as it was labelled on all nineteenth century maps. Bromley's 1880 Atlas provides the next detailed chronological depiction of the project parcel. It shows frame buildings throughout most of the Block, Lots 11-38 and 47-71 along Gwinnett and Middleton Streets. Sewer service was originally installed on this portion of Block 2240 in 1875 (Brooklyn Sewer Department). The water mains were available on Middleton Street in 1877. Because mains on Lorimer Street were replaced in 1935, the

installation date was obscured (DEP Bureau of Water Supply). However it is likely that water service was available on Lorimer Street around the same time as it was on Middleton Street. Since construction on Block 2240 occurred between 1869 and 1880, and utilities were available in 1875 and 1877, one may speculate that the structures depicted on Bromley's 1880 Atlas were built at about the same time water and sewer services became available. Robinson's 1886 Atlas depicts the same situation as Sanborn's 1887 Map (see Figure 3). All lots had dwellings on them except Lot 1. Outbuildings are depicted on all dwelling lots except for Lots 6-9 and 40-46. Lots 6-9 and 39-46 were constructed on between 1880 and 1886. No record of sewer data exist for Lots 6-9. Sewer service was installed on Lots 40-46 in 1885 (Brooklyn Sewer Department). Once again, one may speculate that the dwellings were constructed when sewer service became available and not before. The water mains to these lots were turned on no later than 1907 or 1909. It is possible that water service was available earlier and these twentieth century dates were when repairs or replacements were conducted (DEP Bureau of Water Supply). The last cartographic source of the nineteenth century which was consulted continues to depict the same situation as Figure 3 (Hyde 1898). The construction on Lot 1 was completed sometime between 1898 and 1904 (Sanborn 1904).

CONCLUSIONS AND RECOMMENDATIONS

While it has been determined that the Lorimer/Middleton Streets project parcel, Block 2240, was owned in full or part for more than twenty years by four families during the nineteenth century, it has also been established that these people lived elsewhere. This is true in the cases of Johnson and Hall. It is likely in the case of Truslow, although the individual identified in the directories cannot be positively identified as the deed holder. No residency could be established for Onderdonk. No property renters could be identified. In addition, it is likely that the dwellings on Block 2240 were constructed simultaneously with the introduction of sewer and water services. It is our conclusion that the Lorimer Street project area has very low potential for the preservation of significant nineteenth century archaeological resources. We recommend that no archaeological field testing for such be conducted on Block 2240.

BIBLIOGRAPHY

- Brooklyn Historical Society
n.d. Block Files.
- Brooklyn Register
n.d. Block Index Deeds.
- Brooklyn Sewer Department
n.d. Register of Permits.
- Curtin, D.
1872 Curtin's Brooklyn Business Directory for 1872-1873.
- Custer, E.A.
1911 A Synoptical History of the Towns of Kings County from 1525 to Modern Times.
- Lain & Co.
1890 Lains's Brooklyn Directory for the Year Ending May 1st, 1891.
- 1885 Lain's Brooklyn Directory for the Year Ending May 1st, 1886.
- 1877 Lains's Elite Directory for the City of Brooklyn for 1877-1878.
- Lain, George T.
1879 The Brooklyn City and Business Directory for the Year Ending May 1st, 1880.
- 1878 The Brooklyn City Directory for the Year Ending May 1st, 1879.
- 1875 The Brooklyn City and Business Directory for the Year Ending May 1st, 1876.
- 1869 The Brooklyn City and Business Directory for the Year Ending May 1st, 1870.
- Lain, J.
1865 The Brooklyn City Directory for the Year Ending May 1st, 1866.
- Weld, Ralph Foster
1938 Brooklyn Village 1816-1834. New York: Columbia University Press.

MAPS AND ATLASES

- Beers, J.B. & Company
1874 Farm Line Map of the City of Brooklyn. Section 4.
- Bromley, G.W. & Company
1880 Parts of Wards 13 and 19. City of Brooklyn. Atlas of the Entire City of Brooklyn. Plate 20.
- DEP Bureau of Water Supply
n.d. Mapping/Record Section Water Main Maps. Sheets 119, 120 and 150.
- Dripps, M.
1869 Map of the City of Brooklyn.
- Hyde & Company
1898 Parts of Wards 19 and 21. Land Map Sections. Nos 6 and 8. Atlas of the Brooklyn Borough of the City of New York. Volume 1, Plate 30.
- Robinson, E. and R.H. Pidgeon
1886 Part of Wards 13, 16, and 19. Robinson's Atlas of the City of Brooklyn. Plate 9.
- Sanborn Map and Publishing Co.
1887 Insurance Maps of Brooklyn, New York. Volume 3, Sheet 74.
- Sanborn Map Company
1904 Insurance Maps of the Borough of Brooklyn. Volume 3, Sheet 32
- United States Geological Survey
1967 Brooklyn, New York Quadrangle. 7.5 Minute Series Topographic Map, photorevised 1979.