United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only

received NOV 1 5 1983 date entered DEC 1 5 1983

See instructions in *How to Complete National Register Forms*Type all entries—complete applicable sections

1. Nam	ie									
historic	Monmouth Pa	rk Scho	o1 √ D009:	11-1)						
and/or common	Monmouth Par	Monmouth Park Place								
2. Loca	ation									
street & number	4508 North:	33rd St	reet			NA not for publication				
city, town	Omaha		<u>NA</u> vic	inity of						
state	Nebraska	code	031	county	Douglas	code 55				
3. Clas	sificatio	n								
Category district X building(s) structure site object	Ownership public private both Public Acquisiti NA_ in process being consid		Status occupi _X_ unoccu work ir Accessible _X_ yes: re yes: ur no	upied n progress e stricted	Present Useagriculturecommercialeducationalentertainmentgovernmentindustrialmilitary	museum park private residence religious scientific transportation future other: housing				
4. Own	er of Pro	per	ty							
name	N-J-D Partne	ership								
street & number	3120 Lake St	treet								
city, town	Omaha		NAvio	inity of	stat	e Nebraska				
5. Loca	ation of L	.ega	I Des	cripti	on					
courthouse, regis	stry of deeds, etc.	Omaha-	Douglas C	ounty Ci	vic Center					
street & number	1819 Farnam									
city, town	Omaha				state	e Nebraska				
6. Rep	resentati	ion i	n Exis	sting	Surveys					
title Historic	omaha Buildin	ng Surv	еу	has this pr	operty been determined	eligible?yes _Xn				
date	1978				federal s	tate county _X loca				
depository for su	urvey records On	naha Ci	ty Planni	ng Depar	tment					
city, town	Omaha				stat	e Nebraska				

7. Description

Condition excellent _X_ good fair	deteriorated ruins unexposed	Check one unaltered _X_ altered	Check one X original site moved date	NA
tair	unexposed			

Describe the present and original (if known) physical appearance

Monmouth Park School is a two-story over raised basement structure built of brick in a simplified Second Renaissance Revival style. Constructed in 1903 with symmetrical additions built in 1908, distinctive features include the strong tripartite composition, the rusticated basement, serial round-arched windows along the second story, and an intricately articulated brick wall cornice.

Monmouth Park School; 4508 North 33rd Street, constructed in 1904 (wings added in 1908); Thomas Kimball, architect; brick bearing wall construction with wood floors; rectangular (60' x 175') plan; two stories over raised basement; recessed brick courses created rusticated effect of building base; window openings in base are spanned with brick jack arches with brick keystones; tall, wooden double-hung windows with 9 over 9 lights are grouped in fours under a single lintel at the first floor, separated by pilaster-like brick mullions; second floor windows are double-hung with 9 over 9 lights and are grouped in fours to correspond with first floor windows; windows at second level are round-arched and are connected by continuous brick arches above; a brick wall cornice and simple brick parapet top the wall at the north, east and south elevations; south and north elevations detailed like front facade; doors, central entrances on the three elevations are trimmed with stone surrounds and topped with stone cornice supported by stone consoles; the name "Monmouth Park" is inscribed above all three doors; stone used for first floor lintels, second floor window sills, bases and capitals of pilasters, water table between base and first floor and at the point where building meets the ground; rear elevation is devoid of corbel table, parapet and elaborate doorway.

8. Significance

prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 1800–1899	agriculture X architecture		ng landscape architectui law literature military music	re religion science sculpture social/ humanitarian theater transportation other (specify)
Specific dates	1903; 1908	Builder/Architect	Thomas Rogers Kimball	

Statement of Significance (in one paragraph)

Monmouth Park School derives primary significance from associations with architect Thomas Rogers Kimball, one of Nebraska's premier architectural talents, and as a modest yet well-executed example of the Second Renaissance Revival style of architecture.

The northern portion of the present Monmouth Park School site was originally the location of an earlier Monmouth Park School, a two room frame structure built in 1887. It was named after the Monmouth Park addition platted in 1887 when the City boundary was expanded north and west to 48th and Reed streets. Although the area had been platted on paper, actual development was minimal and the early school was surrounded by pastures and cornfields. The staff consisted of one teacher and a principal.

The neighborhood started to develop in the early 1890's with the first construction activity at the nearby Immanual Hospital and Deaconess' Institute and because of improved access to the area due to expanding streetcar lines and street improvements. By 1893, Ames had been graded to 42nd Street, 34th Avenue had been graded past the Immanual property from Ames to Fowler, and 30th Street was brick as far north as Ames. In 1897 the streetcar line extended northwest to 36th and Ames.

By the turn of the century the original two room school was not adequate to serve the educational needs of the growing neighborhood. The School Board appropriated funds for a new school during the 1903-04 school year and a new Monmouth Park School opened on November 17, 1904 with 183 pupils and 5 teachers. At that time the school building consisted of the 8 classrooms that comprise the central portion of the present school. In 1908 the structure was expanded to 17 rooms and an auditorium through the addition of north and south wings. The building, as it exists today, is essentially as it was at the completion of the 1908 additions. Monmouth Park School closed in the summer of 1981 and is presently scheduled for conversion to apartments.

Architecturally, Monmouth Park School is significant as an example of the Second Renaissance Revival style of architecture and, more importantly, as a work of Thomas Kimball, considered by many to be Nebraska's finest architect. Notable Omaha buildings designed by Kimball include St. Cecilia's Cathedral, the Burlington Headquarters Building, the former Omaha Public Library and the Fontenelle Hotel.

9. Major Bibliographical References

See continuation sheet

10.	Geographic	cal Data			
_	of nominated property gle name <u>Omaha North</u> erences	1.5 acres , Nebraska-Iowa	a	Quadrangle s	scale1:24000
A 1 5 Zone	2 5 2 0 5 0 4 1 Easting Nor	5 7 6 0 8 0 thing	B Zone	Easting N	orthing
C E G			D F H		
them in 267 feet school a	t north-south by 14	Park Addition 8 feet east-we adjacent gravel	to the City of st; including o ed playgrounds	Omaha, describi nly the immedia which will be d	d alley between ng a plot measuring te setting for the eveloped for parkin
state	NA	code	county	unity boundaries	code
state	NA	code	county		code
organizati	Omaha City Plannion umber 1819 Farnam,	Historical	Society dat	e September	
city or tov	wn Omaha/ Lincoln		sta	te Nebraska	
12.	State Histo	ric Prese	rvation C	Officer Ce	rtification
As the de	ated significance of this p national signated State Historic Pi	state	Local or the National Histor	ic Preservation Act o	f 1966 (Public Law 89–
according	eby nominate this proper to the criteria and proce- oric Preservation Officer	dures set forth by the			ll/4/R3
title Di	irector, Nebraska S	tate Historica	l Society	date	·
	PS use only reby certify that this prop Allona Byens	J. Tat	e National Register pared in the	date	12/15/83
Keepe	r of the National Registe	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
Attest	: of Registration			date	
Cillei (or inclibit	电加速式压力 医阿尔斯氏腺 化连续			그 그 그는 사람들은 사람들은 사람들이 되었다.

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

	FUN NES USE UNLI
	이 그 아이에 가장하는 그림을 받는 것이 되었다면 하는 것 같은 것이 그렇게 하는 것이 되었다. 그렇게 되었다면 하는데 없었다.
	는 그는 이 집에 가는 사람들은 이용하다는 사람들은 사람들이 되었다면 가는 사람들이 가는 사람들이 되었다면 되었다. 그는 사람들이 다른 사람들이 되었다면 살아보다면 살아보다
	그는 그는 사람들은 그리고 한다. 그리고 아버지는 사람들은 아이들은 그리고 있다면 하는 사람들이 되었다면 하는 것이다.
- 1	그들이 그는 그는 그는 가는 이 지점에 가지를 가면 하지 않는 것들은 그들은 사이를 받은 것이 되었다. 그 사람들이 살아 있다면 살아 있다면 살아 있다면 살아 있다.
1	들다 있는 이 그 가지가 되었다. 그 회사는 항상을 받았다면 하고 그들은 사람이 가입니다. 그는 그 그 없는 그 회원에 다른 것이다.
	RECEIVED
	⁶⁰ 가는 가는 하는 것이 없는 것이다. 하는 것이 되는 것이 되었다면 하는 것이다. 그 것이다. 그런 그런 것이다. 그런
1	그는 그리고 그는 이 이렇다는 가꾸다 하네. 그리고 하는 그는 이렇게 느낌하는 그렇게 느낌하는 그리고 그렇게 모았다.
ų	그는 그 그는 그는 그는 사람들이 얼굴을 하는 것이 그렇게 되었다고 있다. 그리는 이번 그래, 반영을 모든
-1	그는 그는 그는 그는 그는 생각을 하는 사람이 그 생각이 있다. 그 사람들이 있는 것이 그 사람이 되는 것이 없었습니다.
- 1	그 사람들은 그는 그는 그는 그 사람들이 되었다. 그 그 가장 그는 그를 가장 그릇이 되었다. 그렇게 되었다면 그를 가장 하는 것이 없는데 그를 가장 하는데 그를 가장 하는데 그를 가장 하는데 그를 다 되었다.
1	. 그 그 그는 그는 그는 그는 그는 그는 그들은 사람들이 살아 있다. 그는 그는 그를 가장 없는 것이 되었다.
	A A THE PROPERTY OF THE SECOND
- 1	DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET Significance

ITEM NUMBER

PAGE

Like the popularity of the style across the rest of the United States, Second Renaissance Revival architecture in Nebraska derives from many different sources and is executed with considerable variety in overall effect. Kimball's design for Monmouth Park School provides the bare essence of the style but, in typical Kimball fashion, does so in a manner which provides a dignity which belies its simplicity.

The effect of the composition is greatly enhanced by the simple recess at the point where the wings meet the original central portion of the school. The resultant tripartite composition strengthens associations with the Renaissance Revival which are otherwise only modestly revealed through stylistic treatment.

Kimball's competent treatment of style and form mark the building as an important example of the style—a style which may more appropriately, if not more loosely, described as American Renaissance. In this sense the building gains significance as a product of a period in American architecture which was characterized by a pervasive eclecticism. Architect Kimball referred to the attitude variously as "free classic" or "free Renaissance" (Haynes, 113 ff), and was personally involved with its premier in Nebraska, not only through individual projects such as the Omaha Public Library (1891-94; see NRHP, Omaha, Douglas County) but through large planned developments such as the Trans-Mississippi and International Exposition as well (Omaha, 1898).

The following brief account of Kimball's distinguished career is found in the National Register nomination for the Omaha Public Library.

Thomas Rogers Kimball was perhaps Nebraska's premier architectural talent. Born in 1892, near Cincinnati, Ohio, he received advanced education at the University of Nebraska, Massachusetts Institute of Technology and the Cowles Art School in Boston. He then studied at the Ecole des Beaux-Arts in Paris (1887-88) under various tutors before returning to Boston where the architectural firm of Walker, Kimball and Best was formed. Kimball lived and worked in Boston until 1891 when he opened the branch office in Omaha. He continued in partnership with C. Howard Walker until 1899 when he went into private practice in Omaha. He practiced alone until 1928 when the firm of Kimball, Steele and Sandham was formed. Kimball died in Omaha in 1934.

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR N	IPS US	E ON	LY	,			
RECE	VED						
DATE	ENTE	RED					

CONTINUATION SHEET

Significance

ITEM NUMBER

PAGE

Kimball's distinguished career led to his selection as a Fellow in the American Institute of Architects in 1901 and his election as National President from 1918-1920. He was Architect-in-Chief with C. Howard Walker for the Trans-Mississippi and International Exposition in Omaha (1898) and acted as professional advisor to the Nebraska State Capitol commission from 1919-1932. In this capacity, he wrote the competition which led to the selection of Bertram Goodhue as architect for the new capitol building (Murphy, 8-2).

Kimball's design for Monmouth Park School is relatively simple and restrained when compared to many of his other buildings. Early newspaper accounts of school board meetings held before and after its construction help to explain the structure's appearance and also provide an interesting glimpse of Kimball's character and reputation. In June of 1904, five months before the school was to open, the school board expressed concern about the cost of Monmouth Park as compared to other schools being built at the time. A meeting between the building committee, the contractor and the architect resulted in a \$5000 savings by scaling down materials and making minor adjustments in construction methods. Two details that were specifically cited were the substitution of common sand brick for the entire building six feet above the ground and the elimination of a proposed copper roof.

At a meeting of the school board approximately a year later, after the completion of the building, architect Kimball and Monmouth Park School were again the subjects of discussion. The building committee was debating whether or not it would be wise to have Kimball draw plans for the new Vinton School. One school board member stated what he felt was the problem. "Mr. Kimball is a first class architect, but he has the reputation of being expensive and contractors say they figure higher on jobs that he supervises." In reply, another member asserted, "That's because he insists upon the specifications being lived up to and the right kind of work." The article concluded with the following statement by a building committee member pertaining to the final design of Monmouth Park School. "The architectural beauty of the building was sacrificed to keep the expense down." This, of course, was an exaggeration. Kimball's fine sense of scale, proportion and composition, as well as his attention to detail and knowledge of architectural style, are all evident in the Monmouth Park School building.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

RECEIVED DATE ENTERED

FOR NPS USE ONLY

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET Bibliography ITEM NUMBER 9 PAGE 2

- Blumenson, John J. G. <u>Identifying American Architecture</u>. Nashville; American Association for State and Local History, 1977.
- City of Omaha Subdivision & Sewer permit records.
- Harris, Cyril M. Historic Architecture Sourcebook. New York; McGraw-Hill, 1977.
- Haynes, James B. History of the Trans-Mississippi and International Exposition of 1898. Omaha: Committee on History, 1910.
- Murphy, D. "Omaha Public Library," National Register of Historic Places, Inventory-Nomination Form. Lincoln: Nebraska State Historical Society, February, 1978.
- Omaha Bee, June 14, 1904; November 17, 1904; April 18, 1905; August 22, 1905.
- Schack, Janet. A History of Monmouth Park School and the Contributions of the P.T.A. and Students. Unpublished, 1966.
- Whiffen, Marcus American Architecture Since 1780, A Guide to the Styles. Cambridge; The M.I.T. Press, 1969.
- Whiffen, Marcus, and Koeper, Frederick American Architect, 1607-1976. Cambridge; The M.I.T. Press, 1969.