


base.

ENTRANCE HALL AMEN CORNER HARRISON GRILL LOBBY WEZZYNINE FRENCH ROOM

CRYSTAL TERRACE

FOURTH FLOOR OFFICES AND GUESTROOMS

FIFTH FLOOR OFFICES AND GUESTROOMS

SIXTH FLOOR GUESTROOMS

SEVENTH FLOOR GUESTROOMS

FIGHTH FLOOR GUESTROOMS

NINTH FLOOR GUESTROOMS

TENTH FLOOR BALLROOM

A GUIDE

HISTORY AND

ARCHITECTURE OF THE

COLUMBIA CLUB

COLUMBIA CLUB FOUNDATION, INC.

Cresting: A decoration edging or railing. Finial: A crowning ornament or derail.

by a railing

Balustrade: A row of upright offen vase-shaped support (baluster) topped Floret: A small flower.

wall of the building but do not reach to the ground.

Oriel Window: A form of bay window, which juts out from the main

torming an S-shaped curve with vertical ends. Ogee: A shape consisting of a concave arc flowing into a convex arc, so

Motif: A single or repeated design or color.

to support a floor or ceiling.

Joist: Any of the beams ranged parallel from wall to wall in a structure an intermediate story that projects in the form of a balcony.

Mezzanine: A low-celling story between two main stories of a building; Casement: A window sash that opens on hinges at the side.

heraldry prior to World War II. Fleur-de-lys: A conventionalized iris used widely in decorative art and

that is in the form of curved foliage. Crocket: A projecting decorative element common in Gothic architecture

architectural composition. Cornice: The molded and projecting horizontal members that crown an

the lower slope steeper than the upper one.

Mansard: A roof hiding a floor and having two slopes on all sides with

A FEW DEFINITIONS:

OF THE COLUBMIA CLUB ARCHITECTURE ØN₽ A GUIDE TO THE HISTORY

THE COLUMBIA CLUB

121 Monument Circle

Indianapolis, Indiana 46204

Columbia Club Foundation: Honoring History and the Arts

preservation and exhibition of items of literary and artistic significance, as well as, restoration, preservation

The Columbia Club Foundation, Inc., supports the acquisitions, and protection of the Historic Clubhouse.


Produced for the Columbia Club Foundation by the Center for Historic Preservation

of Ball State University's Department of Architecture, College of Architecture

and Planning, with support from the Columbia Club Foundation, the Efroymson

Fund, and the Central Indiana Community Foundation. Text, graphics, and design

by Ball State Historic Preservation graduate student Lisa McConahy and Project

Coordinator David Kohrman, under the supervision of Dr. James A. Glass.


HISTORY OF THE COLUMBIA CLUB


Benjamin Harrison


Ronald Reagan visits the Club

The Columbia Club was first established in 1888 as the Harrison Marching Society, to boost the candidacy of General Benjamin Harrison of Indianapolis for President. After Harrison won election that year, the society decided to incorporate as a permanent organization and chose the name Columbia Club, based on the popular alternative name for America at the time. Originally all the members of the new club were members of the Republican Party, and the Club is proud of its tradition of hosting all Republican presidents since Benjamin Harrison.

The Club has occupied three buildings at its prominent location on Monument Circle, and the current building opened in 1925. It was designed in the English Tudor style by the noted Indianapolis architects Rubush and Hunter and features lavishly appointed interiors with sculptures and plaster details by top Indiana artists.

The present building has hosted many famous personalities, and has a tradition of important business and civic meetings being held there. In 1926, Queen Marie of Romania was welcomed to the City with a banquet at the Club, and the next year, Charles Lindbergh, the American Eagle, was honored at the Columbia Club for his achievement in flying solo from New York to Paris. In the previous Clubhouse, the four founders of the Indianapolis 500 - Carl Fisher, James A. Allison, Frank H. Wheeler, and Arthur C. Newby - met in 1909 at the Club and discussed building the Indianapolis Motor Speedway. In more recent years, the agreement to bring the Baltimore Colts to Indianapolis was finalized at a meeting in a Columbia Club suite.

One of the cherished traditions of the Columbia Club is its annual Beefsteak Dinner, held since 1891. Top figures in Republican politics have keynoted the event, such as Ronald Reagan, who spoke to the Beefsteak audience in 1976, when he first ran for President.

As the years have passed, the Club has changed with the times. During the past forty years, it has admitted Democrats and women to membership, and now has a diverse body of civic and business leaders in its rolls. In 1983, the Columbia Club building was listed in the National Register of Historic Places.

1. EXTERIOR: The façade of the Columbia Club is an example of the Tudor style with elements and details drawing from English palaces and college buildings of the 16th century. The design included a six-story oriel window, a mansard roof, and limestone carvings by local sculptor Alexander Sangernebo. The design follows guidelines proposed in 1920 by Indianapolis architect William Earl Russ for buildings facing Monument Circle in order to create a uniform look respectful to the Soldiers' and Sailors' Monument. Russ called for the use of Bedford limestone for the façades, uniform heights, and mansard roofs. Although Russ's proposal was never officially adopted, Columbia Club architects Rubush and Hunter followed a number of these recommendations. It was the only building on Monument Circle that followed, part of Russ's vision.

Oriel Window: The dominant feature of the exterior, this is a Gothic element common in college buildings of the early 16th Century at Cambridge in England. It features decorative carved panels with quartrefoils and heraldry, a pierced balustrade with tracery, and an intricate grapevine carving at the

Frogs: A Limestone frog carved by Alexander Sangernebo is located on each side of the oriel window on the first floor.

Frontier Panel: This bas relief carving by Sangernebo depicts a frontier scene and consists of trees, hills, two teepees and a fort in the background.


ansard Roof: The roof is composed of raised seam opper panels, two small dormers with pointed gables, and a large central lormer. The decorative cornice features fleur-de-lys carvings, and a cresting of Tudor flowers.


Grapevine: The base of the oriel window is ornamented with an elaborate grapevine carving by Alexander Sangernebo. Grapevines are a motif found throughout the Clubhouse.

Main Entrance: The main entrance of the Columbia Club is enframed by a Gothic arch. Within the archway is a pink marble tympanum panel containing a coat of arms carving featuring at center a shield with the Columbia Club symbol: the cap of a freed slave in ancient Rome and the letters C-C linked together.

I OME CNI OME CN

LOBBY: The lobby is the signature space of the Club. It is English Tudor in style with a beamed ceiling and walls lined with walnut paneling. A massive bay of leaded-glass windows facing Monument Circle dominates one end of the room, while a twostory Travertine marble fireplace dominates the other. A mezzanine-level balcony runs along three sides. There is a large amount of decorative plasterwork by Indianapolis sculptor Richard Henry Berhens. The room has changed little since 1924.


Monument Circle Window: The bank of windows facing Monument Circle feature a series of leaded-glass casements, two-stories in height. Note the stained glass heraldry panels in the upper windows.


Lights: There are three massive chandeliers in the lobby. They are of wrought iron in a Gothic design. These and all of the other iron lights in the building were manufactured in 1924 by the Sanborn Electric Company.


Art Glass Windows: A screen of Gothic ogee arches crowned with crockets separates the lobby and the entrance. This screen is filled with art glass panels depicting a flowing tree branch with green and amber colored leaves.


Plaster heads: Whimsical plaster heads appear as brackets below the balcony. There are two designs, one of a face bursting through a scroll and another of a face surrounded by


Plaster Figures: Below the ceiling beams you will find pairs of human figures created by Behrens. They appear in two designs, one of a startled man, the other of a man reading.

CRYSTAL TERRACE: The Crystal Terrace has been the main dining room of the Club since 1925. Originally known as the Venetian Room, the main space has a two-story ceiling with a one-story terraced section. A massive bay window provides patrons with panoramic views of Monument Circle. The room was restored to most of its original design in 1985.


Bay Window: The two-story bay window along the Monument Circle side of the room is its dominating feature. It consists of leaded glass casement windows with patterns similar to those in the lobby. Note the octagonal-shaped art glass motifs with their varied geometric designs.


Ceiling: In the two-story section, the ceiling is highly decorated with stenciled Italian motifs in the Renaissance style. The original ceiling had been painted over in the 1940s, but was restored in 1985.


Vine Molding:

Henry Behrens.

Below the cornice of the room

is an intricate plaster frieze de-

frieze was created by Richard

picting a grapevine pattern. The


DHE THDHE T


OTHER NOTABLE FEATURES


1. FIREPLACE

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.


5. HARRISON ROOM / HARRISON GRILLE

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.

6. MEZZANINE

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home

2. ENTRY HALL Shelbyville's first Christian

Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under


3. RECEPTION DESK AND CHECK ROOM

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home

until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two


4. AMEN CORNER

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.


until 1991 when it was taken over by the Shelby Community Theatre

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.


7. FRENCH ROOM

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.


8. BALLROOM

Shelbyville's first Christian Science meeting was held at the Post Office in 1905. In July 1907 the church organized with 25 members. The new congregation made use of space on the second floor of the Post Office block. By 1917, the church was housed in this building. It would remain their home until 1991 when it was taken over by the Shelby Community Theatre.

The simple building features a stucco exterior broken by narrow multi-light windows. The church has an Arts and

Crafts feel with low hipped roof and brackets hidden under the eaves. The Neo-Classical porch is an unusual stylistic addition. Note the two massive Corinthian columns.