D STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY RECEIVED

DATE ENTERED

NAME	· · ·				· · .
HISTORIC			, '		
AND/OR COMMON				<u></u> ·	
Crescent Pa	ark carousel	·.	×-		
LOCATION					
STREET & NUMBER		i.			
	Point Avenue	······································	NOT FOR PUB		
CITY.TOWN East Provid	donco			NAL DISTRICT	C
STATE		VICINITY OF #1 (CODE	Rep. Fernand county	<u>J. St.</u>	<u>Germain)</u> CODE
<u>Rhode Isla</u>	nd	44	Providence		007
CLASSIFIC	ATION				
CATEGORY	OWNERSHIP	STATUS		PRESEN	TUSE
DISTRICT BUILDING(S)	PUBLIC ' X.PRIVATE	XOCCUPIED	AGRICU		MUSEUM
XSTRUCTURE	-BOTH		COMME		PARK
SITE	PUBLIC ACQUISITION				PRIVATE RESIDE
OBJECT		XYES: RESTRICTED	.XENTERT		RELIGIOUS
			COVED		
			GOVERI		
OWNER OF	BEING CONSIDERED	YES: UNRESTRICTED	GOVERI INDUST MILITAI	RIAL	
OWNER OF	BEING CONSIDERED PROPERTY n Rocky Incorporat	YES: UNRESTRICTED NO	INDUST	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER	BEING CONSIDERED PROPERTY	YES: UNRESTRICTED NO	INDUST	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER	BEING CONSIDERED PROPERTY n Rocky Incorporat	YES: UNRESTRICTED NO	INDUST MILITAI	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY, TOWN Warn	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point	YES: UNRESTRICTED NO ted VICINITY OF	INDUST MILITAI	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY, TOWN Warn	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR	YES: UNRESTRICTED NO ted VICINITY OF	INDUST MILITAI	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Warn LOCATION	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR	YES: UNRESTRICTED NO ted VICINITY OF	INDUST MILITAI	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Wart LOCATION COURTHOUSE.	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR	YES: UNRESTRICTED NO ted VICINITY OF	INDUST MILITAI	RIAL	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Wart LOCATION COURTHOUSE. REGISTRY OF DEEDS, ET STREET & NUMBER CITY. TOWN	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC. City Hall	YES: UNRESTRICTED NO ted VICINITY OF	muust militai st Rhode	RIAL RY ATE Island	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Wart LOCATION COURTHOUSE. REGISTRY OF DEEDS, ET STREET & NUMBER CITY. TOWN	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR	YES: UNRESTRICTED NO ted VICINITY OF	muust militai st Rhode	ATE Island	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Warn LOCATION COURTHOUSE. REGISTRY OF DEEDS ET STREET & NUMBER CITY. TOWN East	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC. City Hall	YES: UNRESTRICTED NO ted VICINITY OF IPTION	indust militai st Rhod e st	ATE Island	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY, TOWN Wart LOCATION COURTHOUSE. REGISTRY OF DEEDS, ET STREET & NUMBER CITY, TOWN East REPRESENT	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC City Hall t Providence FATION IN EXIST	YES: UNRESTRICTED NO ted VICINITY OF IPTION	indust militai st Rhod e st	ATE Island	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY, TOWN Wart LOCATION COURTHOUSE. REGISTRY OF DEEDS, ET STREET & NUMBER CITY, TOWN East REPRESENT	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC. City Hall t Providence	YES: UNRESTRICTED NO ted VICINITY OF IPTION	indust militai st Rhod e st	ATE Island	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Warn LOCATION COURTHOUSE. REGISTRY OF DEEDS,ET STREET & NUMBER CITY. TOWN East REPRESENT	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC City Hall t Providence FATION IN EXIST	YES: UNRESTRICTED NO ted VICINITY OF IPTION	indust militai st Rhod e st	ATE Island ATE Rhode	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY. TOWN Warn LOCATION COURTHOUSE. REGISTRY OF DEEDS,ET STREET & NUMBER CITY. TOWN East REPRESENT	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC City Hall t Providence FATION IN EXIST	YES: UNRESTRICTED NO ted VICINITY OF IPTION	INDUST MILITAI ST Rhode ST	ATE Island ATE Rhode	TRANSPORTATIO
OWNER OF NAME Captain STREET & NUMBER CITY, TOWN Warn LOCATION COURTHOUSE, REGISTRY OF DEEDS,ET STREET & NUMBER CITY, TOWN East REPRESENT TITLE not so n DATE DEPOSITORY FOR	BEING CONSIDERED PROPERTY n Rocky Incorporat Rocky Point wick OF LEGAL DESCR TC City Hall t Providence FATION IN EXIST	YES: UNRESTRICTED NO ted VICINITY OF IPTION	INDUST MILITAI ST Rhode ST	ATE Island ATE LOCAL	TRANSPORTATIO

Z SCRIPTION			· · ·	, -
	CONDITION	CHECK ONE	CHECK ONE	
XEXCELLEN	TDETERIORATED	UNALTERED	-XORIGINAL SITE	
GOOD		XALTERED	MOVED DATE	
FAIR	UNEXPOSED	-		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Crescent Park carousel was probably built shortly after its manufacturer Charles Looff(1852-1918) signed a lease with the park's owner for the construction and operation of the ride in April, 1895. It was extant by July, 1898, when a photograph of the structure appeared in the <u>Providence Journal of Commerce</u>.

The machine has a circular wooden platform fifty feet in diameter with four figures abreast, including 62 horses, four chariots and a camel. It is larger than the average carousel of the period, and is unusual because all the animals are of different design. Atop the center post is a large wooden eagle, approximately four feet in wingspread, covered Most of the figures probably date between 1905, when with gold leaf. Looffarrived at Crescent Park, and 1910, when he left for Long Beach, California. The rim and center facade (enclosing the driving mechanism) are in a florid neo-baroque style typical of Looff's work, but somewhat restrained for carousel panels of the period. The band organ was installed shortly after the turn of the century and was manufactured by A. Ruth and Son, a noted German manufacturer of these instruments. Repeatedly, Loof promoted the sale of Ruth's organs to accompany his carousels, and the one here was made especially for display purposes. Originally, it employed a 94 keyless organ (played by air pressure) using cardboard books; but this was replaced early on by a Wurlitzer 165 military band organ roll mechanism.

The shed, also of Looff's design, is a fourteen-sided wood frame structure, its roof supported by two rows of vertical posts and suspended in the center by steel tension rods. It is enclosed by an unadorned frame consisting of four sliding and four stationary window panels on each bay, with vertical siding below. Four bays, and originally several more, carry two sets of double-folding doors giving access to the interior. Above, each bay has three-panel stationary transom windows with border panes of colored glass. This articulation is repeated at the clerestory, on line with the inner row of posts. Orginally, the roof rose to a peak; sometime before 1909, Looff added the cupola and onion dome.

Both carousel and band organ were initially powered by steam supplied from the park's central plant. This source has been replaced by a fifteen horsepower, 550 volt, three-phase electric motor located within the structure. Lighting came from a large gas chandelier suspended over the center pole. Its fittings remain in situ. Probably by the 1920's, gas lights were replaced by 25-watt electric bulbs attached to the posts, carousel sweeps, and center facade.

The carousel and its shed remain in an excellent state of repair; recent painting of the figures and the frame as well as the shed's interior have generally conformed to the early twentieth century coloration. The carousel is prominently sited on a slight rise, at the main entrance to the park, overlooking the midway.

PERIOD	, AF	EAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
PREHISTORIC 	ARCHEOLOGY-PREHISTORIC ARCHEOLOGY-HISTORIC AGRICULTURE 	COMMUNITY PLANNING CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY	LANDSCAPE ARCHITECTURE LAW LITERATURE MILITARY MUSIC PHILOSOPHY POLITICS/GOVERNMENT	RELIGION SCIENCE X_SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION X_OTHER (SPECIFY) Recreation

SPECIFIC DATES ca. 1895, dome before BUILDER/ARCHITECT Charles Looff, designer

STATEMENT OF SIGNIFICANCE

8 SIGNIFICANCE

The Crescent Park carousel is among the finest surviving examples of its type in the country, and a first-rate product of Charles I. D. Looff (1852-1918), one of the earliest and foremost manufactures of carousels in the United States.

A notive of Schleswig-Holstein, Looffimmigrated to New York in 1870. Although he was trained as a furniture maker, he soon began to use his spare time constructing a carousel for Balmer's Pavilion at Coney Island (1876). Looffwas probably the first man in the country both to carve the horses for these rides and to make their frames. He entered the business full-time in 1880, opening a plant at Greenpoint in Brooklyn. His operation never grew to be a large one, when compared to such other carousel makers as the Philadelphia Toboggan Company or Gustave A. Dentzel. This was partially due to the fact that Looffdid much of the carving himself, and closely supervised four assistants who joined his workshop by 1890. The quality of his work quickly earned him a considerable reputation. During his career, Looffdesigned and built carousels throughout the United States.

Several orders came from parks in Rhode Island, including Rocky Point in Warwick (ca. 1892, destroyed), Boyden Heights in East Providence (ca. 1900, moved or destroyed), and Crescent Park. Of these the Crescent Park carousel was the largest and most elaborate. Here he opened a branch factory for regional business under the supervision of Thomas Murphy. In 1905, when his Brooklyn works were condemned for new development, Looff moved to East Providence and made the plant at Crescent Park his base of operations. This was housed in an unassuming wooden building attached to the rear of the carousel (with a six-room apartment on the second floor probably serving as his living quarters). Although it had long since ceased to serve its original function, this structure remained until recently.

Once relocated in Rhode Island, Looffproceeded to embellish the Crescent Park carousel so that it could be used as a display for prospective clients. New horses were added over the next few years, each different, and each representing the latest model. Thus, the INTED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

'No, 1*∐*-300a

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	

CONTINUATION SHEET 1 ITEM NUMBER 8 PAGE 2

carousel is extremely unusual, if not unique, in its variety. Generally, a carousel carries about five types of animals with additional differentiation coming only from color schemes. For many years, Looff's carvings have been regarded by historians of American folk art as among the most distinguished representatives of their medium. The Crescent Park carousel is a veritable museum of his work. Of further note is the fact that not only are the animals and frame of the carousel by Looff, but the shed enclosing them is of his design as well. Unlike many carousel casings of the period, Looff's structures were polygonal, reflecting the form of the machine inside. Eschewing ornament, the shed's multi-surfaced mass, and the delicate articulation of its glass panes provide an unusually restrained and forthright visual statement.

Not the least significant aspect of the carousel is its excellent state of preservation. "Carousels often have long histories of being moved from one park to another, and of alterations that have significantly changed their original character. During its eighty years of existence, the Crescent Park carousel has remained in its original location and has experienced little modification after Looffleft East Providence in 1910. A principal reason for this is that it has been owned and operated by members of the Loofffamily up through 1966. Very few carousels in the country have been so faithfully maintained and so little altered. Complete with its original shed and early twentieth century band organ and lighting, the carousel affords a nowrare example of the total experience as it was in its heyday.

Crescent Park, itself, is noteworthy among Eastern amusement parks. Started by George B. Boyden in 1886, it was one of New England's major parks for several decades, and is the oldest in continuous operation in Rhode Island. By the turn of the century, it occupied over three hundred acres, offering a large variety of rides, dining facilities for 1000 people, the region's largest dance hall, a hotel, and a number of cottages. In 1898, the <u>Providence Journal of Commerce</u> asserted it was the largest shore resort in the world under the proprietorship of a single person. An estimated 50,000 to 75,000 people visited the park each day on weekends during the peak season. Over the past quarter century, however, the park has declined in size and prestige. During the past several years, Crescent Park has TED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY	•	
RECEIVED		
DATE ENTERED		

GPO 892 356

CONTINUATION SHEET	2	ITEM NUMBER	8	PAGE	3	

experienced major financial difficulties. Recently its mortgage has been foreclosed and the property is slated for sale at public auction. As separate items, the animals and other carvings on the carousel are considered extremely valuable, and the possibility of this magnificent example of nineteenth century popular art being broken up is very real. UNSTED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

DATE ENTERED

RECEIVED

FOR NPS USE ONLY

CONTINUATION SHEET

ชัดส์ No. 1/1 31 นั้น 10-741

3

ITEM NUMBER 9 PAGE 2

Fried, Frederick. <u>A Pictorial History of the Carousel</u>. New York: 1964.

Hale, Stuart O. "Old-Timers in Rhode Island Carousel Business...," Providence Journal, May 19, 1946, Section 6, p. 1.

Interview with Joseph Carrolo (Employed by Charles Looff during 1890's and 1900's). Warwick, R.I.: February, 1976.

Interview with Robert Newman (Current operator of the Crescent Park Carousel). Warwick, R. I.: February, 1976.

Journal of Commerce Guide Book. Providence: 1898.

Lipman, Jean. American Folk Art in Wood, Metal and Stone. Meriden, Connecticut: 1948.

Program for the Second Annual Conference, National Carousel Roundtable, Flint, Michigan, October 25-28, 1974.

Providence Journal of Commerce. July, 1898, pp. 215-216.

tober 25-28, 1974. Tistenson, Erin O. Early American Woodcarving. Cleveland and New rk: 1952. See Continuation Sheet 3 GEOGRAPHICAL DATA Acteded or Nonmarto PROPERTY Less than one_acre UTM REFERENCES Al. 19 [310,37(n,5] [1,612,512,7,5] al cont EASTING NonTHING cont EASTING NonTHING cont EASTING NonTHING cont EASTING NonTHING COVE East Providence Assessor's Plats: Plat 56, lot 118 (section on cast side of Bullock's Point Avenue, approx. 450 feet south of Crescent View Avenue) USTALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES STATE CODE COUNTY CODE STATE STATE CODE COUNTY CODE STATE IS 0 BEDEFIT STORED SURVEY Specialist March 16, 1976 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS STATE LOCAL STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer Preservation Act of 1966 (Public Law 89-665).T THE STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS STATE HISTORIC PRESERVATION OFFICER DEAL MARCH 16, 1976 R NPS USE ONLY HEEDEN DOMINGENERMENT FOR INCLUDED IN THE NATIONAL REGISTER DATE MARCH 16, 1976 R NPS USE ONLY HEEDEN CONTY CODE DATE DATE CONTY CODE DATE DATE CONTY CODE DATE DATE CONTY CODE DATE DATE NATIONAL REGISTER	Tvers and their Mo mual Conference, Na	APHICAL REFE erry-go-Rounds" ational Carousel	Exhibition cat	alogue for ti lint. Michiga	he Second
State CODE COUNTY CODE CODE CODE COUNTY CODE CODE CODE COUNTY CODE CODE CODE CODE COUNTY CODE CODE CODE CODE COUNTY CODE CODE CODE CODE CODE CODE CODE CODE	tober 25-28, 1974. ristenson, Erin O.				
ACREAGE OF NOMINATED PROPERTY 1655.11:11. ORE. ACTO UMMRETERANCES A [1,9] [310,3] 7,61,5] [4,612,5] 2,7,5] B [1 [1]	(K. 1952.		See Cont	inuation She	et 3
ZONE EASTING NORTHING CI I I I I VERBAL BOUNDARY DESCRIPTION City of East Providence Assessor's Plats: Plat 56, lot 118 (section on east side of Bullock's Point Avenue, approx. 450 feet State county code UST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES STATE code county STATE code county Richard N. Longstreth, Senior Survey Specialist onte ORANZANDON March 16, 1976 STRETA NUMBER 150 Benefit Street 401-277-2678 CITY ON TOWN STATE coce Providence Rhode Island STATE ON THE EVALUATED SIGNFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE CITY ON TOWN STATE CITY ON TOWN <td< td=""><td>ACREAGE OF NOMINATED PROPE</td><td>•</td><td>acre</td><td></td><td></td></td<>	ACREAGE OF NOMINATED PROPE	•	acre		
(Section on east side of Bullock's Point Avenue, approx. 450 feet south of Crescent View Avenue) LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES STATE CODE COUNTY CODE STATE CODE COUNTY CODE FORM PREPARED BY NAME / ITLE Richard W. Longstreth, Senior Survey Specialist Date ORGANIZATION Date March 16, 1976 STRETA NUMBER 150 Benefit Street 401-277-2678 City OR TOWN STATE STATE Providence Rhode Island State Providence Rhode Island State STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL	ZONE EASTING				NG
STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE FAIL CODE COUNTY CODE STATE CODE COUNTY CODE Finder a number of the stand listorical preservation Commission STATE March 16, 1976 STREET & NUMBER 150 Benefit Street OATE 150 Benefit Street 401-277-2678 CITY OR TOWN STATE Rhode Island STATE HISTORIC PRESERVATION OFFICER CERTIFICATION STATE HISTORIC PRESERVATION OFFICER CERTIFICATION STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 Thereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer DATE March 16, 1976 THE USE ONLY It HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DATE	(section on east si	ide of Bullock's	Plats: Plat Point Avenue,	56, lot 118 approx. 450	feet
STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE CODE COUNTY CODE STATE Second State March 16, 1976 STATE ISO Benefit Street GOI-277-2678 CITY OR TOWN STATE Rhode Island Providence Rhode Island RicePHONE STATE HISTORIC PRESERVATION OFFICER CERTIFICATION STATE STATE LOCAL State HISTONICAL PRESERVATION OFFICER SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 hetroby nominate this prooperty for inclusion in the National					
STATE CODE COUNTY CODE STATE CODE COUNTY CODE IFORM PREPARED BY NAME / TITLE Richard W. Longstreth, Senior Survey Specialist DATE ONGANIZATION DATE March 16, 1976 TELEPHONE STREET & NUMBER 150 Benefit Street 401-277-2678 CITV OR TOWN STATE STATE Providence Rhode Island STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESErvation Officer DATE March 16, 1976 R NPS USE ONLY ITTLE State Historic Preservation Officer DATE DATE DATE	LIST ALL STATES AND	COUNTIES FOR PROPERT	TIES OVERLAPPING STAT	LE OR COUNTY BOUN	IDARIES .
FORM PREPARED BY NAME / TITLE Richard W. Longstreth, Senior Survey Specialist ONGANIZATION Chard W. Longstreth, Senior Survey Specialist ONGANIZATION Chard W. Longstreth, Senior Survey Specialist ONGANIZATION Chard W. Longstreth, Senior Survey Specialist ONGANIZATION State 150 Benefit Street 401-277-2678 CITY OR JOWN Providence Rhode Island STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: XX NATIONAL XX NATIONAL XX NATIONAL XX NATIONAL XX NATIONAL XX NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 Bereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the printeria and procedures set forth by the National Park Servi	STATE	CODE	COUNTY		CODE
NAME / TITLE Richard W. Longstreth, Senior Survey Specialist ONGANIZATION DATE Rhode Island Ilistorical Preservation Commission March 16, 1976 STREET & NUMBER TELEPHONE 150 Benefit Street 401-277-2678 CITY OR TOWN STATE Providence Rhode Island STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL Is the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 tereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the riteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer TITLE State Historic Preservation Officer DATE MARCh 16, 1976 NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION DATE	STATE	CODE		<u></u>	
TELEPHONE 150 Benefit Street 150 Benefit Street 150 Benefit Street TELEPHONE Providence Rhode Island OPOVIDENCE STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665). Thereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer DATE March 16, 1976 RNPS USE ONLY IHEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DATE DATE DATE DATE	FORM PREPARED	BY			CODE
CITY OR TOWN STATE Providence STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665). I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer DATE March 16, 1976 R NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAMEZTITLE Richard W. Longst	reth, Senior Su	rvey Specialis	DATE	
STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL X STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer IHEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAME/TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER	reth, Senior Su orical Preserva	rvey Specialis	date <u>1 March</u> TELEPHONE	16, 1976
THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE TITLE State Historic Preservation Officer DATE March 16, 1976 R NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION DATE	NAME/TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR JOWN	reth, Senior Su orical Preserva	rvey Specialis	рате 1 March тецерноме 401-277-26	16, 1976
NATIONAL XX STATE LOCAL As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE DATE TITLE State Historic Preservation Officer DATE DATE DATE DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION DATE	NAME/TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR TOWN Providence	ereth, Senior Su Forical Preserva Enefit Street	rvey Specialis tion Commission	DATE <u>March</u> TELEPHONE <u>401-277-26</u> STATE <u>Rhode</u> Isla	16, 1976 78 nd
As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. <u>STATE HISTORIC PRESERVATION OFFICER SIGNATURE</u> TITLE State Historic Preservation Officer DATE March 16, 1976 R NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DATE DATE DATE DATE	NAME/TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR JOWN Providence STATE HISTORIC	reth, Senior Su orical Preserva encfit Street PRESERVATIO	rvey Specialis tion Commission N OFFICER CEF	DATE March TELEPHONE 401-277-26 STATE Rhode Isla CTIFICATION	16, 1976 78 nd
TITLE State Historic Preservation Officer DATE March 16, 1976 R NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAME/TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR JOWN Providence STATE HISTORIC THE EVAL	reth, Senior Su orical Preserva enefit Street PRESERVATIO UATED SIGNIFICANCE OF	rvey Specialis tion Commission N OFFICER CEH THIS PROPERTY WITHIN	DATE <u>March</u> TELEPHONE <u>401-277-26</u> STATE <u>Rhode Isla</u> Rhode Isla RTIFICATION THE STATE IS:	16, 1976 78 nd
R NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAME / TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR JOWN Providence STATE HISTORIC THE EVAL NATIONAL XX As the designated State Historic F hereby nominate this property for	ereth, Senior Su orical Preserva enefit Street PRESERVATIO UATED SIGNIFICANCE OF STAT Preservation Officer for the N r inclusion in the National F	rvey Specialis tion Commission N OFFICER CEH THIS PROPERTY WITHIN TE National Historic Preservati Register and certify that it	DATE <u>March</u> TELEPHONE <u>401-277-26</u> STATE <u>Rhode Isla</u> Rhode Isla RTIFICATION THE STATE IS: LOCAL ON Act of 1966 (Public	16, 1976 78 nd J
I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER DATE DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAME / TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR TOWN Providence STATE HISTORIC THE EVAL NATIONAL XX NATIONAL As the designated State Historic F hereby nominate this property for criteria and procedures set forth b	enefit Street PRESERVATION UATED SIGNIFICANCE OF STAT Preservation Officer for the N r inclusion in the National F y the National Park Service.	rvey Specialis tion Commission N OFFICER CEH THIS PROPERTY WITHIN TE National Historic Preservati Register and certify that it	DATE <u>March</u> TELEPHONE <u>401-277-26</u> STATE <u>Rhode Isla</u> Rhode Isla RTIFICATION THE STATE IS: LOCAL ON Act of 1966 (Public	16, 1976 78 nd J
DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION TEST: DATE	NAME / TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR TOWN Providence STATE HISTORIC NATIONAL XX NATIONAL XX As the designated State Historic F hereby nominate this property for criteria and procedures set forth b STATE HISTORIC PRESERVATION OF TITLE State Histori	ereth, Senior Su orical Preserva enefit Street PRESERVATIO UATED SIGNIFICANCE OF STAT Preservation Officer for the N r inclusion in the National F y the National Park Service.	rvey Specialis tion Commission N OFFICER CEH THIS PROPERTY WITHIN TE National Historic Preservati Register and certify that it	DATE March TELEPHONE 401-277-26 STATE Rhode Isla CTIFICATION I THE STATE IS: LOCAL on Act of 1966 (Public has been evaluated a	16, 1976 78 nd J : Law 89-665).1 according to the
	NAME / TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR TOWN Providence STATE HISTORIC NATIONAL XX As the designated State Historic F hereby nominate this property for criteria and procedures set forth b STATE HISTORIC PRESERVATION OF TITLE State Histori RNPS USE ONLY	enefit Street PRESERVATION UATED SIGNIFICANCE OF STAT Preservation Officer for the N r inclusion in the National F y the National Park Service. FICER SIGNATURE C Preservation	rvey Specialis tion Commission NOFFICER CER THIS PROPERTY WITHIN TE National Historic Preservati Register and certify that it	DATE March TELEPHONE 401-277-26 STATE Rhode Isla Rhode Isla COCAL ON Act of 1966 (Public has been evaluated a DATE March STER	16, 1976 78 nd J : Law 89-665).1 according to the
	NAME / TITLE Richard W. Longst ORGANIZATION Rhode Island Hist STREET & NUMBER 150 Be CITY OR JOWN Providence STATE HISTORIC THE EVAL NATIONAL XX As the designated State Historic F hereby nominate this property for criteria and procedures set forth b STATE HISTORIC PRESERVATION OF TITLE State Histori RNPS USE ONLY I HEREBY CERTIFY THAT THIS DIRECTOR, OFFICE OF ARCHE	ereth, Senior Su orical Preserva enefit Street PRESERVATIO UATED SIGNIFICANCE OF STAT Preservation Officer for the N r inclusion in the National F y the National Park Service. FICER SIGNATURE c Preservation	rvey Specialis tion Commission NOFFICER CEH THIS PROPERTY WITHIN TE National Historic Preservati Register and certify that it Officer IN THE NATIONAL REGIS	DATE March TELEPHONE 401-277-26 STATE Rhode Isla CAL ITHE STATE IS: LOCAL ON Act of 1966 (Public has been evaluated a DATE March STER DATE	16, 1976 78 nd J : Law 89-665).1 according to the

]

NPS Form 10-900 (3-82)				
		·····	OMB No. 1024-0018 Exp. 10-31+84	•
United States Departn National Park Service	nent of the Interior		For NPS use only	
National Regis	ter of Historic F	Places	received	
Inventory-Nor			date entered	
See instructions in How to Cor Type all entries—complete app	mplete National Register Forms plicable sections			• •
1. Name				
historic	t Park Looff Carousel and	Shelter Building		
and or common Same		•		
2. Location		· ·		•
street & numberBullock	's Point Avenue	·	not for publication	
city. town East Pro	ovidence vicinity of		• • • • • • • • • • • • • • • • • • •	
state Rhode Island	code 44 county	Providence	code 007	•
3. Classification	on	•		·. ·
X structure both site Public Acquis _X object in process being cons	X yes: restricted	educational ⇒ntertainmen government ndustrial military	scientific transportation other: Recreation	
4. Owner of Pr	operty	·	(Carouse	1) .
			· · · · · · · · · · · · · · · · · · ·	
Crescent Bark Care	ousel Preservation Associa	ition	·····	·
_{name} Crescent Park Carc		ition		· · ·
name Crescent Park Carc street & number 145 E. Ta	ousel Preservation Associa	ition sta	te Rhode Island 0291	4
name Crescent Park Carc street & number 145 E. Ta city. town E. Providence	ousel Preservation Associa	sta	te Rhode Island 0291	4
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of	Dusel Preservation Associate aunton Avenue	sta	te Rhode Island 0291	4
name Crescent Park Carc street & number 145 E. Ta city. town E. Providence	Dusel Preservation Associate aunton Avenue	sta	te Rhode Island 0291	4
name Crescent Park Carc street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc	ousel Preservation Associa aunton Avenue <u> vicinity of</u> Legal Descripti City Hall	sta ON	te Rhode Island 0291	4
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc street & number city. town East_Providence	ousel Preservation Associa aunton Avenue <u> vicinity of</u> Legal Descripti City Hall	sta ON sta		4
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc street & number city. town East Providence 6. Representa	Dusel Preservation Associa aunton Avenue <u>vicinity of</u> Legal Descripti City Hall City Hall tion in Existing Historic Places has this p	sta ON sta Surveys	te Rhode Island	
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc street & number city. town East Providence 6. Representa	usel Preservation Associa aunton Avenue <u>vicinity of</u> Legal Descripti City Hall tion in Existing	sta ON sta Surveys operty been determined	te Rhode Island	
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc street & number city. town East. Providence 6. Representa title National Register of title March 16, 1976	Dusel Preservation Associa aunton Avenue <u>vicinity of</u> Legal Descripti City Hall City Hall tion in Existing Historic Places has this p	sta ON sta Surveys operty been determined federal X	te Rhode Island	
name Crescent Park Caro street & number 145 E. Ta city. town E. Providence 5. Location of courthouse. registry of deeds. etc street & number city. town East.Providence 6. Representa title National Register of title National Register of date March 16, 1976	Dusel Preservation Associa aunton Avenue vicinity of Legal Descripti City Hall City Hall tion in Existing Historic Places has this pr	sta ON sta Surveys operty been determined rederat X pric Places, 1100	te Rhode Island	

۰.

NHL

7. Description

Condition		
<u>X</u> excellent		deteriorated
good	• •	ruins
fair		unexposed

Check one X. unaltered altered osed Check one X original site moved date

Describe the present and original (if known) physical appearance.

Summary

The machine has a circular wooden platform 50' in diameter with four figures abreast. which makes it larger than the average carousel. No two of its 66 figures are exactly alike, another unusual characteristic. It includes 56 jumping horses in 14 sets of 4, four ornately carved charlots with dragons and serpents, and six stationary figures of camels and horses. Most of the figures probably date between 1905. when Looff arrived at Crescent Park, and 1910, when he left for Long Beach, California.

The Carousel

The Crescent Park carousel almost surely was built shortly after its manufacturer Charles Looff signed a lease with the park's owner for the construction and operation of the ride in April 1895. It was extant by July 1898, when a photograph of it appeared in the Providence Journal of Commerce.

Each figure fits precisely into an overall design.² Each horse of each row provides a complementary stance and attitude to those to its sides as well as those in front and behind. At least every other row abreast is all white, a typical Looff pattern.

The trappings and embellishments of this jumping horse group closely match descriptions and illustrations of an 1894 Austrian Imperial Court "carrouselle." Their style is that of Looff's mature, or third and final period.

Almost equally spaced around the platform are four stationary chariots flanked on the outside by six stationary carousel figures. The two larger chariots are nearly Identical dragon-prowed gondolas originally intended to rock. The two smaller chariots feature finely carved interwined. serpents and are the work of Looff's eldest son Charles. There are no other known charlots similar to the style, quality, or carving of these examples by the younger Looff on any other carousel.

The stationary figures flanking the chariots are all much older than the jumping horses. The camel and the lone gray horse (beside the pink gondola), represent some of Looff's earliest work. Both date from 1880. They feature brass tassels and round brass rosettes with mirrored centers which show this country's first application of "jewelling."

Beginning with the Crescent Park carousel, Looff began using one or two exceptionally fine examples of his early work to fill the stationary positions. No other existing Looff carousel, however, presents Looff's own carousel history as completely, orderly, or dramatically as does this one.

، مېچې لېټه i in a star in the second star in the second star is the second star in the second star is the second star in t To Looff, the relationship between a carousel's ornamental framework and its figures. was the same as that between a painting and its frame. On a Looff carousel, the ىيە بىرىيە بىرىيى بۇلىسى ئۇللىرىيە ئىلىرى بىلغ

568.

....

United States Department of the Interior

NPS Fort:) 10-900-8

National Register of Historic Places Inventory-Nomination Form

Continuation sheet

framework's function was to present the figures to their best advantage, not to compete with them. His frameworks were traditionally all white, accented only by a generous use of gold trim, often gold leaf. Early Looff carousel rims and timer decorations were comprised only of paintings and scenic panels. Later, mirrors were introduced, and eventually Looff carousels featured all-mirror rims. The Crescent Park carousel carries a mix of both paintings and mirrors. It was the last, and only existing, of the Looff carousels produced which carried both the older and newer Looff trademarks in rim decorations. Atop the center post is a large wooden eagle, approximately 4' in wingspread, covered with gold leaf.

OMB No. 1024-0018 Exp. 10-31-84

For NPS use only

received

date entered

Page

The rim and center facade, enclosing the driving mechanism, are in a florid Neo-Baroque style typical of Looff's work, but somewhat restrained for carousel panels of the period. The band organ was installed shortly after the turn of the century and was manufactured by A. Ruth and Sohn, a noted German manufacturer. For a time, Looff served as their sole distributor and American representative. He promoted the sale of Ruth's organs to accompany his carousels, and the one here was made especially for display purposes. Originally, it employed a 94 keyless organ (played by air pressure) using cardboard books; but this was replaced early on by a Wurlitzer 165 military band organ roll mechanism.

The elaborate scrolls and swirls of the Crescent Park carousel band organ's facade are reproductions of their counterparts embellishing the carousel framework. This is no accident. Every Looff carousel, from at least the Crescent Park model forward, was equipped with one of these large Ruth organs. Although its original 300 or so pipes are still intact and fully functional, its operating mechanism was converted several years ago into an automatic device which uses only a small range of the organ's potential.

Both carousel and band organ were initially powered by steam supplied from the Park's central plant. This source has been replaced by a 15-horsepower, 550-volt, 3-phase electric motor within the pavilion. Artificial lighting came from a large gas chandelier suspended over the centerpole; its fittings remain in situ. Probably by the 1920s, the gas lights were replaced by 25-watt electric bulbs attached to the posts, carousel sweeps, and center facade.³

The Shelter⁴

1.5

10.4

1.15

Specially designed pavilions to permanently house carousels are an American innovation, probably Looff's, although it was widely copied by others. In this case, Looff's design is a 14-sided wood frame structure, its roof supported by two rows of vertical posts and suspended in the center by steel tension rods. It is enclosed by an unadorned frame consisting of four sliding and four stationary window panels on each bay, with vertical siding below. Four bays, and originally several more, carry two sets of double-folding doors giving access to the interior. Above, each bay has 3-panel stationary transom windows with border panes of colored glass. This articulation is repeated at the clerestory, on line with the inner row of

NPS Form 10-900-a (3-62)

26

-0 C

÷ŧ.

United States Department of the Interior National Park Service

National Register of Historic Places Inventory-Nomination Form

Continuation sheet

Item number

posts. The multi-colored panes project rays of colored light onto the moving, mirrored surfaces of the carousel's framework and figures. This illumination by natural light was developed at a time before electrical illumination was practical. Vents at the tip of the conical roof, many upper-level windows, ground-level doors, and the spinning carousel itself all combined to form a primitive, but welcome, air conditioning system. Orginally, the roof rose to a peak; sometime before 1909; Looff added the cupola and onion dome.

. 41.

The carousel and its shed remain in an excellent state of repair; recent painting of the figures and the frame as well as the shed's interior have generally conformed to the early 20th-century coloration. The carousel is prominently sited on a slight rise.

Footnotes

4Ibid.

s n strange dig and strange and strange

¹This description draws on the National Register of Historic Places nomination form prepared by Richard W. Longstreth for the Rhode Island Historical Preservation Commission in 1976.

²The bulk of the carousel description is an edited version of that appearing in Gail Durfee, "The Crescent Park Carousel," <u>Merry-Go-Roundup</u> 5,4 (October 1978), pp. 7-9.

125

570

 3 The data on power supply is taken from the National Register form.

B. Significance

	Areas of Significance—Cl		· · ·	• •
prehistoric	archeology-prehistoric	community planning	landscape architecture	religion
1400-1499	archeology-historic	conservation	law -	science
. 1500-1599 .	agriculture.	economics	literature	sculpture
. 1600-1699	architecture	education	military 1	social
1700-1799	art .	engineering .	music	humanitarian `
. 1800–1899	, commerce	 exploration settlement 	philosophy	. theater .
	communications	industry	politics government	transportation
· .		invention	Y	_ other (specify)

Specific dates C. 1895, dome before Builder Architect Charles I. D. Looff (Carousel and Shelter) 1909 Statement of Significance (in one paragraph)

1.5

Summary

The Crescent Park carousel is the largest, most elaborate, and probably best preserved of the surviving works of Charles I. D. Looff, one of the earliest and foremost manufacturers of carousels in the United States. Because it served as his "showroom" carousel during the time he was headquartered in East Providence (1905-10), it bears some of the finest examples of his carving.

Very few carousels in the country have been so little altered. Complete with its original shed and early 20th-century band organ and lighting, this carousel affords a now-rare example of the carousel experience as it was in its heyday.

Crescent Park probably is also the oldest extant and one of a handful remaining of the more than 100 carousels Looff built during his lifetime.¹ (The Looff Carousel at the Santa Cruz Beach Boardwalk, from 1911, is included, along with the Looff coaster there, elsewhere in this study; its shelter is not original. The Looff Hippodrome [1916] at the Santa Monica Pier survives and has been restored; it is also included in this study. It no longer has a Looff carousel in it, however.)

History

A native of Schleswig-Holstein, Looff immigrated to New York in 1870.² Although he was trained as a furniture maker, he soon began to use his spare time constructing a carousel for Balmer's Pavilion at Coney Island, New York (1876). The first on Coney Island, it was wildly popular with the public. Looff was probably the first man in the country to both carve the horses for these rides and to make their frames. He entered the business full-time in 1880, opening a plant at Greenpoint in Brooklyn. His operation never grew to be a large one, when compared to such other carousel makers as the Philadelphia Toboggan Company or Gustave A. Dentzel, although during his career Looff designed and built carousels throughout the United States. He did much of the carving himself, and closely supervised assistants who joined his workshop. The quality of his work quickly earned him a considerable reputation.

Several orders came from parks in Rhode Island, including Rocky Point in Warwick (c. 1892, destroyed), Boyden Heights in East Providence (c. 1900, moved or destroyed), and Crescent Park.³ Of these the Crescent Park carousel was the largest and most elaborate. Here he opened a branch factory. In 1905, when his Brooklyn works were condemned, Looff moved to East Providence and made the plant at Crescent Park his

MPS Form 10-900-4

National Register of Historic Places Inventory-Nomination Form

	2010	U.S.	1997 B. 17	يترز وينبأ بالإبراج	5
	See dint	WHICH I A	E HARRING AN	1. To	r.
	Property de	的建筑的新	TALLE AND	S. S. 4 . 3	
	2. S.	12040	v		Ê
	States and the states of	a Minter Auro	A Street Bar		2
٠	R T T L T	1 DT			
		55	The search of		5
	Sector Sector	907 Q.S.	Standard a	v r tradit i sala (* sala 1973 - 1987 - 1987	Ż
	STORE AND A STORE AND A STORE		Marchine Land	Constant of the second s	3

B No. 1024-0018 20. 10-31-84

Continuation sheet		Ite	minumber	8	Page	, ²
	ons. The plant					
to the rear of						
serving as his	living quarters.	(Although	it had long	since ce	ased to a	serve its
original functi	on, this structu	re remained u	intil recent	ly.)		

Once he had relocated in East Providence, Looff embellished the Crescent Park carousel so that it could be used as a display for prospective clients, although it remained a working carousel. New horses were added over the next few years, each different, and each representing the latest model. Thus, the carousel is extremely unusual, if not unique, in its variety, for a carousel generally carries about five types of animals, with additional differentiation coming only from color schemes.

The Crescent Park carousel is a veritable museum of Looff's work. Of further note is the fact that not only are the animals and frame of the carousel by Looff, but the shed enclosing them is of his design as well. Unlike many carousel houses of the period, Looff's structures were polygonal, reflecting the form of the machine inside. Eschewing ornament, the shed's multi-surfaced mass and the delicate articulation of its glass panes provide an unusually restrained and forthright visual statement.

Another exceptional aspect of the carousel is its excellent state of preservation. Carousels often have histories of being moved from one park to another, and of alterations that have significantly changed their original character. During its existence, the Crescent Park carousel has remained in its original location and experienced little modification after Looff left East Providence in 1910. A principal reason for this is that it was owned and operated by Looff's children and grandchildren until 1967.

Crescent Park, itself, was noteworthy among Eastern amusement parks. Started by George B. Boyden in 1886, it was one of New England's major parks for several decades, and was the oldest in continuous operation in Rhode Island. By the turn of the century, it occupied more than 300 acres, offering a large variety of rides, including as many as four carousels at once; dining facilities for 1,000 people; the region's largest dance hall; a hotel; and a number of cottages. An estimated 50,000 to 75,000 people visited the park each day on weekends during the peak season.

Over the past quarter century, however, Crescent Park declined in size and prestige. During the 1970s, it experienced financial difficulties. By 1979, it appeared that the Park would be sold at auction and the carousel removed, sold, or broken up. A determined local group of concerned citizens, Save Our Carousel, Inc. (subsequently reorganized as the Crescent Park Carousel. Preservation Association), sought to retain and restore the carousel in the community. Although the Park itself has been sold and its other features removed, the Association was able to convince the city to deed the carousel and its immediate site to the Association.

NPS Form 10-000-8* (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

	· •	•				en ester	5.4.220	6562 Å (
Continuation sheet			Item number	8	· · ·	Page	3	

an a state and a state of the state of the second state of the state o

AB No. 1024-0018

Exp. 10-31-84

For HPS use only

As of late 1985, the Association had completed refurbishing the Looff pavilion and was making progress on restoring the carousel's figures, a notably expensive proposition.⁴

Footnotes

¹This conclusion is based on a review of the Looff entries in the <u>National Carousel</u> Association Census (Los Angeles, Calif.: 1983).

²Biographical data and information are drawn from Willi Looff Taucher, "Looff Family Photo Memoirs," <u>Carrousel Art</u> (Special Edition), July 1982, p. 2, which correlate with data in the National Register of Historic Places nomination form cited in Note 1 of the Description.

 3 The remainder of this section is a revised version of the corresponding section of the National Register of Historic Places nomination form cited in Note 1 of the Description.

⁴Crescent Park Carousel Preservation Association, "The Carousel Restoration Project" (E. Providence, R.I.: 1985), leaflet.

9. Major Bibliographical References

SEE CONTINUATION SHEET

10. Geographical D	ata				· · · ·	-, <i>*</i>
creage of nominated property <u>less than</u> E. Providence	1 acre		•		· · · · · · · · · · · · · · · · · · ·	
luadrangle name <u>E. Providence</u> ITM References		4		Quadrang	le scale 1:24	,000
119 301371615 41621521 Zone Easting Northing	7.15	B	one Easting		Northing	
		σL				
		FL	╶┺┙└┸┸			
	<u></u>	н				······································
erbal boundary description and justific ity of East Providence Assessor's Section on east side of Bullock's iew Avenue)	s Plats			ely 450'	south of Cr	rescent
ist all states and counties for propertie	es overla	apping state	or county b	oundaries	•	
tate cod	le	county			code	·
tate cod		county	· · · ·		code	· .
1. Form Prepared	<u>By</u>		· · · · · · · · · · · · · · · · · · ·			
ame title James H. Charleton, Hist	torian	· ····· · ··· ···		· . 	ť	,
rganization National Park Service, I	listory	Division	date	Octob	er.1985	•
treet & number 1100 L Street, NW			telephone	(202)34	3-8165	•
Washington			state	DC 200	13-7127	. ``
2. State Historic P	rese	ervatio	on Offi	cer C	ertifica	ation
he evaluated significance of this property wi	ithin the s	itate is:				
national state		local	• • • • • • • • • • • • • • • • • • •		·. ·.	
is the designated State Historic Preservation 65), I hereby nominate this property for inclu coording to the criteria and procedures set f	usion in th	he National Re	gister and cer	servation Ac tify that it h	ct of 1966 (Publ as been evalua	ic Law 89– ted
tate Historic Preservation Officer signature				- 	•• •••••	. • •
tle	-	. •		date		••
		, ,		· · ·	· .	
For NPS use only	ιιιαέα in τ	ie National Re	gister			
For NPS use only I hereby certify that this property is incl			. '	date		
				date		
I hereby certify that this property is incl Keeper of the National Register			· · · · · · · · · · · · · · · · · · ·	date		
I hereby certify that this property is incl		574				

NPS Form 10-200-8

United States Department of the Interior National Park Service

National Register of Historic Places Inventory-Nomination Form

%) % %		(ja Pala) Distant	a la la	
For NPS		and Survey		
eceive	d	er freizi Greizie	in t	
late en	tered	1, 12	т. С-11	الله المراجعة . الملكة المراجعة الم
1. 1. 9 A 16	-	-≪r ≦ 1		L eta
·	Page.	T	•	

9

OMB No. 1024-0018 Exp. 10-31-84

Continuation sheet Bibliography

Butler, Ron. "Carousels, the wind and the Wurlitzer," <u>The Providence Journal-</u> <u>Bulletin</u> (Friday, June 28, 1985), pp. Dl, D3.

"Carvers and their Merry-go-Rounds." Exhibition Catalogue for the Second Annual Conference, National Carousel Roundtable, Flint, Michigan, October 25-28, 1974.

Item number

Christenson, Erin O. Early American Woodcarving. Cleveland: 1952.

Crescent Park Carousel Preservation Association. "The Carousel Restoration Project." E. Providence, R.I., 1985. (Leaflet.)

Durfee, Gail. "The Crescent Park Carousel," <u>Merry-Go-Roundup</u> 5, 4 (October 1978), pp. 7-9.

. "Crescent Park Carousel Update," <u>Merry-Go-Roundup</u> 6, 1 (Winter 1979), p. 6.

Fried, Frederick. <u>A Pictorial History of the Carousel</u>. New York: Bonanza Books, 1964.

Hale, Stuart 0. "Old-Timers in Rhode Island Carousel Business ...," Providence Journal (May 19, 1946), Section 6, p. 1.

Journal of Commerce Guide Book. Providence: 1898.

Lipman, Jean. American Folk Art in Wood, Metal and Stone. Meriden, Connecticut: 1948.

National Carousel Association. National Carousel Association Census. Los Angeles: National Carousel Association, 1984. (Typescript.)

Providence Journal of Commerce. July 1898, pp. 215-216.

Taucher, Willi Looff. "Looff Family Photo Memoirs," <u>Carrousel Art</u> (Special Edition), July 1982.

. 575

.

Form No. 10-301a (Rev. 10-74)

> UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- ENCLOSE WITH PHOTOGRAPH

1	NAME
•	HISTORIC
	AND/OR COMMON Crescent Park Carousel
2	LOCATION
	CITY TOWN East ProvidenceVICINITY OF COUNTY Providence STATE Rhode Isl
3.	PHOTO REFERENCE
	PHOTO CREDIT Richard Longstreth DATE OF PHOTO September, 1975
	NEGATIVE FILED AT Rhode Island Historical Preservation Commission
4	IDENTIFICATION
-	DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET PHOTO NO
	Exterior view of Carousel, from the west.

INT: 2983-75

Form No. 10-301a (Rev. 10-74)

> UNITED STATES.DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

1	N.	AM	E

HISTORIC

AND/OR COMMON	Crescent	Park	Carousel
---------------	----------	------	----------

2 LOCATION

CITY, TOWN

East Providence ____VICINITY OF

COUNTY Providence STATE R.I.

PHOTO REFERENCE

PHOTO CREDIT Richard Longstreth DATE OF PHOTO September, 1975

NEGATIVE FILED AT Rhode Island Historical Preservation Commission

IDENTIFICATION

DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET

PHOTO NO Z

Interior view: detail of horses, band organ, and center facade in background.

INT: 2983-75

MEMO RHODE ISLAND HISTORICAL PRESERVATION COMMISSION PAMELA A KENNEDY DEPUTY DIRECTOR le

/polo removed 5/13/02

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

	SE	E INSTRUCTIONS IN HOV TYPE ALL EN	V TO COMPL	ETE NATIONAL REG	ISTER FORMS	<u></u>
1	NAME	· · · · · · · · · · · · · · · · · · ·				
	HISTORIC					
•	AND/OR COMMON	Crescent Park Card	ousel			
2	LOCATIO	N		· · · · · · · · · · · · · · · · · · ·	· · · ·	
	city.town East	Providencev	ICINITY OF	COUNTY	state vidence	R. I.
3	PHOTO RI	EFERENCE				· · · · · · · · · · · · · · · · · · ·
	PHOTO CREDIT	Richard Longstreth	h	DATE OF PHO	^{ro} ca. 1909	
	NEGATIVE FILED AT	Copy negative at 1	Rhode Isl	and Historical	Preservatio	n Comm.
	IDENTIFIC	CATION				· · · · · · · · · · · · · · · · · · ·

DESCRIBE VIEW, DIRECTION, ETC. IF DISTRICT, GIVE BUILDING NAME & STREET

PHOTO NO A

General view from north, showing Looff's manufacturing plant on left. From an old. post card, ca. 1909. (Courtesy of Robert Newman)

Form No. 10-301a (Rev. 10-74)

> UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES PROPERTY PHOTOGRAPH FORM

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- IENCLOSE WITH PHOTOGRAPH

	ł
--	---

HISTORIC

AND/OR COMMON

Crescent Park Carousel

LOCATION

PHOTO CREDIT

CITY, TOWN	East	Providence	VICINITY OF	^{COUNTY} Providence	STATE R.	Ι.
з рното	D REF	ERENCE				

DATE OF PHOTO Ca. 1898

NEGATIVE FILED AT Copy negative at: Rhode Island Historical Preservation Comm.

	TIND TO THE CALL THE CALL
A	
	IDENTIFICATION

DESCRIBE VIEW. DIRECTION. ETC. IF DISTRICT. GIVE BUILDING NAME & STREET General view of Crescent Park, showing carousel before construction of cupola and dome, from <u>Official</u> <u>Souvenir</u> of the <u>Exhibition</u> of the New England <u>Association</u> of <u>Arts</u> and <u>Crafts</u> . . . (1902).

(Rev. 10-74)	301					•	
	UNITED S	STATES DEPARTMEN NATIONAL PARK S			USE ONLY		
NA	TIONA	L REGISTER OF PROPERTY MA	HISTORIC PLACES PFORM	RECEIVED			
	· · · ·		IN HOW TO COMPLETE NA ENTRIES ENCLOSE WITH		ISTER FO	RMS	
1 I	NAME						
	IISTORIC		•		,	•	
A	ND/OR COMM	Crescent Park Ca	arousel				
	LOCAT	ION ast Providence	VICINITY OF	COUNTY Pro	ovidence	Rhode state	lsland
3 1	MAP RE	EFERENCE		······································			
S	OURCE	U.S. Geological	Survey				
S	CALE	1 : 24,000	DATE 1971		· ·		
4 I	REQUIE	REMENTS					•
Т	1. PROPER 2. NORTH	DED ON ALL MAPS RTY BOUNDARIES ARROW FERENCES		GP0 892-	452	IN T :2427-74	

٠.