

Note: This research report is presented here with the author’s permission, but should not be cited or quoted without

the author’s consent. Rockefeller Archive Center Research Reports Online is an ongoing publication of the

Rockefeller Archive Center (RAC) under the general direction of James Allen Smith, Vice President of the RAC and

Director of Research and Education. Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the collections at the

RAC. These reports are drawn from essays submitted by researchers who have visited the Archive Center, most of

whom have received research stipends from the Archive Center to support their research. The ideas and opinions

expressed in this report are those of the author and not of the Rockefeller Archive Center.

R O C K E F E L L E R A R C H I V E C E N T E R R E S E A R C H R E P O R T S

The Architectural
Collaboration Between
William Welles
Bosworth and John D.
Rockefeller, Jr.

1906-1924, the American
Years

by Églantine Pasquier

Université Paris 1 Panthéon-Sorbonne and École du Louvre

 © 2017 by Églantine Pasquier

2 R A C R E S E A R C H R E P O R T S

On December 1961, ninety-two-year-old architect William Welles Bosworth

(1869-1966) recalled in a short memoir how he first made the acquaintance, in

1906, of the philanthropist and heir to the Standard Oil fortune, John D.

Rockefeller Jr. (1874-1960). “I first met the Rockefellers when I had an

apartment which adjoined that of my great friends Adele and Albert Herter in

the Gibson Studio Building in New York. Late one afternoon, Mrs. Herter

knocked on my door and asked if I would like to come in to tea, and meet some

friends of hers who were there. I gladly obliged and spent a delightful hour in a

conversation with Mr. and Mrs. John D. Rockefeller, Jr. […] And so it all

began”. 1 Whether this first meeting was complete coincidence or a premeditated

scheme, it marked the beginning of a long and fruitful professional collaboration,

as well as the beginning of a sincere friendship between the two men. This report

will explore a few of the several architectural projects on which Junior and

Bosworth collaborated in the United States, and examine how both men

benefitted from working together between 1906 and 1924, before Bosworth

leaves for France to oversee restoration projects funded by Junior. It will also

explain how their lifelong friendship started and why the two men got along so

well.

Trained on both sides of the Atlantic at the Massachusetts Institute of Technology

and at the École des Beaux-Arts in Paris during the last decade of the nineteenth

century, Bosworth opened a successful firm in New York in 1902. Soon after, his

work began to attract increasingly prominent clients for whom he was mostly

designing country houses and gardens in the Beaux-Arts style. Among his clients

were Valentine Everit Macy and Frank A. Vanderlip, who both owned a property

in the Westchester County, near Tarrytown. So when Bosworth first made the

acquaintance of John D. Rockefeller Jr. in 1906, he probably already knew that

the heir was building a new house, Kykuit, on his father’s estate in Pocantico Hills

(Tarrytown, New York). According to Bosworth’s account of their first meeting,

he had the occasion to mention to Junior that he was an architect. Junior then

R A C R E S E A R C H R E P O R T S 3

said that he was planning to have some landscape work done at Kykuit and asked

Bosworth to show him some of his work. Two days later, at Junior’s behest,

Bosworth went to Kykuit to see the place for himself and sketch out a vision for

this new garden.

Seduced by the architect’s proposal, Junior hired him and the two men

immediately started their collaboration. 2

Bosworth was first entrusted with the design of the approach roads, for which he

arranged the tracing and plantings in such a way to conceal the breathtaking view

on the Hudson River, in order to save it until the visitors’ arrival on the west

terrace of the house, thus creating a dramatic effect. Bosworth was then

commissioned to design the whole gardens and a few outbuildings on the estate,

such as the Orangerie, which was modeled after Versailles. The gardens, arranged

along a central axis and punctuated with several sculptures and prominent

architectural elements, such as the Temple of Venus, are an example of

Bosworth’s love of the Beaux-Arts tradition. Bosworth also took advantage of the

panorama and integrated it as the major element in the design of the gardens.

Completed in 1909, the gardens proved to be very satisfactory to Junior even

though the total cost amounted to twenty-five times the initial estimates:3 “all of

those who have visited the gardens have shared with us the belief that they were

exceptionally beautiful, not only in general plan, but in every smallest detail”. 4

In 1911, Junior asked Bosworth to intervene in the remodeling of the house,

which was originally designed between 1906 and 1908 by Delano & Aldrich, but

did not entirely satisfy John D. Rockefeller, Sr. In collaboration with the

decorator Ogden Codman who was responsible for the interior design of the

house, Bosworth was especially involved in the remodeling of the east façade. He

harmonized it with the surrounding gardens by giving it a Beaux-Arts style,

visible for instance with the addition of a richly sculpted pediment, as well as a

general symmetry and well-balanced proportions. After seven long years of

construction work, the house was finally completed in 1913. 5

4 R A C R E S E A R C H R E P O R T S

The Kykuit project was entrusted entirely to Junior by his father, and even

though Senior still kept an active interest in the construction and was consulted

on all the major decisions, it was one of the first major responsibilities that

Junior directed on his own. By the end of the construction, he had proven to his

father that he was able to successfully conduct large-scale projects. For historian

Albert Berger, the construction of Kykuit was significant because it marked a

transition between the first two generations of Rockefellers; by the time the

house and gardens were finished, Junior was also in almost complete charge of

the family’s business and philanthropic endeavors. “In a very real sense, building

his father’s new house at Pocantico Hills was John D. Rockefeller, Jr.’s initiation

in business”. 6

The construction of Kykuit represented a second challenge that Junior triumphed

over, a more personal one. Junior was saddened by the press’s repeated criticism

against his father, such as the work published by Ida Tarbell in McClure’s

Magazine. In August 1905, Tarbell especially attacked Senior’s moral fiber,

saying that his poor houses were a reflection of his poor character.7 Thus, Junior

was even more eager to build a suitable house for his father. He took it as a

personal challenge to counter Tarbell’s criticisms by succeeding in building a

house that reflected the Baptist inclination for simplicity and restraint, but that

was elegant and imposing enough to reflect his status in society.

Therefore, Junior found in Bosworth an architect whose classical taste he

personally liked and found appropriate for what he had in mind: “I think one can

safely say that Mr. Bosworth has a strong leaning towards simplicity and

dignity in architecture, rather than complication and ornateness. Although he

gives most careful attention to the finish of details, he never uses ornamentation

except with some definite purpose in mind, and then sparingly. I quite agree

that Mr. Bosworth’s good taste is unquestionable, not only as regards matters of

architecture, but as regards general questions of art”. 8

R A C R E S E A R C H R E P O R T S 5

This first successful collaboration between Junior and Bosworth was rapidly

followed by other personal architectural projects. Between 1911 and 1913, while

he was working on the remodeling of Kykuit, Bosworth was also entrusted with

the construction of Junior’s townhouse on 10 West 54th street, which followed the

same classical principles. 9 Later on, in 1916, Junior asked him to design a

commercial building around the corner from the townhouse on 680 Fifth

Avenue. Bosworth was also involved in the design of several bridges on another

Rockefeller property located at Seal Harbor, on Mount Desert Island in Maine.

The collaboration between the two men went beyond projects related to personal

Rockefeller residences, extending to architectural operations related to Junior’s

philanthropic interests. In February 1909, Junior asked Bosworth if he would

agree to sketch for him the plans and elevation for a new edifice for the Fifth

Avenue Baptist Church – of which he was a member – because the current

church and Sunday school premises were “no longer adequate”. 10 Junior insisted

that Bosworth consider the matter an “absolutely confidential one” because “the

question of building a new church has not been brought up formally, but within

the next year or so, it will very probably be agitated”. 11 Bosworth accepted and

when the question was officially raised, Junior was able to present plans he had

already approved to the Church Committee as an example of what he thought

would be an appropriate building. A competition was nonetheless organized and

Bosworth, fairly predictably, won it. In December 1909, the Trustees drafted a

contract for his employment and in 1910, they published a booklet presenting the

new church that featured Bosworth’s plans and drawings. In this booklet, the

architect explained that his perfectly symmetrical facade was designed “in the

Italian style of architecture in vogue un Pisa in the Twelfth Century”,12 and that

the new edifice was expected to be open for worship the following year. The

whole project was eventually cancelled and the new church was never built.13

6 R A C R E S E A R C H R E P O R T S

But in 1917, a new Building Committee presided by Edward L. Ballard raised

again the question of the erection of a new church building. They chose a new

site, at 64th street and Park Avenue, and a new architect, Henry C. Pelton.

Learning that Bosworth was not involved in the project anymore, Junior wrote to

Ballard saying that the Committee was doing to the architect “both a discourtesy

and injustice”;14 he also suggested at least including him in the project as a

consultant or associate architect. This solution would, of course, be a way for

Junior to keep control of the final design of the building. Bosworth was very

much upset by this new turn of events. In a letter to Ballard, he explained that

this new situation was professionally to his disadvantage because the connections

between him and Junior, and between Junior and the Church, as well as his

previous connection with the plans for the edifice, were well known in the

profession. So if he were not to be identified with the new building, it would

“suggest the possibility of dissatisfaction on the part of the church or Mr.

Rockefeller with the work [he] did before.” He then wrote, in a passage that is

especially revealing about the nature of his collaboration with Junior, that “while

[Junior] does not in any way wish to dictate the selection of the Committee, it is

agreed between us that he has expressed his confidence in my work, and that in

view of his connection with the Church being so well known, he would have to

give less thoughts to the ultimate design being creditable to the prominence of

the church”.15 This sentence proves that the employment of Bosworth was seen by

Junior as a guarantee of the appropriateness and good taste of the building to

which his name was associated. Bosworth, who was fully aware of it, did not

hesitate to use it as an argument. He also added that Junior was the largest

contributor, thus implying that it would be good for the Building Committee to

follow his recommendations.

Bosworth was eventually appointed consulting architect, but his collaboration

with Pelton proved to be difficult. Their working methods and opinions

concerning the style of the edifice were quite different. He decided to resign in

March 1919.16 What seemed to have bothered him the most was that Pelton’s

work was “never rising above the ordinary as regards design,” raising once

R A C R E S E A R C H R E P O R T S 7

again the question of the appropriateness of a building to which the Rockefeller

name would be attached. Bosworth thought that their high status in society

should be reflected in the buildings in which they were living, and to which they

were associated. But Bosworth’s reaction was also probably the result of personal

resentment towards the way in which this whole project turned out for him,

which he blamed on Pelton, and which eventually led him to criticize his designs.

However, this resentment was short-lived. In 1926, after Bosworth’s departure

for France, Junior employed Pelton in partnership with the Boston firm Allen &

Collens 17 for the construction of Riverside Church – an architecture that

Bosworth praised when he first saw it.

Junior also called for Bosworth’s advice in another architectural enterprise: the

construction of the New York International House. In 1920, he became interested

in the project carried by a branch of the Y.M.C.A. to build a facility to house and

socialize international students coming to New York. The architect, Louis Jallade,

who already worked on a number of Y.M.C.A. facilities was selected and his plans

were covered by the press when Junior decided, in 1921, to pledge one million

dollars to the project. But he was not entirely satisfied with the design of the

building which he considered, among other things, to be too ornate. He decided

to bring Bosworth into the project as a consulting architect, and asked him to

considerably redesign Jallade’s original plans and to modify them to what he

thought would be more appropriate. That is to say, Junior wanted a less

ornamented, more monumental and symmetrical building. The building was

completed in 1924. 18 This project was important for Junior and Bosworth,

because a few years later, they were involved in the construction of another

International House, La Maison Internationale de la Cité Universitaire, in Paris.

The project was developed along very similar lines, with Bosworth being brought

into the enterprise as a consultant in 1928, when Junior decided to fund it. He

worked alongside Lucien Bechmann, the architect previously chosen by the

French authorities, who was eventually evicted from the project--thus giving to

Junior the opportunity to better control the final design and the construction of

the edifice.

8 R A C R E S E A R C H R E P O R T S

At the end of this report, it clearly appears that the success of Junior and

Bosworth’s architectural collaboration was due to a shared taste for classical

design. Both men agreed that its simplicity, elegance and monumentality were

the best way to convey the respect and dignity that they wanted to express

through architecture. It is also clear that they mutually benefitted from their

collaboration. Junior, by having at his side a loyal architect who advised him,

understood his ambitions and was able to translate them into appropriate

building designs. He trusted Bosworth’s professional abilities and appreciated his

character enough to recommend him warmly to other potential clients who

enquired about him: “He is as successful as a landscape architect as he is as a

builder of buildings, and withal he is a public spirited and most delightful

man”.19 Bosworth, by earning Junior’s trust in his architectural abilities, was able

to durably associate his name to the prestige attached to the Rockefeller name.

There is no doubt that potential clients perceived their repeated association as a

positive signal. But most importantly, their collaboration was the opportunity for

Junior and Bosworth to start a lifelong friendship. In 1915, Junior wrote to

Bosworth: “The cordial and interested spirit in which you take up any matters

which we impose on you, your willingness at all times to confer with us and give

us the benefit of your judgment, has made our association with you during these

past years a delightful one. Long ago, we ceased to regard you as a business

acquaintance and placed you among our personal friends”.20 Bosworth highly

prized this friendship and often ended his letters to Junior by writing “Devotedly

yours”. He had the occasion to prove this unfailing loyalty to Junior on several

occasions, but most notably when he agreed to oversee the restoration of

Versailles, Fontainebleau and Reims that Junior decided to fund in 1924. The

architect closed his office in New York and moved to France where he remained

for the rest of his life, and where his collaboration with Junior took a whole new

turn.

R A C R E S E A R C H R E P O R T S 9

1 “Time with Mr. Rockefeller”, William Welles Bosworth, December 1961, Folder 356, Box
48, Series H, Friends and Services, FA317, Office of the Messrs. Rockefeller (hereafter
OMR), Rockefeller Archive Center (hereafter RAC), p.1.

2 Ibid.

3 Albert Berger, My Father’s New House at Pocantico Hills – Kykuit and the Business
Education of John D. Rockefeller, Jr., Unpublished Manuscript, 1985, RAC, Box 5,
Location 205.132.1., p. 288. The author estimates that the total cost of the gardens
amount to $730,000, but he underlines the fact that even though it greatly exceeded the
original budget, this cost was modest by the standards of the day and the examples set by
other wealthy contemporaries.

4 John D. Rockefeller, Jr. to Richard C. MacLaurin (President of the Massachusetts
Institute of Technology), February 13, 1913, Folder 354, Box 48, Series H, Friends and
Services, FA317, OMR, RAC.

5 For more information on the house and gardens at Kykuit see: Robert F. Dalzell and Lee
Baldwin Dalzell, The House the Rockefellers Built: a tale of money, taste, and power in
twentieth-century America, New York, Henry Holt, 2007; Quentin Snowden Jacobs,
William Welles Bosworth: Major Works, Columbia University, Master’s Thesis, 1988.
Especially chapter 2, Major landscape designs: Kykuit and Greystone; Ann Rockefeller
Roberts, Mary Louise Pierson, and Cynthia Bronson Altman, The Rockefeller Family
Home, Kykuit, New York, Abbeville Press, 1998; Albert Berger, My Father’s New House
at Pocantico Hills – Kykuit and the Business Education of John D. Rockefeller, Jr.,
Unpublished Manuscript, 1985, RAC, Box 5, Location 205.132.1.

6 Berger, p. 143.

7 Ida Tarbell, “John D. Rockefeller: A Character Study – Part II”, McClure’s Magazine,
no. 4, August 1905, p. 387. “It is fair to judge something of a man’s character from his
homes – particularly when the man is one who is freed from the necessity of considering
cost in building. Mr. Rockefeller’s homes […] certainly show his cult of the
unpretentious. […] They are all unpretending even to the point of being conspicuous.
Not only that, they show him to have no pleasure in noble architecture, to appreciate
nothing of the beauty of fine lines and decorations. Mr. Rockefeller’s favorite home, the
house at Forest Hill, is a monument of cheap ugliness […]. His city house is without
distinction, and there has never been an appropriate mansion at Pocantico Hills.”

8 John D. Rockefeller, Jr. to Richard C. MacLaurin, February 13, 1913, Folder 354, Box
48, Series H, Friends and Services, FA317, OMR, RAC.

9 The townhouse on 10 West 54th street was demolished in 1938 and the land given to the
adjoining Museum of Modern Art to make its expansion possible. The Abby Aldrich
Rockefeller Sculpture Garden, named after Junior’s wife who was at the initiative of the
museum’s creation in 1929, occupies today the area left empty by the house.

10 John D. Rockefeller, Jr. to William Welles Bosworth, February 2, 1909, Folder 263, Box
33, Series N, Religious Interests, FA323, OMR, RAC.

10 R A C R E S E A R C H R E P O R T S

11 Ibid.

12 “The Fifth Avenue Baptist Church”, 1910, Folder 275, Box 35, Series N, Religious
Interests, FA323, OMR, RAC.

13 The exact reason for the cancellation of the construction is obscure. A note left in Folder
263, Box 33, Series N, Religious Interests, FA323, OMR, RAC, explains that the 1909-1911
correspondence relating to the new edifice was destroyed upon office authorization in
1933. The most probable reason that would explain the cancellation of the project is
either the financial one (not enough money was raised by the Trustees) or the geographic
one (the plot of land chosen for the erection of the church was small and it did not satisfy
all the Trustees).

14 John D. Rockefeller, Jr. to Edward L. Ballard, June 22, 1917, Folder 268, Box 34, Series
N, Religious Interests, FA323, OMR, RAC.

15 William Welles Bosworth to Edward L. Ballard, July 24, 1917, Folder 267, Box 34,
Series N, Religious Interests, FA323, OMR, RAC.

16 William Welles Bosworth to John D. Rockefeller, Jr., March 4, 1919, Folder 268, Box
34, Series N, Religious Interests, FA323, OMR, RAC.

17 Allen & Collens replaced Bosworth as consulting architects for the construction of the
Fifth Avenue Baptist Church after Bosworth’s resignation in March 1919. The
construction of the Fifth Avenue Baptist Church, completed in 1922, can in that sense be
seen as a prototype of Riverside Church.

18 For more detailed information on this project, see Azra Dawood, “Prevailing upon the
World”, John D. Rockefeller, Jr. & the Architecture of International Houses (1921-1936),
Rockefeller Archive Center Research Reports, 2016, available online on the RAC’s
website.

19 John D. Rockefeller, Jr. to Cabot Ward (Commissioner of Parks, New York City), June
5, 1914, Folder 94, Box 15, Series D, Civic Interests, FA313, OMR, RAC.

20 John D. Rockefeller, Jr. to William Welles Bosworth, February 11, 1915, Box 48, Folder
354, Series H, Friends and Services, FA317, OMR, RAC.

