
Ellington Hotel Berlin

A HistorY

It was here that Louis Armstrong, Ella Fitzgerald, and Duke Ellington played in the legendary “Badewanne”. Later, it was within these same walls that David Bowie, Romy Haag and Lou Reed reveled in the no less legendary “Dschungel”, and the big names of the Ufa film company and later television stars like Günter Pfitzmann and Edith Hancke stood on the stage of the “Berlin Theater” – a building with a long-standing tradition that has now been transformed into the ELLINGTON HOTEL BERLIN. 

Berlin’s new design-hotel boasts a renowned address, featured in every architectural guide to Berlin. Originally called the “Haus Nürnberg”, the building is decorated with one of Berlin’s longest and most remarkable façades – perhaps even the most beautiful. The four floors above the full-length shop front are exposed by elongated strip windows. The walls are faced with elegant travertine, bordered by narrow bands of dark brick above and below the highly distinctive windows. The façade, 185 meters long, is composed of several sections, including stairwell towers and alcoves, and is thus not completely uniform. The strip windows are nestled into their rounded corners, giving the majestic façade an extremely dynamic feel. The two stairwell towers extend proudly above the flat roof. The entrances and the shop windows along the storefronts are made of brass, further contributing to the distinguished appearance of the structure, which was built between 1928 and 1931 under the influence of the innovative buildings designed by the Berlin architect Erich Mendelsohn.

The Haus Nürnberg, also known as the “Tauentzien Palace” and the “Femina Palace”, was designed by an architectural team that was very successful in its time: Richard Bielenberg and Josef Moser. Since 1905, they had been making blueprints for numerous business and office buildings from their premises on Fasanenstrasse in the Berlin district of Charlottenburg. Their projects included the head-office for the Disconto-Gesellschaft (the predecessor to Deutsche Bank) on Unter den Linden, today the home of the German Guggenheim, the extension to the Zollernhof, now the capital’s main studio for German television station ZDF, and the headquarters for the A. Schaaffhausen'scher Bank Association on the Behrenstrasse, currently the main office for Bavarian federal state representation in Berlin.

However, the building which today houses the ELLINGTON HOTEL has not been made a protected building simply for its unique exterior design. The interior, with its lobbies, stairways, and halls, also preserves the charm of the late twenties and early thirties, boasting features such as white and green tiled walls, brass stair handrails, stucco ceiling ornamentation and gilded lettering on the walls. The owner of the building, the Märkische Bau- und Grundstücksverwertung-AG, spared no effort or cost. In 1932, the Deutsche Bauhütte magazine called the Femina Palace a “capital tourist attraction” and the German architectural society presented it as the “newest entertainment locale in Berlin”. These plaudits referred to only a part of the building, namely the ground floor of the structural element on the Lietzenburger Strasse with its rear two-storey ballroom. The four upper floors of the front building were not party to this merry-making during these economically turbulent times and were rented as offices. 

The interior arrangement of the steel frame could easily be adapted to the needs of any tenant. In 1932, an office space of approximately 100 square meters on the second floor cost 270 Reichsmark per month, “including heating”, with a month’s rent for “a small single office with a waiting area” starting at 56 Reichsmark. In 1938, the state monopoly for the administration and control for alcoholic spirits obtained the offices. (By law, in 1919 the German Reich held different monopolies over the control, purification, and trade of raw alcohol distilled from grain and potatoes, and the sale of simple potable spirits. The subsequent authority, the Federal Monopoly for Spirits in Offenbach/Main (the BfB), still oversees around 24,000 distilleries today!) 

But bring on the cabaret! On October 1, 1929, the “Femina” celebrated its grand opening. The bold lettering at the bottom of the poster proclaimed that “Berlin’s Dance Hall” had capacity for 2,000 guests and advertised “two massive bars and three bands”, “daily tea dances. 2.50 Marks per cover” and “dance attractions”. It was a bold venture, involving the go-getting hotelier and gastronomist Heinrich Liemann, who was competing with a great number of pleasure spots in the area around the Gedächtniskirche for the attentions of Berlin’s dance-going public. The venue had to pull out all the stops: “Entering through a marble vestibule and a second antechamber, you arrive at a gentlemen’s bar where you can hear singers perform. From the cloakroom, for more than 2,000 people, there is an elevator that can hold 16 people at a time to bring the guests to the dance club on the first floor. Here, twenty young women servers are on hand for you and a top-notch dance orchestra provides the music. Opposite this bar is the main dance hall, rising to the roof in two levels. There are telephones on the tables and a letter shoot from which young women in uniforms deliver the notes. The dancing area can be raised in parts or as a whole by half a meter so that the shows can be visible to everybody. Entertainment includes elegant dancing couples, contortionists, and complete ballet troupes, with shows in both the afternoon and the evening. First-rate bands are a must! The latest in modern lighting bathes the hall in a dazzling light. Beverages and meals are served at prices which are suitable for all types of budget!” 

The evening entertainments were not particularly cheap. On the dance floor, the least expensive bottle of wine cost 5 Marks. Beer was only served on the balcony, entrance to which cost one Mark. On the other hand, in the afternoon, from four thirty onwards, you could enjoy yourself for 2.50 Marks (for a “complete cover”). Apparently, this was a compelling offer—before long, advertisements were already calling it “Berlin’s largest tea dance”. So that hotel guests would also find their way to the Femina from further afield, the host, Liemann, “bribed” numerous Berlin hotel porters by giving them radio sets. 

The press voiced the criticism that the interior was very much like the “Palais am Zoo”, though the latter did not have a letter tube, in fact only one other Berlin dance club did, nor did it have a roof which could be opened hydraulically. Ten years later, in May 1939, this very glass roof was given the following poetic description: “The glass roof opens. A blue sky shines over the tables for the tea dance. At night, the stars above the roofs of Berlin shimmer down. The freshness of the evening rushes over the dance floor. Here, the comfort of mingling and dancing beneath the open sky connects in such a lovely, practical way with the festive, luxurious surroundings of the Femina.” The press attested to the “highest caliber” of the bands that played – after all, the “King of Tango,” Juan Llossas played there (“Whoever can’t get their worries away should go and hear Juan Llossas play“). According to the Berliner Herold, the bars lacked “the most important thing: the barmaids. One should only open new bars when the number of pretty, interesting women required to run it are available.” 

The Femina Palast was not a permanent fixture, and the operating company changed several times. In 1931, the Grand Café, which was located in the basement directly beneath the dance hall, was converted into Willi Schaeffer’s “Cabaret für Alle”, and then, a little later, a grill restaurant and a beer cellar appeared in the basement. But none of this helped, and on April 13, 1933, the Nationalzeitung read as follows: “Yesterday, when the ‘Tischdamen’ showed up in front of Femina’s doors in their minks and furs, they found that the lights of the great dancing hall were out. There was no jazz syncopation ringing out into the night, and the musicians stood sadly in the entryway next to their instrument cases. Femina will no longer be opening its doors; their creditors had all of the chairs confiscated by the bailiff at noon.” 

It was two and a half years before the social hub came back to life: the Texas-Bar had become a “cozy” drinking parlor, and the “Cabaret für Alle” was now the strongly Bavarian “Siechenbräu". The new operators were ready to concede to the spirit of the times, and “different armed forces bands give concerts to the SA and the SS, the NSKK and the pilots.” The success was nothing more than modest: instead of national brass bands, the Femina guests wanted to dance the swing. The building on Nürnberger Strasse evolved, with its large dance hall and its numerous side bars and restaurants, to become Berlin’s favorite palace of swing. Here, Teddy Stauffer, Heinz Wehner, and other famous bandmasters performed with their dance orchestras. During the war, the dancing hall was closed, but in the other areas, people were still dancing up until the bitter end. 

While the front part of the building survived the war entirely intact, the ballroom in the rear was ravaged by the war, and only the outside walls remained standing. In June of 1946, the “Ulenspiegel” cabaret opened, and it was here that Werner Finck celebrated his return to Berlin, and Gustaf Gründgens his return to the cabaret when he produced the “Alles Theater” revue, starring Günter Neumann, who later became the legendary at the “Die Insulaner” cabaret club. Incidentally, the top-class ensemble of the second Neumann production included the name of a young film star who had already enjoyed great success: Bruni Löbel, who played the grandmother in the TV series “Forsthaus Falkenau” for many years and who died in September 2006. In 1948, the hall was converted into a cinema, and in 1958 it became home to the privately financed “Berliner Theater”, whose list of actors reads like a Who’s Who list of German theater. Many of the old Ufa stars, from Lil Dagover to Olga Tschechowa and Grethe Weiser, as well as younger ones such as Günter Pfitzmann and Edith Hancke, were to be seen here, and it was on this stage that Wolfgang Spier, still active in the Kudamm Theater, first learned the art of the comedy. The young Klaus Kinski caused a sensation in 1959 when he recited Villon, Rimbaud, Oscar Wilde and Gerhart Hauptmann for ten days running. 

The former “Pusztastube” on the cellar floor became the “Badewanne” in 1949. Initiated as an artist hangout by a group of painters, the cellar club soon became Berlin’s most important jazz spot. The venue hosted other attractions as well, including rock ‘n roll shows and even Marlon Brando look-alike contests. Apart from beer, Coca Cola was the favorite drink, and many American GIs mixed in with the crowds to hear greats like Lionel Hampton, Count Basie, and Dizzie Gillespie perform live. In the 1970s, people were swaying to pop and disco, and in 1978 the venue was re-opened, this time as the “Sugar Shack” discotheque. But the venue’s class had faded and the next incarnation, the “Garage”, was more dirty than dandy. One door down was where it was really happening. With New Wave at the end of the 1970s, the chic “Dschungel” became Berlin’s counterpart to New York’s “Studio 54“ (at Nürnberger Strasse 53!). In her hymn to Berlin in 1980, Annette Humpe from the band “Ideal” sang: “Let’s see what’s going on in the Dschungel. /The music is hot, the neon lights glow,/Someone’s bought me a gin./ The dance floor is cooking, here’s where the scene is,/ I feel good, I’m all for Berlin!” The two female bouncers outside the door were considered as the most ruthless of the city – allegedly they left Sylvester Stallone standing out on the street with the words, “We don’t want any Rambos in here!” Once you were inside, you were part of the crowd, and with some luck could hear Rio Reiser as the DJ or have Nick Cave, once a Berlin resident, at the table next to you. Frank Zappa, Mick Jagger and David Bowie had wild parties after their concerts, and Prince and Boy George celebrated their nights in Berlin here. With the fall of the Berlin Wall and the rise of techno, this popular disco fell by the wayside, and in 1993 it had to close. Even its successor, the noble “Dschungel” restaurant, never really enjoyed any success. At the end of the 1990s, the venue became a Sleeping Beauty, awakened sporadically only by rare revival parties. In the ballroom, the fun had stopped in 1973. The former cabaret, cinema, and theater hall became the staff canteen for the Berlin financial administration, which had obtained the office floors in 1964. The Berlin Administrative Academy also used the Haus Nürnberg for teaching. The hall where the financial senators gave their press conferences is preserved. It is located in the upper floor of a rear section of the building. There are no famous names on the list of senators: the greatest career belonged to Günter Rexroth, who later became the Federal Minister for Economic Affairs, and the last to turn out the light in 1994 was Elmar Pieroth.

However, the dust from decades of public use and periods of vacancy has been thoroughly flushed out of the building on Nürnberger Strasse. But the charm has been kept in. Tradition is key – and an inspiration. Between the walls of the old Femina Hall, there is now a modern meeting room; and the guests of the ELLINGTON HOTEL BERLIN enjoy their breakfast in the spot where the cabaret and film stars once graced the stage during the postwar period. Only the paternoster elevator, which used to take the financial senators to their offices, no longer remains – the building authorities declared it too dangerous for a hotel establishment. 

press contact:

ellington hotel berlin, press office, marie-christin wolff, nürnberger strasse 50-52, 10789 berlin, germany

tel.: +49 (0) 30/6831-52224, fax: +49 (0) 30/6831-55555, e-mail: presse@ellington-hotel.com

