NATIONAL REGISTER OF HISTORIC PLACES **INVENTORY -- NOMINATION FORM**

PH	0	6	8	8	2	2	0
FOR NP	SUSE	ON	LY				

RECEIVED NOV 1 1978

DATE ENTERED

DEC 2 0 1978

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS **TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS**

HISTORIC				
Crescent Roll	ler Mills			
AND/OR COMMON			······································	
Fisher-Fallga	atter Milling Co.		- <u></u>	
LOCATION	I			
street & NUMBER 213 Oborn Str	reet			
CITY, TOWN			NOT FOR PUBLICATION CONGRESSIONAL DISTR	ICT
Waupaca	-	VICINITY OF	Eighth	
STATE		CODE	COUNTY	CODE
Wisconsin		55	Waupaca	135
CLASSIFIC	ATION			
CATEGORY	OWNERSHIP	STATUS	PRESI	ENTUSE
DISTRICT XBUILDING(S)	PUBLIC X_private		AGRICULTURE	X_MUSEUM
		<u>UNOCCUPIED</u>	COMMERCIAL EDUCATIONAL	
SITE	PUBLIC ACQUISITION		ENTERTAINMENT	PRIVATE RESID
OBJECT	IN PROCESS	YES: RESTRICTED		
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATI
		NO	MILITARY	OTHER:
NAME Arthur Robert Street & NUMBER	: & Marjorie E. Paske		۰.	
NAME Arthur Robert	: & Marjorie E. Paske		STATE	
NAME Arthur Robert STREET & NUMBER P. O. Box 325	: & Marjorie E. Paske	VICINITY OF	STATE Wisconsin 54	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca,	: & Marjorie E. Paske			4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca,	<u>& Marjorie E. Paske</u> 	RIPTION	Wisconsin 54	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE.	<u>& Marjorie E. Paske</u> 		Wisconsin 54	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS, STREET & NUMBER	<u>& Marjorie E. Paske</u> OF LEGAL DESCR ETC. Waupaca County	RIPTION	Wisconsin 54 r of Deeds Office t.	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE, REGISTRY OF DEEDS,6	ETC. Waupaca County Corner of Main	Courthouse, Registe	Wisconsin 54	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS, STREET & NUMBER CITY. TOWN	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca	Courthouse, Registe St. and W. Fulton S	Wisconsin 54 r of Deeds Office t. STATE	4981
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS, STREET & NUMBER CITY. TOWN	ETC. Waupaca County Corner of Main	Courthouse, Registe St. and W. Fulton S	Wisconsin 54 r of Deeds Office t. STATE	
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS, STREET & NUMBER CITY. TOWN	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca	Courthouse, Registe St. and W. Fulton S	Wisconsin 54 r of Deeds Office t. STATE	
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS,6 STREET & NUMBER CITY. TOWN REPRESEN TITLE	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca TATION IN EXIST	Courthouse, Registe St. and W. Fulton S ING SURVEYS	Wisconsin 54 r of Deeds Office t. STATE	
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS,6 STREET & NUMBER CITY. TOWN REPRESEN TITLE	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca	Courthouse, Registe St. and W. Fulton S ING SURVEYS toric Places	Wisconsin 54 r of Deeds Office t. STATE Wisconsin 54	
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY. TOWN Waupaca, LOCATION COURTHOUSE. REGISTRY OF DEEDS, STREET & NUMBER CITY. TOWN REPRESEN TITLE Wisco	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca TATION IN EXIST	Courthouse, Registe St. and W. Fulton S ING SURVEYS toric Places	Wisconsin 54 r of Deeds Office t. STATE	
NAME Arthur Robert STREET & NUMBER P. O. Box 325 CITY, TOWN Waupaca, LOCATION COURTHOUSE, REGISTRY OF DEEDS,6 STREET & NUMBER CITY, TOWN REPRESEN TITLE Wisco DATE	E Marjorie E. Paske OF LEGAL DESCR ETC. Waupaca County Corner of Main Waupaca TATION IN EXIST Onsin Inventory of His	Courthouse, Registe St. and W. Fulton S ING SURVEYS toric Places	Wisconsin 54 r of Deeds Office t. STATE Wisconsin 54	

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
EXCELLENT	DETERIORATED	UNALTERED	X.ORIGINAL SITE
<u>X</u> good	RUINS	XALTERED	MOVED DATE
FAIR	UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Crescent Roller Mills in Waupaca is a three-story wood frame building with a full basement and major historic additions to its south end. Sited on a flume which cuts across a meander in the Waupaca River, the mill took advantage of a fourteen-foot fall of water. The dam is no longer in operation and the flume is dry. A Soo Line railroad siding, which still remains, served the mill on its east side.

The main portion of the mill is forty by fifty feet and rests on a fieldstone foundation. Framing members are massive to support the weight of three stories of milling machinery. The exterior of the building is plain; siding is shiplap. Windows in the north facade are arranged symmetrically, with three on each level. In the second and third stories of the east and west facades, window arrangement is similar, excepting that the symmetrical arrangement is skewed ten feet to the north. The south facade contains only two windows on the third story. All windows are double hung with six-over-six lights. Historically, the mill had two doorways in each of the east and west sides. The mill's roof is only slightly pitched with the ridge running north and south. Rafter ends are exposed in the eaves. On the west facade is painted the legend "Fisher & Fallgatter"; beneath it are faintly visible the names of the previous owners, "Roberts & Oborn."

The mill contains virtually the entire complement of machinery it held after its refitting in 1913-1914. The contents of the various floors are as follows:

Basement. The basement contains eighteen grain elevators, the main drive shaft for the machinery above, and a furnace. The flume runs beneath the north fourteen feet of the basement. In the northeast corner access is gained to the single Leffel turbine in its tub, which powered the entire mill.

First Floor. The first floor contains six Allis-Chalmers roller mills, a "Rockford" roller mill manufactured in Moline, Illinois, two Allis-Chalmers "Reliance #2" flour packers, one "Invincible" packer of unknown manufacture, and a Westinghouse generator. The main floor also contains the power control station and the mill office, with its safe and files intact and containing records dating from around the turn of the century to 1969.

<u>Second Floor</u>. The second floor contains three grain bins, which presently are being dismantled by the owner, a flour dresser manufactured by the Lima Mills Furnishing Company, Lima, Ohio, a purifyer manufactured by the S. Howe Company, a Carter disc separator manufactured by Carter Mayhew of Minneapolis, an adding and mixing machine, and a cleaner/separator manufactured by Prinz and Rau of Milwaukee.

Third Floor. The third floor contains a channelling mechanism above the cluster of elevators, a "Cyclone Dust Collector" manufactured by the Knickerbocker Company of Jackson, Michigan, a "Silver Creek Double Scalper" manufactured by the Silver Creek Company of Silver Creek, New York, another Prinze and Rau cleaner/separator, a wheat separator manufactured by H.A. Barnard, a wheat scourer of unknown manufacturer,

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 1

7. DESCRIPTION (continued)

two "Plansifters" manufactured by Barnard and Leas Manufacturing Company of Moline, Illinois, a flour dresser manufactured by Wilford and Northway of Minneapolis, and an Allis-Chalmers centrifugal flour dresser.

All of the machinery in the mill remains connected to its original drive mechanisms. With the exception of the bins which are being dismantled, all storage compartments, elevators, and channelling chutes are intact. If the turbine could again be powered, the mill could be operated.

Attached to the south wall of the main portion of the mill is a two-story structure containing a grain receiving area on the main floor and a number of eighteen-foothigh ventilated bins above. The receiving area contains a "Monitor Dustless Receiving Separator" of unknown manufacture and a large Fairbanks scale. The bin portion rests on a fieldstone foundation and was added to the mill early in the twentieth century.

Attached to the south of the bin structure is a single-story frame warehouse. Part of the warehouse dates from the first decade of the twentieth century. Painted flour advertisements are visible on the west facade.

A single-story shed-roofed structure with a sheltered loading platform is attached to the west side of the main mill and the bin structure. This dates probably from the 1913-1914 refitting. A single-story gable-roofed frame storage wing, likely of the same vintage, was removed from the north end of the mill some years ago.

The mill is structurally sound and generally in good condition with the exceptions of the roof, which leaks and needs repair, and the exterior of the building, which is badly in need of paint.

8 SIGNIFICANCE

SPECIFIC DATES 1884, 1913-1914 BUILDER/ARCHITECT R.N. Roberts and S.T. Oborn					
_1900-1969	COMMUNICATIONS	XINDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)	
_1800-1899	X_COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION	
_1700-1799	ART	ENGINEERING	MUSIC	THEATER	
_1600-1699	ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN	
_1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE	
_1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE	
_PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION	
PERIOD	AF	EAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW		

STATEMENT OF SIGNIFICANCE

Crescent Roller Mills is significant to the industrial and commercial history of Wisconsin and the Waupaca area. Before the mill closed in 1969 it was the last surviving water-powered flour mill commercially operating in the state. Its survival into the second half of the twentieth century, long after small-mill flour milling had died in Wisconsin, is historically interesting. The mill is an exceptionally well-preserved example of a local flour mill in Wisconsin. The appearance of the main mill building retains the feeling of the time of its construction in 1884, and with the exception of a storage wing which was removed from the north side of the building, the mill is intact, inside and out, from its refitting in 1913-1914. Moreover, as a structurally and mechanically intact early-twentieth-century roller mill, it promises to yield significant historical information; this research potential is enhanced by the survival, intact at the site, of the mill records and manuals for its machinery.

In January 1884 Baldwin and Oborn's City Mills burned. City Mills had shared a millsite on the Waupaca River with the city's other flour mill, Star Mills. After the fire S.T. Oborn entered a partnership with R.N. Roberts and decided to build a new mill downriver from the old site. Oborn had managed City Mills from his arrival in Waupaca in 1876 until the fire. Roberts and Oborn's new mill, christened the Crescent Roller Mills, began operation in September 1884. In 1888 the mill was producing one hundred barrels of flour daily plus grinding feed. Its major customers were the pineries to the north.

In 1902 Ward Fallgatter and his two brothers bought Roberts and Oborn's mill; in 1904 Fred R. Fisher joined with Ward Fallgatter in buying out the two brothers' shares and forming the Fisher and Fallgatter Milling Company. Then in 1913 Fisher and Fallgatter began the complete refitting of the mill which converted the operation to the exclusive production of rye flour. This refitting was a bold move. It came at a time when many small mills were facing retrenchment or becoming exclusively custom operations with an increasing emphasis on feed milling because of their difficulty in competing with the huge flour milling companies of Minneapolis and elsewhere. The timing of the refitting, however, coming just before the First World War, enabled the renovated mill to take advantage of the high demand of the war years and thereby quickly to establish itself. In 1917 the mill_produced an average of 150 barrels of Blue Diamond flour per day for eastern markets.²

Ward Fallgatter died in 1936. His son Don Fallgatter and Fisher operated the mill in partnership until Fisher's retirement in 1943. At that time Don Fallgatter became the sole owner of the mill. He personally ran the mill until its closing in 1969. The survival of the mill and its machinery owes much to the care with which Don Fallgatter operated the mill and to the manner in which he finally stopped operation. With little prior notice, he decided to retire, shut down the machinery, locked up, and walked away.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

(see continuation sheet)

10GEOGRAPHICAL D			
ACREAGE OF NOMINATED PROPERT			QUADRANGLE SCALE _1:24,000
QUADRANGLE NAME Waupac UTM REFERENCES A 1,6 3 3,46,8,0 ZONE EASTING	4,9,1,3,3,0,0 NORTHING		
ELII		FL	
GL LL		н	
VERBAL BOUNDARY DESCRI The boundary of the mi map entitled "Certifie	ill property is sho		n line on the accompanying ."
LIST ALL STATES AND C	COUNTIES FOR PROPERTI	ES OVERLAPPING ST	ATE OR COUNTY BOUNDARIES
STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE
ORGANIZATION State Historical Socie STREET & NUMBER	ety of Wisconsin		DATE July 1978 TELEPHONE
	ety of Wisconsin		July 1978 Telephone
816 State Street			608/ 262-3390 STATE
Madison			Wisconsin 53706
12 STATE HISTORIC E THE EVALU	PRESERVATION ATED SIGNIFICANCE OF 1		ERTIFICATION
NATIONAL	STATE	<u>X</u>	LOCAL
	nclusion in the National Re	egister and certify that	vation Act of 1966 (Public Law 89-665), I t it has been evaluated according to the
STATE HISTORIC PRESERVATION OFFI	ICER SIGNATURE	(Kieli	und WEldner
TITLE Director, State	e Historical Societ	v of Wisconsin	DATE 10/26/79
DR NPS USE ONLY I HEREBY CERTIFY THAT THIS F			GISTER
1. Phales	ature	>	
ATTEST: MILL & AN	REGISTER		DATE 12: -0.75 DATE 12:19.28
CHIEF OF REGISTRATION			

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY				
RECEIVED NOV 1	197	8		

DATE ENTERED DEC 2 0 1978

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 1

8. SIGNIFICANCE (continued)

Since Fallgatter's retirement, the mill has remained largely undisturbed. Several months ago the present owners purchased the place, hoping to preserve the main part of the mill with its machinery as a museum and to use the warehouse portion for a collection of small shops. Plans are now being formed for UW-Milwaukee students of technological history to study and formally document the mill. The listing of the mill on the National Register of Historic Places will give the owners significant encouragement in their reuse project as well as enable them to apply for restoration and stabilization grants and to take advantage of the benefits of the Tax Reform Act of 1976.

¹D.L. Stinchfield, <u>Illustrated Waupaca</u> (Waupaca, 1888), 68-69.
²John M. Ware, ed., <u>A Standard History of Waupaca County, Wisconsin</u> (Chicago, 1917), I, 254.

j

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

1

CONTINUATION SHEET

ITEM NUMBER 9, 11 PAGE

9. MAJOR BIBLIOGRAPHICAL REFERENCES (continued)

Fallgatter, Don E., interview of A.R. Paske with, March 23, 1978.

Fallgatter Mill Papers. In the possession of A.R. and M.E. Paske, Waupaca, Wisconsin. These include ledgers for the period 1906-1943, blueprints detailing machinery drives and configurations, an appraisal of the mill including an itemized appraisal of its contents dated 1918, catalogs and manuals for the mill machinery including a catalog of the Leffel Co., Springfield, Ohio, listing its 1916 line of turbines and Barnard & Leas Manufacturing Co., Moline, Illinois', 1913 "Plansifter" catalog.

Milwaukee Journal, June 8, 1969.

Sanborn-Perris Insurance Maps for Waupaca, Wisconsin. Chicago, 1885, 1891, 1895, 1901, 1909, 1924, 1934.

Stinchfield, D.L. Illustrated Waupaca. Waupaca, 1888.

Wakefield, Josephus. History of Waupaca County, Wisconsin. Waupaca, 1890.

Ware, John M. A Standard History of Waupaca County, Wisconsin. Volume 1 Chicago, 1917.

Waupaca Centennial Book, 1857-1957. Berlin, Wisconsin, n.d. [1957].

11. FORM PREPARED BY (continued)

Arthur Robert and Marjorie E. Paske, owners May 10, 1978 P.O. Box 325 715/258-8661 Waupaca, Wisconsin 54981

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

Crescent Roller Hills (Fisher-Fallgatter Hilling Co.), 213 Oborn Street, Continuation sheet Item number 4

Delete: Arthur Robert & Marjorie E. Paske P. O. Box 325 Waupaca, WI 54981

and substitute therefor:

Marcel Van Camp 213 Oborn Street Waupaca, WI 54981

> Donald N. Anderson Historian & Registrar 608/262-0746 07-23-80

Page 1

Wisconsin

APPRAISERS MO ENGINEERS