

1701

United States Department of the Interior
National Park Service

NOV 16 1992

National Register of Historic Places
Registration Form

NATIONAL
REGISTER

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in *How to Complete the National Register of Historic Places Registration Form* (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property

historic name Moulin Rouge Hotel

other names/site number _____

2. Location

street & number 900 West Bonanza Road not for publication

city or town Las Vegas vicinity

state Nevada code NV county Clark code 003 zip code 89106

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. I recommend that this property be considered significant nationally statewide locally. (See continuation sheet for additional comments.)

Ronald M. Jones 11/10/92
Signature of certifying official/Title Date

State of Federal agency and bureau _____

In my opinion, the property meets does not meet the National Register criteria. (See continuation sheet for additional comments.)

Signature of certifying official/Title Date

State or Federal agency and bureau _____

4. National Park Service Certification

I hereby certify that the property is:

- entered in the National Register. See continuation sheet.
- determined eligible for the National Register See continuation sheet.
- determined not eligible for the National Register.
- removed from the National Register.
- other, (explain:)

Signature of the Keeper [Handwritten Signature]

Date of Action 12/22/92

Moulin Rouge Hotel
Name of Property

Clark County, Nevada
County and State

5. Classification

Ownership of Property
(Check as many boxes as apply)

- private
- public-local
- public-State
- public-Federal

Category of Property
(Check only one box)

- building(s)
- district
- site
- structure
- object

Number of Resources within Property
(Do not include previously listed resources in the count.)

Contributing	Noncontributing	
1	2	buildings
		sites
		structures
		objects
1	2	Total

Name of related multiple property listing
(Enter "N/A" if property is not part of a multiple property listing.)

N/A

Number of contributing resources previously listed in the National Register

N/A

6. Function or Use

Historic Functions
(Enter categories from instructions)

Domestic/Hotel
Recreation and Culture/Theater

Current Functions
(Enter categories from instructions)

Other/Casino

7. Description

Architectural Classification
(Enter categories from instructions)

Modern Movement

Materials
(Enter categories from instructions)

foundation concrete

walls concrete

roof wood shingle

other _____

Narrative Description

(Describe the historic and current condition of the property on one or more continuation sheets.)

Moulin Rouge Hotel
Name of Property

Clark County, Nevada
County and State

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- A** Property is associated with events that have made a significant contribution to the broad patterns of our history.
- B** Property is associated with the lives of persons significant in our past.
- C** Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D** Property has yielded, or is likely to yield, information important in prehistory or history.

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

- A** owned by a religious institution or used for religious purposes.
- B** removed from its original location.
- C** a birthplace or grave.
- D** a cemetery.
- E** a reconstructed building, object, or structure.
- F** a commemorative property.
- G** less than 50 years of age or achieved significance within the past 50 years.

Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets.)

9. Major Bibliographical References

Bibliography

(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

Areas of Significance

(Enter categories from instructions)

Ethnic Heritage/Black

Period of Significance

May 24, 1955

March 26, 1960

Significant Dates

Significant Person

(Complete if Criterion B is marked above)

Cultural Affiliation

Architect/Builder

Walter Zick and Harris Sharp, Architects

Primary location of additional data:

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Name of repository:

Nevada State Museum

700 Twin Lakes Drive

Las Vegas, Nevada 89107

Moulin Rouge Hotel
Name of Property

Clark County, Nevada
County and State

10. Geographical Data

Acreage of Property 5.43 Acres

UTM References

(Place additional UTM references on a continuation sheet.)

1

1	1	6	6	2	2	0	4	0	5	0	4	0
Zone	Easting			Northing								

3

Zone	Easting			Northing								

See continuation sheet

Verbal Boundary Description

(Describe the boundaries of the property on a continuation sheet.)

Boundary Justification

(Explain why the boundaries were selected on a continuation sheet.)

11. Form Prepared By

name/title Michelle McFadden, Architectural Historian; Frank Wright, Historian

organization Historic Preservation; Nevada State Museum date August 25, 1992

street & number 123 Nye Lane; 700 Twin Lakes Drive telephone 702-687-5138

city or town Carson City; Las Vegas state NV zip code 89710; 89107

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

A **USGS map** (7.5 or 15 minute series) indicating the property's location.

A **Sketch map** for historic districts and properties having large acreage or numerous resources.

Photographs

Representative **black and white photographs** of the property.

Additional items

(Check with the SHPO or FPO for any additional items)

Property Owner

(Complete this item at the request of SHPO or FPO.)

name _____

street & number _____ telephone _____

city or town _____ state _____ zip code _____

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 *et seq.*).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 1

The Moulin Rouge Hotel and Casino, Las Vegas's first interracial entertainment facility, opened for business on May 24, 1955. The hotel and casino complex was designed by Las Vegas architects Walter Zick and Harris Sharp. The casino and hotel closed five months later, and has housed various businesses over the past several decades. Located on the Westside of Las Vegas, the one- and two-story complex survives in good condition.

The Moulin Rouge is located on Bonanza Road, a thoroughfare through the northwest section of the city. The neighborhood is primarily commercial, with warehouses located across the street, a shopping area located to the east of the hotel/casino complex, and apartment buildings to the west. The freeway, I-95, runs just east of the shopping center. The entrance to the complex faces south onto Bonanza Road with a parking lot between the south elevation and the road. Landscaping includes palms, evergreens, and oleander. The two non-contributing buildings, both small, one-story shopping centers, are located just to the east of the hotel/casino and are of similar design.

The casino and theater of the Moulin Rouge is a one-story, stuccoed building attached to a two-story, V-shaped hotel to the west. A courtyard is enclosed by the interior of the "V" and the west wall of the casino/theater building. The hotel is also stuccoed. The casino entrance and hotel entrance are emphasized by projecting, square pavilions topped by shingled, mansard roofs. To the east of the casino entrance, the building is low and arcaded with a flat roof. A large neon sign, styled in cursive writing, reads "Moulin Rouge" and is mounted on the roof. A decorative, four-story tower, approximately 6' wide by 12' deep, with a shingled, mansard roof was constructed at the southeastern corner of the casino building.

The hotel, which extends to the west of the hotel entrance, is a low, two-story building with a very shallow gable roof. A two-story, enclosed tower for mechanical systems is located at the southwest corner of the hotel. The entrances and windows of the building are simple, unornamented openings with glass doors and sliding or hinged metal sash windows. The courtyard contains a pool, now empty, surrounded by a concrete and metal fence, and landscaping.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Continuation Sheet**

Section number 7 Page 2

The casino entrance leads to a lobby area with a restaurant in the rear and a large auditorium to the right. The walls of the auditorium are painted with colorful murals depicting can-can dancers, fancy cars, and onlookers. These murals are original to the opening of the building and are significant for their representation of nightlife in the mid 1950s. Behind the auditorium, a second auditorium area is called "the theater." The theater survives unaltered from the 1950s; the stepped, stuccoed purple ceiling, the stage, and the light fixtures remain intact. This area is also significant. Overall, the Moulin Rouge is in good condition. Alterations have been limited to interior finishes and fixtures, and the exterior appearance remains close to the original appearance of the building.

**United States Department of the Interior
National Park Service****National Register of Historic Places
Continuation Sheet**Section number 8 Page 1

The Moulin Rouge Hotel and Casino opened on May 24, 1955. Although it is less than fifty years old, it is of exceptional importance under criterion A in the categories of ethnic heritage, social history, and entertainment. As the African-American population of Las Vegas increased dramatically during the war years of the early 1940s, so did segregationist policies and practices in the city. Increasingly, and especially after 1947, African-Americans were not permitted to gamble, dine, or stay at resort hotels in Las Vegas or on the Las Vegas Strip, which lies outside the city limits. Even nationally prominent African-American musicians and entertainers could not mingle with guests in the public areas of the resorts or often even stay at the hotels at which they were performing. Created specifically as an interracial luxury resort, the Moulin Rouge succeeded brilliantly for a time as the only place where these famous performers could find accommodations, mingle and "jam" before a racially mixed audience of residents and tourists. Its brief success helped pave the way for open accommodations later at downtown and Strip resorts. The hotel closed in October of the same year, but five years later it was to serve as the site for a meeting of local civil rights leaders, business and political leaders, and city and county casino-hotel operators which literally overnight ended the Jim Crow policies of Las Vegas resorts. These two episodes, however brief, lend to the Moulin Rouge an exceptional significance in the social and ethnic history of Las Vegas.

Las Vegas sprang into existence as a city in the spring of 1905 as a railroad division point. Through the first quarter century, the railroad was the dominant economic influence and employer. The African-American population was proportionately very small. In 1910, when the census revealed a population of 945, there were just forty African-American residents. As might be expected, most of the men were employed by the railroad as porters and repairmen. Women who worked served mostly as maids. While railroad officials made half-hearted attempts to encourage African-American residents to live in one part of the small town, there was no official policy of segregation. Still, the small African-American population tended to reside north of Fremont Street, the town's major commercial thoroughfare, and near so-called "Block 16," the saloon and red light district. Aside from exclusionary policies of fraternal organizations such as the Elks, Masons, and Eagles, there seems to have been little white interest in further segregation.

**United States Department of the Interior
National Park Service****National Register of Historic Places
Continuation Sheet**Section number 8 Page 2

The African-American population remained relatively small in comparison with the total population through 1940. In 1930, when the total population was just over five thousand, there were fifty-eight African-Americans; in 1940, there were under two hundred African-Americans in a total population of over eight thousand. The first major difficulties came with the construction of Hoover (Boulder) Dam between 1931 and 1935. In a time of national depression, African-Americans came to southern Nevada in greater numbers. Frustration at the lack of job opportunities for African-Americans at the construction site led to the creation in 1931 of the Colored Citizens Labor and Protective Association. Pressure from that organization, applied through Nevada political leaders, led finally to the hiring of forty-four African-American workers among the thousands who toiled on the dam.

Stronger segregation practices came to Las Vegas in the 1930s. Increasingly, hotels and clubs along Fremont Street refused entry, and city government began to pressure African-American businesses to move to the "Westside" by denying the renewal of business licenses to those businesses which catered to a mixed trade. Though the Westside had also been settled in 1905, development there had generally lagged far behind the rest of the community; streets were not paved, water supplies were inadequate, and there was no fire station.

The construction of a major defense plant near Las Vegas beginning in late 1941 led to a dramatic increase in the number of African-American residents in southern Nevada. In a time of severe labor shortage, African-Americans, many from the deep South, were recruited by the thousands. Most had to live in appalling circumstances in the underdeveloped Westside where land values were much lower. During the ensuing years of the war, Las Vegas became increasingly segregated. Limited segregated housing for African-Americans near the plant did little to alleviate the situation after 1943. The term "Mississippi of the West" was often applied to the area.

In the postwar year, tourism developed rapidly on the Strip and downtown. The Flamingo opened in 1946, the Thunderbird in 1948 and the Desert Inn in 1950. Five major hotel-casinos opened on the Strip in 1955. African-Americans were not allowed accommodations at the new hotels, nor could they frequent casino and dining areas. After their performances, even nationally

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 8 Page 3

famous entertainers such as Sammy Davis Jr. and Pearl Bailey had to seek places to stay at boarding houses on the Westside where rooms were actually more expensive. In 1949, one hotel tried to buck the trend. This was the Nevada Biltmore, a downtown hotel and casino located on Main Street at Bonanza, the main access street under the railroad tracks on the Westside. For a short time the hotel was open to White and African-American patronage alike and plans were made to convert the hotel and casino into a resort specifically for African-Americans. Local property owner objection and, probably, lack of financing prevented the plan from coming to fruition.

Early in 1954, the Moulin Rouge project was launched by a group of partners including New York restaurateur Louis Rubin, Beverly Hills developer Alexander Bisno, and a host of smaller investors. The location chosen, 900 West Bonanza, was on the boundary of the original "Westside" area, by then an almost completely African-American residential and commercial area. Requisite permits were obtained after the developers overcame area property owners' objections, and ground was broken in July. Designers of the \$3.5 million building were prominent local architects Walter Zick and Harris Sharp; the general contractor was the Stone Construction Company "of New York and Las Vegas." Throughout the construction period, newspaper articles kept the spotlight on the resort. Former heavyweight boxing champion Joe Louis arrived to serve as host (he was allotted a small percentage of the ownership), and Clarence Robinson, who had staged shows at the original Moulin Rouge in Paris, was engaged to put together the floor show and serve as entertainment director. Fighter Archie Moore used the still uncompleted resort as his headquarters for his Las Vegas bout with Nino Valdes. From kitchen to security staff to chorus line, the staff was inter-racial.

A seven page spread in the Review-Journal described the spectacular opening on May 24, 1955. In the newspaper advertising for the opening, the hotel billed itself as "the nation's first major inter-racial hotel." In addition to the "Tropic Can Can" floor show, entertainers included comics Stump and Stumpy, the Bill Johnson Quartette, Wild Bill Davis, and the Ahmad Jamal Trio. In the next few weeks, the Platters, Maurice and Gregory Hines, Lionel Hampton and Dinah Washington were featured performers.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 8 Page 4

The resort became well known for its "third show," a 2:15 a.m. performance involving entertainers who were working on the strip. William F. (Bob) Bailey, who was master of ceremonies at the resort, recalled the Frank Sinatra, Dean Martin, Harry Belafonte, Louie Armstrong, Sammy Davis Jr., Tallulah Bankhead, Donald O'Connor, Joe E. Lewis, Gregory Peck, Dorothy Lamour, and Milton Berle were among the stars that performed or attended performances at the Moulin Rouge. One Saturday night's audience included Jack Benny, Mary Livingston, George Burns, Gracie Allen, Kay Starr, Fran Warren, Herb Mills (of the Mills Brothers), Nat "King" Cole, and Sammy Davis, Jr. For the relatively short period that it was open in 1955, the Moulin Rouge was regarded by some the best entertainment spot in Las Vegas.

The resort closed in October of 1955, probably for a variety of reasons. Most observers report that it was badly managed and under-capitalized. In the face of constant civil suits for payment for goods and services, attempts were made to incorporate the multitude of small investors, to no avail. The resort went into receivership in October. Other observers point to strong opposition from Strip hotel owners afraid of its success and the implications for their own racially exclusive show rooms. Some have said, for example, that Strip establishments rearranged their shifts so that employees and performers were unable to attend the "third show."

Certainly, the Moulin Rouge is significant for what it aspired to be upon its opening. It gained further significance in 1960 as the site of an important meeting which led directly to the collapse of the segregated system on the Strip and downtown. As part of a national effort to achieve civil rights for African-Americans, the local affiliate of the National Association for the Advancement of Colored People and other local groups planned action to break down the color barrier in Las Vegas hotels and casinos. Mrs. Lubertha Johnson, then herself a leader of NAACP, recalls that to head off a planned demonstration march, numerous hotel owners and city and state officials including Governor Grant Sawyer met at the Moulin Rouge with African-American leaders headed by NAACP president Dr. James McMillan. As Mrs. Johnson recalls the crucial meeting of March 26, 1960, it was mediated by Las Vegas Sun publisher Hank Greenspun. The meeting concluded with the abrupt agreement of most Las Vegas hotel owners to end the policy of denying admittance and accommodations to African-Americans. The protest march scheduled for that

**United States Department of the Interior
National Park Service**

National Register of Historic Places Continuation Sheet

Section number 8 Page 5

evening was cancelled. Thus, in a period before state statutes guaranteeing open accommodations and employment opportunities were enacted, the Moulin Rouge was the site of one of the most significant developments in the city's modern history.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 9 Page 1

BIBLIOGRAPHICAL SOURCES

Coray, Michael S., "Blacks in Nevada," *Nevada Comprehensive Preservation Plan*, Richard A. Bernstein and Ronald M. James, eds., (Carson City: Division of Historic Preservation and Archeology), 1989.

Coughtry, Jamie, ed., Lubertha Johnson: Civil Rights Efforts in Las Vegas: 1940s-1960s, (Reno: Oral History Program, 1988).

Fitzgerald, Roosevelt, "Black Entertainers in Las Vegas: 1940-1960," unpublished paper, n.d.

_____, Black History Day address, February, 1992

Moehring, Eugene P., *Resort City in the Sunbelt: Las Vegas, 1930-1970*, (Reno: University of Nevada Press), 1989.

_____, "Profile of a Nevada Railroad Town: Las Vegas in 1910," *Nevada Historical Society Quarterly*, Vol. 34, No. 4, Winter 1991.

Patrick, Elizabeth Nelson, "The Black Experience in Southern Nevada," *Nevada Historical Society Quarterly*, Vol. 22, No. 2, Summer 1979, pp. 128-140; No. 3, Fall 1979, pp. 208-230.

**United States Department of the Interior
National Park Service**

National Register of Historic Places Continuation Sheet

Section number 10 Page 1

Description:

Parcel NO. 010-610-051

Boundary Justification:

This parcel contains the buildings historically associated with this property.