
1

Booth Building (1906) Landmark Designation
YouthCare & Capitol Hill Housing

2

Booth Building Landmark Designation
Agenda

• Building Introduction and Context

• Mission Revival Examples in Seattle

• Booth Building Current Conditions

• Building Owners and Architect, Thompson & Thompson

• Music and Arts Education

• Women in Music

• Booth Building Tenants

• Changes over Time

• Landmark Designation Criteria

3

Booth Building Landmark Designation
Supplemental Information

• Expanded list of other buildings designed by the building
architects, Thompson and Thompson

• Additional information on the influence of women in the
music and arts community around the time of the Booth
Building construction

• Additional information on early tenant and music educator,
Nellie Cornish

• Additional information on other Booth Building tenants,
especially arts educators and teachers

4

Booth Building Landmark Designation
YouthCare & Capitol Hill Housing

The buildings were
vital to the growth of
the neighborhood, as
it transitioned from
being an extension of
the city, with street
names like “Country
Road” on the edge of
the undeveloped
forest, to a close-in
neighborhood along a
critical trolley line.
The original 2.54 acres
was purchased from a
private owner for
$1,850. School was
taught out of portables
which were quickly
outgrown.

5

Booth Building Landmark Designation
YouthCare & Capitol Hill Housing

6

Booth Building Landmark Designation
2020 Neighborhood Context

Booth Building

I.O.O.F. Building

Broadway Performance
Hall/Broadway High School

E Pine Street

Br
oa

dw
ay

Cal Anderson Park

Boone Pontiac

7

Booth Building, circa
1907

Broadway High School (1902)

Booth Building Landmark Designation
Neighborhood Context

Boone and Company Pontiac (1925)I.O.O.F. (1909)

8
Booth Building West Facade

West Façade

9 Mission Revival Examples in Seattle

University Heights School (1902)

L’Amorita Apartments (1909)

Bonney Watson Funeral Home (circa 1912)

Fremont Library (1921)

Metropolitan Printing Press
Company (1923)

Booth Building (1906)

10
Booth Building Current Conditions

South Façade

West and South FaçadesWest Façade

North Façade

11
Current Exterior Images

Bronze Replacement Storefront at
Northwest Corner

Bronze Storefront at Southwest
Corner Cement Board Corner Wrap

Northwest Tower Detail –
Windowsills and Quatrefoil Missing

Arched Window and
Trim Detail

South Corner – Cornice Frieze, Scalloped
Parapet and Coping, and Quatrefoil Missing

12

Booth Brothers, Original Owners
Thompson & Thompson, Architects (1899 – 1927)

J.R. Booth Residence (1905)

Heussy Residence (1906)

Gaslight Inn (1907)

Goon Dip/Milwaukie Hotel (1911)

Monmouth/Claremont Apts (1909)

West Kong Yick Building (1910)

East Kong Yick/Wing Luke Museum (1910)

Satori Moses Building (1900)

Silver Okum Building (1910)

13
Thompson & Thompson, Architects (1899 – 1927)

J.W. Roberts Residence (1901)

Martin Apartments (1914)

Tokiwa Hotel/Evergreen Apts. (1916)

Bikur Cholim Synagogue (1912)

Galbraith House (1902 – 1904)

4914 Rainier Avenue South (1914)

New American Hotel (1915 – 1916)

Nippon Kane/Astor Hotel (1907)

4851 Rainier Avenue South (1912)

14
Early Music and Arts Education

• Early 1700s – Training and organizing singers for church services.

• 1833 – Boston Academy of Music; 1st school of higher musical
education; had over 3,000 students by its 2nd year and provided vocal
and instrumental instruction..

• Late 1890s ‐ Early 1900s – Dance as a part of U.S. public education
linked with the European popularity of open‐air exercise and national
dances taught in gymnasia.

• 1899 – lsadora Duncan, American dance pioneer, the “Mother of
Modern Dance,” founded dance schools in Europe and the US.

15

By 1914, the Seattle business directory had at least 15 entries for drama, dancing or music schools,
many had Capitol Hill addresses, including the Washington College of Music in the Booth Building.

Timeline summary of later music and arts education at the national scale:

• 1865 – Oberlin College Conservatory of Music

• 1867 – Boston Conservatory of Music. Opera was added in 1920 , Theater in 1930 and Dance in 1943.

• 1886 – Crane Institute of Music, Potsdam, NY; 1st college program in the US for training public school music
teachers.

• 1889 – Hull‐House Music School, Chicago.

• 1905 – The Juilliard School, NYC; Dance added in 1951 and Drama in 1968.

• 1905 – Carnegie Mellon University’s School of Fine and Applied Arts; Drama added in 1914.

• 1907 – National Association for Music Education founded by the Music Supervisors National Conference.

• 1914 – Nellie Cornish opens the Cornish School of Music

• 1926 – Women’s Physical Education Department at the University of Wisconsin Madison 1st Dance major.

• 1926 – Martha Graham Dance Company and Dance School, Manhattan, the oldest professional dance in the
U.S.

• 1927 – The National High School Orchestra Camp, Interlochen at Interlochen, MI

• 1962 – The Interlochen Arts Academy and 1st independent boarding school in the arts.

During this time, music and arts instruction was happening at a smaller scale all over the country.

16

In 1914, there 285 music teachers listed in the Polk Directory in
Seattle; over 65% of those listed were women.

1906

17
Art and Music Studio Buildings in Seattle, 1890 - 1921

Arcade Building (1901-1903, demolished) I.O.O.F. Building (1908)

Eilers Music House Building (1907,
demolished)

Peoples Savings Bank Building (1900,
demolished)

Fischer Studio Building
(1912)

Holyoke Building (1890)

18

Music and Arts Education institutions in Seattle early 1900s

Music and Arts Education institutions in Seattle early 1900s:

The 1914 Seattle city directory business listing for “Colleges & Schools” cited 15 entries that were
drama, dancing, or music schools. About half of them had Capitol Hill addresses, including one — the
Washington College of Music — in the Booth Building. Others included:

• Fred Christensen Dancing Academy – 1902 , on Broadway, reportedly designed by Thompson
and Thompson.

• R.E. Collins – 1902, in the Holyoke Building
• Willson’s Dancing Academy - 1902, at 420 Pike. B
• Northwestern Conservatory of Music and Dramatic Art – 1902, Holyoke Building
• School of Musical Arts – 1908, at 1529 Summit
• Columbia College of Music – 1906 – 1913, one of the first tenants of the Booth Building
• Seattle Conservatory of Music – 1912, I.O.O.F. Building
• Krinke Piano School (formerly the Seattle Conservatory of Music) – 1914, Booth Building

Nellie Cornish established her two-room Cornish School of Music in the Booth Building, in November
1914, but in the 1914 directory she is listed individually as a music teacher.

By 1931, the list of dancing schools alone had expanded to thirty, with Ruth Doherty in the Booth Building,
and another, Nedra Seecamp, in the I.O.O.F building to the east.

19

Booth Building circa 1911, the earliest known photo, unadorned by
graphics and signage, allowing the Mission Revival elements of
scalloped parapets and coping, quatrefoil emblems, and
denticulated frieze bands at the cornice and tower windowsills to
be highly visible. Many of these elements are missing today.

20

Miss Nellie Cornish (1876 – 1956)
Cornish College of the Arts

21

circa 1917 1937

1960 1964

Booth Building Changes over Time

22

1937

Booth Building Exterior Changes over Time

However, many of the unique elements that characterize the
Mission Revival style are missing, including the tile roofing (A),
scalloped parapets (B), denticulated coping (C), the quatrefoils
(D), the projecting windowsills (E), the rusticated stucco
surfaces (F) and the original wood storefront (G) are missing.
From permit and photographic evidence, most of the changes
occurred circa 1964.

G

B

E

B D

F

A

Comparison of 1937 image on the
lower right, with that from earlier this
year. The corner tower with exposed
eaves and hipped roof, and the arched
head fenestration remain.

2020

C

D

23
West Façade, as constructed circa 1911

24
West Façade, existing 2020

25
West Façade, changes over Time (missing or changed items in red)

26
North Façade, as constructed circa 1911

27
North Façade, existing 2020

28
North Façade, changes over Time (missing or changed items in red)

29
Current Exterior Images

Bronze Replacement Storefront at
Northwest Corner

Bronze Storefront at Southwest
Corner Cement Board Corner Wrap

Northwest Tower Detail –
Windowsills and Quatrefoil Missing

Arched Window and
Trim Detail

South Corner – Cornice Frieze, Scalloped
Parapet and Coping, and Quatrefoil Missing

30
Current Exterior Details

Northeast Corner – Missing Parapet and Frieze North Façade

North Entry North Entry - now exit only North Façade

31
Typical Interiors

1918

32

City of Seattle Landmark Designation Criteria

Seattle’s landmark ordinance requires that a property “have significant character, interest or
value, as part of the development, heritage or cultural characteristics of the City, State or Nation.”
Sufficient original features, or integrity, should be present to convey the property’s historic and
architectural significance. In addition to integrity, a property must meet one or more of six
designation criteria:

Criterion A: It is associated in a significant way with an historic event, which has had a significant
effect on the community, city, state, or nation.

Criterion B: It is associated in a significant way with the life of a person important in the history of
the city, state, or nation.

Criterion C: It is associated in a significant way with a significant aspect of the cultural, political or
economic heritage of the community, city, state or nation.

Criterion D: It embodies the distinctive visible characteristics of an architectural style, period or
method of construction.

Criterion E: It is an outstanding work of a designer or builder.

Criterion F: It is an easily identifiable feature of its neighborhood or the city due to the
prominence of its spatial location; contrasts of siting, age or scale; and it contributes
to the distinctive quality or identity of its neighborhood or the city.

33

Booth Building Landmark Designation
YouthCare & Capitol Hill Housing

(1937)

(2020)

