

GLENN BROWN'S
HISTORY OF THE
UNITED STATES CAPITOL

AERIAL VIEW OF THE UNITED STATES CAPITOL TODAY.

GLENN BROWN'S
HISTORY OF THE
UNITED STATES CAPITOL

Introduction and Annotations

by

William B. Bushong

Annotated Edition in Commemoration of
The Bicentennial of the United States Capitol

Prepared by the Architect of the Capitol for
The United States Capitol Preservation Commission

Brown, Glenn, 1854–1932.

Glenn Brown's History of the United States Capitol / introduction and annotations by William B. Bushong; prepared by the Architect of the Capitol.—Annotated ed. in commemoration of the Bicentennial of the United States Capitol.

p. cm.

Includes bibliographical references and index.

1. United States Capitol (Washington, D.C.)—History.

I. Bushong, William. II. United States. Architect of the Capitol.

III. Title.

F204.C2B79 1998

975.3—dc21

97–50309

CIP

Collection Credits

Collection credits are given in the captions only for objects from collections outside the United States Capitol. Architectural drawings are in the records of the Architect of the Capitol unless otherwise indicated in the caption. Current locations of works of art and contemporary room numbers are provided in many of the caption comments. In general, most of the works of art on the Senate side of the building are considered to be part of the United States Senate Collection under the Senate Commission on Art and those on the House side are in the United States House of Representatives Collection under the jurisdiction of the House Fine Arts Board. Works of art in the Rotunda and Crypt and the National Statuary Hall Collection are among those under the jurisdiction of the Joint Committee on the Library. In the case of prints, of which multiple impressions exist, a current outside collection is given where known for the reader's convenience.

Photographic Credits

Most black-and-white photographs in this book have been scanned from the plates produced from Frances Benjamin Johnston's negatives published in 1900 and 1903. In some cases, her turn-of-the-century views of some important rooms are contrasted with modern color photographs showing their present appearance. Modern color photographs of many paintings and drawings have been substituted for her black-and-white plates to enhance the reader's appreciation of them as works of art. In the case of architectural drawings, Brown often chose to show details or sections; in this edition the full drawing is shown if available.

<i>American Architect and Building News</i>	figure 4
<i>American Competitions</i>	figures 6, 7
<i>Architectural Review</i>	figure 9
Architect of the Capitol	figures 12, 13, 14, 15, 17, 18, 19, Frontispiece vol. I, 21, 22, 23, 24, 25, 26, 27

Plates 54, 57, 84, 85, 108, 109, 110, 111, 119, 120, 121, 122, 123, 124, 125, 126, 127, 129, 131, 132, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 156, 157, 158, 159, 160, 161, 162, 163, 169, 170, 172, 173, 174, 175, 176, 179, 181, 182, 183, 184, 186, 186a, 187, 188, 190, 191, 192, 193, 194, 195, 196, 197, 198, 200, 201, 202, 203, 204, 205, 206, 206a, 207, 208, 209, 210, 211, 213, 214, 215, 216, 217, 218, 254, 255, 256, 257, 272, 273a, 274, 281, 299, 300, 302, 308, 309, 310, 311a, 311b

figures 2, 3, 5

Plate 135

Plate 99

Plates 1, 2, 3, 7, 8, 9, 12, 13, 14, 23, 25, 28, 32, 33, 35, 36, 37, 38, 39, 53, 55, 56, 59, 60, 62, 67, 69, 71, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 86, 87, 88, 89, 91, 92, 93, 94, 95, 96, 97, 98, 100, 101, 101a, 102, 103, 104, 105, 106, 107, 112, 113, 114, 115, 116, 117, 118, 118a, 133, 134, 136, Frontispiece vol. II, 137, 155, 164, 165, 166, 167, 168, 171, 177, 178, 180, 183a, 185, 189, 199, 212, 219, 220, 221, 222, 223, 224, 225, 225a, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 253a, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 269a, 270, 271, 273, 275, 276, 277, 278, 279, 280, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 311, 312, 315, 316, 317, 318, 319, 320, 321, 322, Keys to paintings

figures 8a, 8b

figures 1, 16

Plates 15, 16, 17, 18, 19, 19a, 19b, 20, 21, 22, 24, 29, 30, 31, 34, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 61, 63, 64, 65, 66, 68, 70, 70a, 72, 90

Plates 4, 5, 6, 10, 11, 26, 27

figure 10

Plates 303, 304

Plates 58

figures 11, 20

Plate 130

Plates 128, 301, 305, 306, 307, 313, 314

William B. Bushong

Colonial Williamsburg Foundation

Corcoran Gallery of Art

Frances Benjamin Johnston

(for Glenn Brown)

Journal of the American Institute of Architects

Library of Congress

Maryland Historical Society

Papers Relating to the Improvement of the City of Washington, District of Columbia

Smithsonian American Art Museum,
Smithsonian Institution

The Kiplinger Washington Collection

The Octagon Museum, The American
Architectural Foundation

The United States Patent and
Trademark Office

United States Senate Commission on Art