An Overview of the Joseph Ellicott

Mansion in Batavia
Larry D. Barnes

Batavia City Historian

February 9, 2012

The following material was been collected from a variety of sources. Often times, conflicting claims have been made in this material, but nevertheless, a coherent picture emerges concerning Batavia’s first mansion and its subsequent demise. The story begins with Joseph Ellicott and ends with the renovation of an apartment house in 2012.

Joseph Ellicott
An excellent summary of Joseph Ellicott’s life can be found in The Life and Times of Joseph Ellicott written by Patrick R. Weissend and published by the Holland Purchase Historical Society in 2002. As Weissend states, Joseph Ellicott was born November 1, 1760 in Bucks County, Pennsylvania. Joseph and his brothers, Andrew and Benjamin, became prominent surveyors. Together or individually, they were responsible for locating the western boundary of Pennsylvania, the western boundary of New York, the boundary between Georgia and the Creek Indian Lands, and the survey of Washington, D.C. However, from our perspective, the most important work of this nature was the survey of the 3.3 million acres of western New York acquired by the Holland Land Company in 1797. This latter undertaking, led by Joseph, involved the work of approximately 150 men over a period of nearly three years.
Following completion of the survey work in 1800, the Holland Land Company hired Joseph Ellicott as its resident agent responsible for the sale of company land. Joseph functioned in that capacity until 1821. As the resident agent, he was paid with both cash and land, eventually acquiring in the process an estate valued at around $600,000, a major fortune at the time.

According to Weissend, Ellicott was an imposing figure standing 6-ft., 3-in. tall. That would have been about a foot taller than the average man. He was described by his contemporaries as “short tempered, somewhat tactless, with an inner drive that made him rather dictatorial.” He was also hard-working and expected the same of his employees. Weissend further notes that Ellicott had a “business[-like] relationship” with most men, with pride and reserve preventing him from becoming friendly with many people.

Joseph Ellicott never married. Perhaps because of his personality, but also because of some political blunders, the Holland Land Company eventually came to see Joseph as a liability and in 1821 he was induced to retire. Soon after, his health deteriorated with symptoms that, in my view, might today be classified as clinical depression. His family took him to New York City where he was admitted to an asylum. It was at this asylum that Joseph Ellicott died on August 19, 1826, after hanging himself in a closet.
Construction of the Mansion
Construction of the Ellicott Mansion is described in a collection of newspaper clippings and other miscellaneous materials in the vertical files of the Genesee County History Department. The sources are identified in some cases, but not in others.
One such unidentified item is a brief, typed manuscript that, from appearances, was likely prepared by a former county historian, perhaps Charlotte Read. Citations in the manuscript suggest that it drew heavily on two sources, a publication by G. Hunter Bartlett, titled “Andrew and Joseph Ellicott,” published by the Buffalo Historical Society in 1922, and a book by William Chazanoff, titled “Joseph Ellicott and the Holland Land Company,” published by Syracuse University Press in 1920. The manuscript states that in 1802 Joseph Ellicott built a structure roughly where Dellinger Avenue now intersects West Main. That building eventually became the east wing of the Ellicott Mansion. Initially, it served as both a home and as the land office for the Holland Land Company.
According to the above manuscript, Ellicott originally planned his mansion to be in Buffalo. The Buffalo location was to be on a 100-acre tract of land fronting on the east side of Main Street, extending from Swan Street to Eagle Street and running eastward one mile to about the present location of Jefferson Street. At the center of the Main Street frontage, Joseph planned a 100-ft. curve to the west where he intended to build his mansion. However, in 1809, village authorities decided to cut off the curve. Considering that decision a personal affront, Ellicott decided to build a mansion in Batavia instead of Buffalo.

The above manuscript states that after successive symmetrical extensions, the Batavia mansion was finished in 1818. (Other file sources give dates as late as 1826.) It is further described as follows:

It consisted of a large main building with two wings and additions in the rear. The building was a three-story structure with two balanced wings and six tall pilasters. The first floor had ten rooms and the second story was similar to the first. The third floor was a finished attic with five rooms.

The grounds consisted of the land presently encompassed by Porter, Thomas, Washington, and West Main. To the rear of the house were a pasture and a barn and sections allocated for early vegetables, winter vegetables, and fruit orchards. These were surrounded by large flower gardens and a lengthy hedge. In front of the mansion were huge trees and near the walk was a fence.

The Ellicott Mansion was furnished in fine taste. An eight-foot high musical clock, built by Joseph Ellicott’s father and willed him by his mother, stood in the hall and allegedly fascinated visitors. All told, the mansion was one of the most handsome buildings in all western New York.
A picture of the Ellicott Mansion is attached to this monograph.

Young Ladies Seminary
After Joseph Ellicott died, the mansion was purchased by his nephew, David Ellicott Evans. He occupied it until his death on May 17, 1850. Then, the mansion became a young ladies seminary for the balance of its existence. The following information concerning that period has been gathered with the assistance of Kathleen Facer, the local history librarian at the Richmond Memorial Library.

Following the death of David Evans, as just stated, the mansion became a seminary for young women. According to an article that appeared in The Daily News, June 19, 1907, this seminary was operated by Mrs. William G. Bryan (Ruth Beardsley Bryan) from September 1852 until 1879. The seminary was essentially a “finishing school” where young women were sent by well-to-do families for training in “gentility” as the primary objective. The students, who incidentally boarded at the facility, were taught such things as music, French, German, embroidery, and penciling and painting in water colors, but first and foremost, they learned to be “ladies.”
According to an historical summary printed in The Daily News of October 27, 1951, two of the students enrolled in Mrs. Bryan’s seminary were Marian and Mary Smead of Pavilion. Eventually, Mrs. Bryan retired and the Smead sisters took over the school. West of Batavia, few cities had such institutions and many students enrolled in Smeads’ school were from the mid-West, especially from the Toledo, Ohio area. In the mid-1880s, a delegation from Toledo persuaded the Smeads to move their facility to Toledo; and in July 1884 the move was accomplished. The resulting institution continues to this day, now enrolling both males and females, and is currently known as the Maumee Valley Country Day School. Reportedly, an individual associated with the school will be visiting Batavia later this year and she plans to ride a bicycle back to Toledo in a fund-raising venture.
Razing the Mansion
After the Smeads moved their finishing school to Toledo, the former Ellicott Mansion evidently stood vacant until it and surrounding property were purchased in 1886 by John Dellinger and John Glade. An article in the April 21, 1887 edition of The Daily News described Dellinger and Glade’s plans. It said that they planned a new street (what is now Dellinger Avenue), four building lots facing West Main Street, and 14 building lots on each side of the new street making 32 lots in all. Plans called for dividing up the Ellicott Mansion and converting it into several dwelling houses on different lots. According to the article, work was then in progress in “getting the old mansion ready to move.”

Subsequent articles in the local newspapers reported on the work. One of the more interesting ones appeared in the May 13, 1887 issue of The Progressive Batavian. It stated that Dellinger and Glade’s workmen had been nearly a month taking down the mansion and to all appearances it would take two weeks longer to complete the work. The paper observed that “our fathers built to stay in their day.” I cannot, however, locate any accounts from that time period that described the actual moving of any building sections to new locations.

Surviving Pieces of the Mansion
The record pertaining to surviving sections of the Ellicott Mansion and where they might be located is surprisingly sparse. The earliest reference I can find appears in the “Past and Present Column” of The Daily News, dated August 18, 1934. This account claims that the east wing of the mansion, once serving as the land office, still existed in a location at the rear of 102 West Main Street. The structure, it is written, was utilized for years as a carpenter shop by John Glade. The city was currently using it as a polling place. The author of the piece asserted that the structure could easily be acquired and restored. That obviously didn’t happen and the building appears to have been subsequently destroyed.
The next article pertaining to surviving sections appears in the October 27, 1951 edition of The Daily News. It quotes William H. Coon who had served as the city historian since 1919 and would continue to do so until his death in 1953. According to Coon, who was born in 1875, the mansion was intact when his family moved to Batavia when he was a child. That same year, it was “demolished” to make way for the opening of Dellinger Avenue. He seems to imply that, as a 12-year-old, he was an eye witness to the demolition. As of 1951, according to Coon, the only parts of the Ellicott Mansion then remaining were a section forming part of the apartment house at 13 Porter Avenue, owned by Nicholas Kassianos, and another part forming a section of the Keyser Food Store at 106 West Main Street. I believe the referenced section of the Keyser Food Store is now the very rear portion of the Roth Allstate Insurance Agency at 106 West Main
13 Porter
At the time this monograph is being written, the building at 13 Porter is undergoing extensive renovation. On the exterior, it is being re-roofed and resided. On the interior, the structure is being gutted down to the fame work of the exterior walls. The latter work has exposed the original manner of construction which, in the front portion, is post-and-beam held together with wooden pegs. Pictures of the exterior and interior are attached to this monograph.

The available evidence strongly indicates that the front section of 13 Porter Avenue is, indeed, a surviving section of the Joseph Ellicott Mansion, turned 90 degrees from its original orientation to nearby streets. Its proportions match the shapes of each of the three main parts of the mansion and resemble no other housing in the area. The post-and-beam construction is consistent with what we would expect of the mansion. We have the recollections of a credible individual who appears to have been an eye-witness to the move from West Main to Porter. The reported time to take down the mansion (six weeks or more) is consistent with moving parts of the structure as opposed to simply razing it to the ground. Moving buildings from one location to another was common in Batavia during the era in question.

It is the author’s guess that the front part 13 Porter may, in fact, be the original center section of the Joseph Ellicott Mansion.
[image: image1.jpg]1"7 "YY"V'{H"Q\

P—e —

o T e T T PRI 1 PLNIVEE AN
Faoncui (e A To T anll® ——
S— . — i il S SR B o N

\MAARAARRERY lu.vvv Teww

Joseph Ellicott Mansion

[image: image2.jpg]an..m»h-x o

- o
J -

—

\ .,’ﬂ”ﬂ"’g’ i, TR

NR Il/ffﬂfﬁﬂ —

13 Porter Avenue

February 2012

.
[image: image3.jpg]

13 Porter Avenue

February 2012

[image: image4.jpg]LR o e S e S s s ey

3

"R A’i'?}!"x‘.

Lo k. =R

s

¥

T

"

LR E

-
?' [

"

I

¥
%
2
oA

&

M

=

(N

13 Porter Avenue

February 2012

[image: image5.jpg]|

g

13 Porter Avenue

February 2012
PAGE
1

