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

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

NPS		

RECEIVED JN 26 1986

DATE ENTERED

11 PrADA

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

1 NAME

HISTORIC Thematic Nomination of the Architecture of Frederick J. DeLongchamps

AND/OR COMMON

N/A

2 LOCATION

STREET & NUMBER

	See individual	inventory forms	N/A _NOT FOR PUBLICATION		
CITY, TOWN		•	CONGRESSIONAL DIST	RICT	
	See Forms	N/A VICINITY OF	2		
STATE		CODE	COUNTY	CODE	
	Nevada	32	See Forms	031	
· · · · · · · · · · · · · · · · · · ·					

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESI	ENTUSE
DISTRICT	PUBLIC	X_OCCUPIED	AGRICULTURE	MUSEUM
BUILDING(S)	PRIVATE	UNOCCUPIED	X_COMMERCIAL	PARK
STRUCTURE	ж_вотн	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENCE
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
OBJECT	IN PROCESS	YES: RESTRICTED	X_GOVERNMENT	SCIENTIFIC
X thematic	BEING CONSIDERED	X_YES: UNRESTRICTED	_INDUSTRIAL	TRANSPORTATION
	N/A	NO	MILITARY	OTHER:

4 OWNER OF PROPERTY

NAME

See Individual Inventory Forms

STREET & NUMBER

CITY, TOWN

VICINITY OF

STATE

STATE

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,

REGISTRY OF DEEDS, ETC. See Individual Inventory Forms

STREET & NUMBER

CITY, TOWN

REPRESENTATION IN EXISTING SURVEYS

TITLE

See Individual Inventory Forms

DATE

DEPOSITORY FOR SURVEY RECORDS

CITY, TOWN

___FEDERAL ___STATE ___COUNTY __LOCAL

STATE

7⁴ DESCRIPTION

	CONDITION	CHECK ONE	CHECK O	NE
EXCELLENT	DETERIORATED	UNALTERED	ORIGINAL S	ITE
GOOD	RUINS	ALTERED	MOVED	DATE
FAIR	UNEXPOSED See	Individual Inventory Forms	•	

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

SUMMARY

The Thematic Nomination of the Architecture of Frederick J. DeLongchamps represents the work of Nevada's most prolific twentieth century architect. During the course of his career (1907-1965), DeLongchamps' architectural firm was responsible for the designs of over 500 buildings as well as numerous additions and alterations to existing structures. Five-hundred-and-fifty-eight of the architect's projects are documented through the firm's drawings now housed at the Special Collections Department of the University of Nevada-Reno, University Library. This collection reflects the scope and evolution of the architect's work. Represented are designs for public, commercial and residential buildings in a variety of styles and economic programs. Although examples of the architect's work can be found in California, Oregon and Wyoming, the vast majority was undertaken in his native state of Nevada. The <u>eleven buildings</u> included in this nomination exemplify the architect's public and commercial work in the northern Nevada communities of Minden and Reno during the period 1910 to 1934. These buildings consititute the first phase in an on-going project to identify and nominate surviving, intact examples of the architect's work in the state.

Buildings were selected for nomination based upon integrity, location and common architectural and historical themes. Although several of the structures have been modified since their construction, all retain their overall architectural integrity and cohesion as a group. All of the buildings occupy prominent sites integral to the architectural character of their respective communities. In addition, the structures share secondary historical associations with the commerical and urban development of the area.

مرجع المراجع المراجع المرجع الم

METHODOLOGY

Frederick J. DeLongchamps has long been recognized by the Nevada architectural and preservation community as exerting a major influence upon the state's architectural development. A systematic assessment of the architect's work was begun in 1981 by the Nevada Division of Historic Preservation and Archeology (HP&A) with research into the architect's career as a whole. An overall evaluation of the architect's work was made possible in 1984 when the Special Collections Department of the University of Nevada-Reno, University Library completed an ambitious project to curate and index drawings related to 558 jobs completed by the architect's firm between 1907 and 1964. This project, funded through HP&A, made possible the retrieval of drawings by building name, client, location, date of construction, building type and drawing type. Using the above information to establish a context from which to evaluate the architect's work, two comprehensive architectural surveys in northern Nevada were evaluated to identify surviving DeLongchamps' buildings. Survey data was field checked by HP&A staff during the summer of 1985 to insure the accuracy of survey data. Buildings were then reviewed against the Standard Criteria for Evaluation to the National Register of Historic Places.

National Register of Historic Places Inventory—Nomination Form

For NPS was only received JUN 2.5 1986 date entered

Continuation sheet

Item number 7

Page 2

The six buildings located in downtown Reno were identified as a result of a 1983 comprehensive architectural survey of the city's original commercial and civic core. This survey was undertaken by the Nevada Division of Historic Preservation and Archeology and the City of Reno, Nevada. Survey work was completed by Rainshadow Associates, a Nevada-based historic preservation consulting firm. The five buildings located in Minden were identified in 1981 through a comprehensive architectural survey of the Carson Valley undertaken by the Douglas County Planning Department and the Nevada Division of Historic Preservation and Archeology. This survey was completed by the Douglas County Planning Department staff.

ELABORATION

The early twentieth century was a period of expansion and development in Nevada. The state's great gold, silver and copper mining booms were accompanied by a growing population and diversification of support industries. New towns appeared and established communities replaced "first period" buildings with substantial structures reflecting their prosperity and permanence. Demand increased for a variety of public, commercial and residential buildings.

As part of Nevada's small architectural community, Frederick J. DeLongchamps maintained a diversified architectural practice providing a full range of architectural services. The architect was responsible for work in a wide range of building types and economic programs. DeLongchamps' body of work is characterized by its integrity of design. His work employs a conservative design approach which incorporating influences found in the mainstream of American architectural theory.

The architect favored monumental Neo-Classical designs for his public and commerical buildings although isolated examples of Gothic Revival, Moderne and Art Deco designs can be found in his work. These commercial and public buildings are frequently symmetrical and enlivened by elaborate ornamentation. In contrast, DeLongchamps' residential buildings often draw inspiration from the eclectic revivals popular for suburban dwellings of the period. Among these designs prototypes are English Cottswald cottages, French Vernacular architecture, Mediterrean Architecture, Spanish Colonial architecture and American Colonial Revival architecture.

Throughout his career the architect favored stone, brick and terra cotta as building materials. To enliven a facade, DeLongchamps' would employ bricks of contrasting colors set in a variety of patterns. He used terra cotta tiles both as a building face and a decoration. Its highly flexible properties allowed application in intricate patterns. He is the only Nevada architect identified to date to make extensive use of terra cotta as a building material.

National Register of Historic Places Inventory—Nomination Form

For NPS use only received JUN 2.6 1986 date untered

Continuation sheet

Item number 7

Page

Although similar in use, DeLongchamps' public and commercial buildings in Minden and Reno illustrate the architect's response to two vastly different architectural programs. The planned community of Minden, Nevada was organized as an agricultural shipping center for Carson Valley. With the exception of the Douglas County Courthouse (1915-1964), the remaining buildings: the Minden Inn (1912-16), the Minden Wool Warehouse (1915), the Minden Butter Manufacturing Company (1916), and the Farmers Bank of Carson Valley (1916-18), were commissioned by the locally prominent Dangberg family, the founders and principal promoters of the town. The Minden buildings, designed during the first full decade of the architect's career, are located in the commercial core of the town and establish the community's design character through scale, massing, materials and architectural style.

The buildings can be stylistically divided into two groups accordings to function. The Minden Inn, the Douglas County Courthouse and the Farmers Bank of Carson Valley are low scale, Neo-Classical style buildings distinguished by their symmetrical compositions, restrained ornamentation, and use of locally fired, yellow brick. The Minden Wool Warehouse and the Minden Butter Manufacturing Company are functional in design and derive their restrained Utilitarian style from form embellished with minimal ornamentation.

The Minden Inn, the Douglas County Courthouse and the Farmers Bank of Carson Valley are "boxy", rectangular buildings. The yellow brick facing is laid to enhance the design of the structures. The Farmers Bank of Carson Valley includes a projecting parapet banded by brick laid in soldier courses. The Minden Inn incorporates banded brick on the first story which extends to banded quions and pilasters on the upper stories. Brick pilasters and a visual water table accent the Douglas County Courthouse. All three buildings include terra cotta ornamentation used to define their Neo-Classical design.

Locally fired, red brick, laid in contrasting bands are incorporated in the Minden Butter Manufacturing Company and the Minden Wool Warehouse. The Wool Warehouse is a story-and-one-half brick building supported by a raised, cement-parged basement. The gable ends of the structure include corbelled brick raking courses and panneled brick corner towers. The exaggerated central parapet of the Minden Butter Manufacturing Company included decorative brick panels and brick pilasters.

In contrast, the six Reno buildings, the Washoe County Courthouse (1910), the Reno National Bank (1915), the California Apartments (1922), the Riverside Hotel (1926-7), the Bell Telephone Office (1929), and the Reno Post Office (1934) were individual commissions designed for an existing urban center. The building are architecturally sophisticated and exhibit similarities in style, proportion, massing and materials. With the exception of the Gothic Revival style, Riverside Hotel, the buildings are interpretations of Classical Revival design and represent a stylistic progression from the Beaux Arts-influenced Washoe County Courthouse to the restrained Moderne design of the Reno Post Office.

Continuation sheet

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received JUN 2.5 (986) date entered Page 4

All of the Reno buildings are constructed in masonry accented by contrasting masonry
or terra cotta ornamentation. The buildings are characterized by their regular massing
and symmetrical disposition of bays. While the two-and-one-half-story California
Apartments adopt a low, residential scale reinforced by a shallow, hipped roof with
projecting eaves, the remaining buildings are monumental in scale. The designs of
the buildings are formal compositions characterized by raised basements, symmetrical
facades with highly defined entries and diminished roofs marked by wide cornices.

Item number

7

The Bell Telephone Building (1929) integrates original terra cotta ornamentation. The building includes fluted terra cotta pilasters topped by rectangular panels decorated with a foliated motif surrounding a central bell shape, the symbol of the Telephone Company. DeLongchamps served as supervising architect for this building as well as designer.

The influence of the Beaux Arts School is evident in much of DeLongchamps' work. It is especially visible in his designs in the Classical Revival style for the Washoe County Courthouse (1909-1910) and the Reno National Bank (1915), prominent downtown buildings. The Courthouse is a dramatic building, large in scale and formally composed. Attention is focused on the center of the building with its massive columned portico monumental stairway and heavy central dome. Pilasters articulate the walls and ornamentation is heavy and profuse. Here DeLongchamps made extensive use of intricately detailed, cast terra cotta for the facade. The overall elaboration of this building typifies this stage of his career.

Smaller or more modest buildings designed by the architect during this same period often employ only a few elements of the Classical Revival. Usually, a small Classical portico and cornice are the building's only style features. An example of this design treatment is the California Apartments. The building exhibits the same formal symmetrical plan seen in the architect's larger works, enhanced by careful attention to detail.

In the 1920's and early 1930's, DeLongchamps made use of Period Revival motifs in many of his designs. His Period Revival buildings tend to be rich in texture and inventively detailed. An example is the Riverside Hotel (1927), a red brick building with extensive terra cotta detail in a Gothic Revival motif.

In the mid-1930's, DeLongchamps incorporated Art Deco and Art Moderne motifs in public buildings such as the U.S. Post Office Building (1934). These buildings are formal and symmetrical in layout with a low massing and compact, blocky shapes. Articulation takes the form of slight offsets in the wall surfaces. Vertical groups of large plate glass windows with metal moldings and frames are separated by geometric motif spandrels. Ornamentation is flat and geometric. Interior ornamentation is often elaborate.

DeLongchamps' buildings can be described as stately, dignified, and balanced; skillfully enlivened through the use of thoughtfully applied ornamentation.

Continuation sheet

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

In addition to sharing a common architectural theme, several of the nominated structures share common, secondary historical associations. The California Apartments (1922) and the Riverside Hotel (1926-7) are both associated with Nevada's early 20th century divorce industry. In the early decades of this century, Nevada's liberal divorce laws and minimal residency requirements fostered an economic boom in Reno's service and housing sectors. Both the California Apartments (1922) and the Riverside Hotel (1926-7) were constructed to fill the need for temporary housing generated by divorce law residency requirements.

Item number 7

The Riverside Hotel, along with the Reno National Bank (1915) are also associated with the historically significant financier and political figure, George Wingfield, who was responsible for their construction. The significance of Wingfield to Nevada history is explored below.

Both the Washoe County Courthouse (1910) and the Reno Post Office (1934) are associated with the City's early 20th century attempts to establish a civic identity in the community. Diagonally sited on opposing blocks of North Virginia Street within sight of the Truckee River, the buildings originally formed a visual anchor for the City's principal commercial artery.

The following inventory forms describe and discuss the significance of each of the buildings. Individual forms are keyed to the accompanying maps.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE CHECK AND JUSTIFY BELOW					
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION		
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE		
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE		
1600-1699	X_ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN		
1700-1799	ART	ENGINEERING	MUSIC	THEATER		
1800-1899	X_COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION		
X_1900-	COMMUNICATIONS	INDUSTRY INVENTION	POLITICS/GOVERNMENT	OTHER (SPECIFY)		
SPECIFIC DAT	ES See Forms	BUILDER/ARCH	HITECT Frederick J. D	eLongchamps		

STATEMENT OF SIGNIFICANCE

SUMMARY

The eleven buildings encompassed in this nomination are representative of the commercial and public work of prominent Nevada architect, Frederick J. DeLongchamps in the northern Nevada communities of Reno and Minden during the period of 1910 to 1934. DeLongchamps, who maintained an architectural practice in Reno from 1907 to 1965, is significant to the architectural development of Nevada for the volume of work completed during his career, its range in terms of building types and its quality of design. Noted for his Neo-Classical buildings, DeLongchamps also designed period revival residential structures and utilitarian commercial buildings. During the course of his career he was responsible for introducing current American architectural theory to the state. This nomination is the first phase of an on-going project to identify and nominate significant, intact examples of the architect's work. The Minden and Reno structures are also significant to the historical development of their respective areas. The buildings located in Minden, Nevada, are associated with the locally prominent Dangberg family, the founders and principal promoters of the town of Minden. The DeLongchamps buildings in Reno are prominent structures located in the commercial core of the city. In addition, the Washoe County Courthouse, the Riverside Hotel and the California Apartments are associated with Reno's twentiethcentury divorce industry. and the first of the second of the

Frederick J. DeLongchamps (Criteria C)

小学校的人生,这些人们的人们是是我们的人们。"

During the fifty-eight years that Frederick J. DeLongchamps practiced architecture in Nevada, the architect and his firm were responsible for the designs for over five hundred buildings. The five-hundred-fifty-eight projects credited to the architect's firm played a significant role in molding the architectural character of the state. The impact of the architect's work becomes apparent in light of Nevada's topography and historical development. Seventh largest of the fifty states, Nevada remains sixth lowest in population. With its arid, high desert climate and basin and range topography, Nevada was inhospitable to many of the agriculturallyoriented settlers migrating west in the nineteenth century. The state has consistently relied upon mining and associated boom cycles as the mainstay of its economy. It was not until the first quarter of the twentieth century that the availability of water, improved transportation, gaming and developments in mining technology made much of the state attractive to long term settlement and permanent development. Frederick DeLongchamps became the principal architect in the state during this period.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See Continuation Sheet

		·			
ACREAGE OF NOMINAT		Inventory F			
			BL L ZONE EAST	In the second se	
					<u> </u>
See Inventory	Forms	<u> </u>	s a chuir an chuir an Chu	. Ordenos - A	
			· (an a	
н Тайтан (1997) Тайтан (1997)			е. 		
LIST ALL STA	TES AND COUNT	IES FOR PROPER	TIES OVERLAPPING ST	ATE OR COUNTY BOUNDA	RIES
STATE		CODE	COUNTY		CODE
N/ASTATE	- <u>.</u>)	CODE	COUNTY		CODE
				12. 	
11 FORM PREP	ARED BY			; *	e en Maria de La composition de la comp
Kathryn M. Kuranda ORGANIZATION	, Architectu	ral Historia.	in	DATE	
Division of Histor	ic Preservat	ion and Arch	neology		
STREET & NUMBER				TELEPHONE	
201 South Fall Str	<u>eet</u>		···· · · · · · · · · · · · · · · · · ·	(702) 885-5138 STATE	
CITY OR TOWN				STATE	
	<u>a 89710</u>				
CITY OR TOWN Carson City, Nevad 12 STATE HIST	ORIC PRES		ON OFFICER CE	ERTIFICATION	
CITY OR TOWN Carson City, Nevad 12 STATE HIST T	ORIC PRES	SIGNIFICANCE O		ERTIFICATION	
CITY OR TOWN Carson City, Nevad 12 STATE HIST T NATIONA As the designated State hereby nominate this pro- criteria and procedures s	CORIC PRES	SIGNIFICANCE O STA ion Officer for the on in the National tional Park Service	F THIS PROPERTY WITH ATE X National Historic Preserv Register and certify that	ERTIFICATION	
CITY OR TOWN Carson City, Nevad 12 STATE HIST NATIONA As the designated State hereby nominate this pro- criteria and procedures s STATE HISTORIC PRESER	CORIC PRES	SIGNIFICANCE O STA ion Officer for the on in the National tional Park Service GNATURE	F THIS PROPERTY WITH ATE X National Historic Preserv Register and certify that e.	ERTIFICATION IIN THE STATE IS: LOCAL ation Act of 1966 (Public L it has been evaluated acc	
CITY OR TOWN Carson City, Nevad 12 STATE HIST T NATIONA As the designated State hereby nominate this pro- criteria and procedures s STATE HISTORIC PRESER TITLE	CORIC PRES	SIGNIFICANCE O STA ion Officer for the on in the National tional Park Service	F THIS PROPERTY WITH ATE X National Historic Preserv Register and certify that e.	ERTIFICATION IIN THE STATE IS: LOCAL ation Act of 1966 (Public L	
CITY OR TOWN Carson City, Nevad 12 STATE HIST NATIONA As the designated State hereby nominate this pro- criteria and procedures s STATE HISTORIC PRESER TITLE FOR NPS USE ONLY	CORIC PRES	SIGNIFICANCE O STA ion Officer for the on in the National tional Park Service GNATURE ONIC Reserve	F THIS PROPERTY WITH ATE X National Historic Preserv Register and certify that e.	ERTIFICATION IIN THE STATE IS: LOCAL ation Act of 1966 (Public L i thas been evaluated acc DATE BISTER	
CITY OR TOWN Carson City, Nevad 12 STATE HIST NATIONA As the designated State hereby nominate this pro- criteria and procedures s STATE HISTORIC PRESER TITLE FOR NPS USE ONLY	CORIC PRES	SIGNIFICANCE O STA ion Officer for the on in the National tional Park Service SNATURE ORIZ PRESENCE ATY IS INCLUDED	F THIS PROPERTY WITH ATE X National Historic Preserv Register and certify that e. Anton Micer DIN THE NATIONAL REC Autom	ERTIFICATION IIN THE STATE IS: LOCAL ation Act of 1966 (Public L it has been evaluated acc durate durate durate DATE	

National Register of Historic Places Inventory—Nomination Form

For NPS use only received JUN 2.6 1986 date entered

Continuation sheet	Item number	8	Page 2

The son of French Canadian immigrants, Frederick DeLongchamps was born in Reno on June 2, 1882. After securing a degree in mining engineering from the University of Nevada-Reno in 1904, DeLongchamps briefly pursued a mining career. Physical limitations forced the future architect to revise his career objectives, although he retained a life-long interest in mining engineering. After briefly serving as a draftsman for the U.S. Surveyor's Office in Reno, DeLongchamps moved to San Francisco in 1906 and served an apprenticeship in architecture. Although the architect with whom he studied is, unfortunately, unknown, his early work is strongly influenced by the formality and classicism characteristic of Ecole des Beaux Arts training. In 1907, DeLongchamps returned to Reno and entered into an architectural partnership with Ira W. Tesch, a former collegue at the U.S. Surveyor's Office. The architectural firm won commissions for approximately thirty buildings between 1907 and 1909.

DeLongchamps' solo career dates to 1909 in which year he won the design competition for the Washoe County Courthouse (1910). The next ten years were a prolific period in the architect's career; resulting in the designs for 103 buildings. An indicator of the architect's popular success during the period can be seen in his commissions for the Nevada buildings at the 1915 Panama-Pacific Exposition in San Francisco and the Panama-California Exposition in San Diego. According to the architectural themes selected for these expositions, DeLongchamps employed the Classical Revival style for the Panama-California Exposition and the Spanish Colonial Revival style for the Panama-California. DeLongchamps was awarded a silver medal by the Board of Consulting Architects of the Panama-Pacific Exposition for "having planned a structure that far surpasses those of many states." The architect was also one of eight finalists in the San Francisco Civic Center state building competition. DeLongchamps' drawings were published in March 1917 in the San Francisco-based journal, <u>The Architect and Engineer</u> of California.

Although DeLongchamps designed buildings in California, Florida, Wyoming and Oregon, the majority of his work was executed in his native state. His identification with the state increased in 1919. In April of that year, the Nevada Legislature appropriated \$520,000.00 for a capital building campaign and authorized the appointment of a Supervising Architect. Later that month State Engineer Scrugham appointed DeLongchamps State Architect. The position of State Architect was abolished in 1921. DeLongchamps was reappointed State Architect in 1923 when the office was reestablished and remained in the position until 1926 when the office was again abolished. As Nevada's only State Architect, DeLongchamps was responsible for the design of numerous state buildings. Among his notable state buildings are: the Nevada Industrial School, Elko (1919), the Nevada State Hospital, Sparks (1920), the Heroes Memorial Building, Carson City (1920), the Nevada State Building, Reno (1926) and the State Supreme Court Building, Carson City (1936). During the 1920's DeLongchamps continued to expand his private practice. One-hundred-and-thirty buildings have been identified as DeLongchamps' designs from this decade and include buildings in English Country, Mediterranean, Tudor Revival, Gothic Revival and Neo-Classical Revival styles.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet	Item number	8	Page 3

The 1930's witnessed a slight decline in the volume of DeLongchamps' work. Approximately 86 buildings have been identified as DeLongchamps' designs during this period, many of which integrate Neo-Classical forms with Moderne ornamentation.

In 1939 DeLongchamps entered into a partnership with archiect George L.F. O'Brien. This partnership made permanent a professional association begun in 1916. The DeLongchamps & O'Brien partnership continued to the architects' concurrent retirement in 1965.

One of the few architects to practice in Nevada in the early twentieth century, DeLongchamps is the only one to leave a substantial body of work. City Directories for Reno, the state's major urban center of the time, list ten architects in 1912. The number had fallen to two in 1920-21 and included four in 1930-31. Throughout his career, DeLongchamps collaborated with many of Nevada's small architectural community. He was closely associated with George O'Brien as a partner from 1939-1965. He collaborated with architects George Ferris and son, Lehman Ferris, on the Nevada State Building, Reno (1926). Lehman Ferris received some of his professional training in DeLongchamps' office where he worked as a specifications writer in the late teens. While DeLongchamps' served at State Architect, Lehman Ferris was employed by his office as a specifications writer and building inspector.

DeLongchamps was active in community and professional associations. He was a chapter member of the Reno Chapter of the American Institure of Architects and served as its first president in 1949. He maintained memberships in the Reno Chamber of Commerce, Rotary Club and the Elks Club. He served as president of the University of Nevada Alumni Assocation in 1918 and 1919. DeLongchamps was awarded the University of Nevada-Reno's Distinguished Nevadan Award in 1966. The architect died in Reno on February 11, 1969.

Development of Minden (Criteria A)

The five DeLongchamps buildings located in Minden, Nevada are associated with the early development of the town and with its founder and principal promoter, H.F. Dangberg, Jr. Minden was established in 1905 as an agricultural shipping center and railhead for Carson Valley. Although proposals for the construction of a railroad to serve the area were circulated as early as 1876, limited support for the project was enlisted until the turn of the century. The selection of a terminal site became a major community controversy once the decision to extend rail service to the Valley was made. Originally, the town of Gardnerville was considered for the depot, however, land prices proved prohibitive. In 1905, H.F. Dangberg, son of the founder of the locally prominent Dangberg Land and Live Stock Company, donated a terminal site two miles northwest of Gardnerville to the Virginia & Truckee Railroad. The Dangberg family were among the first settlers of the Carson Valley. H.F. Dangberg, senior settled in the area in 1856 and founded the region's largest cattle ranch. By 1905, the Dangberg Land and Live Stock Company encompassed 48,000 acres. The significance of the family to the development of the Carson Valley was recognized in 1980 when the 33.7 acre, Dangberg home ranch was listed in the National Register of Historic Places.

National Register of Historic Places Inventory—Nomination Form

Continuation sheet	Item number	8	Page 4

Shortly after donating the terminal site to the Virginia and Truckee Railroad, H.F. Dangberg, Jr., founded the town of Minden adjoining the railroad right-of-way. Unlike many western towns, Minden, named for Minden, Germany, was a planned community. A town square was laid out and distinct residential and commercial districts established. Free lots were offered to businessmen willing to relocate in the new community.

Over the next ten years, the Dangbergs continued to shape the development of the community. Towards the end, the architectural services of Frederick J. DeLongchamps were retained to design four prominent buildings assocated with the Dangberg business interests. These buildings, the Minden Inn (1912-16), the Minden Wool Warehouse (1915), the Minden Butter Manufacturing Company (1916), and the Farmers Bank of Carson Valley (1916-18) are the most substantial commercial structures in the community and define its architectural character. H.F. Dangberg, Jr., also influenced the relocation of the Douglas County seat from Genoa to Minden in 1916. DeLongchamps was also selected to design the Douglas County Courthouse in that year.

Reno Divorce Industry (Criteria A)

In addition to being significant for their association with DeLongchamps, three of the six Reno buildings are significant for their historical associations with Reno's early twentieth century divorce industry. These structures are the Washoe County Courthouse, the Riverside Hotel and the California Apartments.

The City of Reno, Nevada was founded in 1868 as a railhead for the Central Pacific Railroad. Reno was an important transportation center for the Comstock mining district in the 19th century and continues to serve as an important regional distribution center in the 20th century. Easy rail access was instrumental in fostering Reno's development as a center for Nevada's early 20th-century divorce industry.

The first divorce decree in Nevada was granted on November 5, 1859, in the town of Genoa, while the State was still part of the Utah Territory. Relatively few divorces were granted in the State until the early 1900's when the Nevada Legislature liberalized its divorce residency requirements to six months. Northern Nevada soon became a popular and well-publicized center for obtaining a divorce as the result of its liberal divorce requirements in comparison to other states and due to the publicity generated by prominent social figures.

Reno attracted national attention with the Corey divorce of 1906. In July of that year, the wife of U.S. Steel Corporation president, William Ellis Corey, sued for divorce in Washoe County. Actress Mabell Gilman was named corresponding defendent in the suit. The publicity from the case won Reno the national reputation as a divorce capitol. Continuation sheet

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received JUN 2.6 1985 date entered Page 5

As a result of the minimal requirements necessary for obtaining a divorce decree, northern Nevada experienced an economic boom in the service and short-term housing sectors. In 1928, <u>Pittsburg Press</u> colomnist, Max Stern, estimated that Nevada's temporary residents contributed over \$5 million a year to Reno's economy. Reno divorces became even more fashionable in 1919 when the State's residency requirements were reduced to three months, and again in 1931 when the requirements became six weeks. By 1931, 4,800 divorce suits were filed in Washoe County. The Washoe County Courthouse served as the center for this activity. In Reno, housing for the State's temporary residents was provided by boarding houses, guest ranches (divorce ranches), apartment houses such as the California Apartments and hotels with casinos such as the Riverside Hotel.

Item number

Q

National Register of Historic Places Inventory—Nomination Form

Thematic Nomination of DeLongchamps Architecture Major Ribliographical Continuation sheet References Item number For NPS use only received JUN 2.6 JOBS date entered

Page 1 of 1

Cahill, B.J.S., "Plans for the State Building on the San Francisco Civic Center," Architect and Engineer. (March 1919): pp. 56, 61.

9

Crocker-Langley Directories for San Francisco, 1910-11 and 1924-28

Dangberg, Grace, <u>Carson Valley: Historic Sketches of Nevada's First Settlement</u>, Carson Valley Historical Society, Carson Valley, Nevada, 1972.

- Datin, Richard C., "The Man Who Built Reno and a Lot Else, "<u>Nevada Appeal</u> "The Appletree", Carson City, Nevada, June 17, 1970, pp. 11.
- DeLongchamps, Frederick J., <u>State of Nevada Biennial Report of the State Architect</u>, 1919-20, State Printing Office, Carson City, Nevada.
- DeLongchamps, Frederick J., Collection of Architectural Drawings and Specifications, Special Collections Department, University of Nevada-Reno, Library.
- Dunn, J. F., "Apartment Houses", Architect and Engineer. (September 1919): pp.57.
- Elliott, Russell R., History of Nevada, University of Nevada Press, 1973, Reno.
- Geier, Corry L. A., "Frederick J. DeLongchamps, Reno's Architect." Unpublished paper, December 1, 1981.
- Miluck, Nancy, Ed., <u>The Genoa-Carson Valley Book: Where Nevada Began</u>, Dragon Enterprises, Genoa, Nevada, <u>1981</u>.
- Moore, Boyd, Ed., <u>Nevadans and Nevada</u>. H.S. Crocker Co., Inc., San Francisco, 1950. pp. 56-57.
- "Nevada at the Panama Expositions," <u>The Nevada State Journal</u>, Reno, Nevada. Supplement, June 20, 1915, pp. 16
- Obituary, Nevada State Journal, Reno, Nevada. February 12, 1969.
- Nylen, Robert A., "Reno's Premier Architect," Heritage Herald. May/June 1983, pp. 4-5.
- Official Bicentennial Book, Ed. Stanley W. Paher, "Dude Ranches in Nevada, " Carson City. (State of Nevada, 1976).
- "Portfolio of Some Recent Work of F. J. DeLongchamps, Architect, Reno, Nevada," Architect and Engineer. (December 1923): pp. 67-75.
- Scrugham, James E., <u>Nevada: A Narrative of the Conquest of a Frontier Land</u>, three volumes. Volume Two, "Biographies." American Historical Society, Chicago, pp. 234-5.

Court Street

.

Virginia Street

Island Avenue

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

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

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

		ISE		

AUG 20 1987 RECEIVED

DATE ENTERED OCT -2 1987

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS **TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS** NAME Amendment to the Thematic Nomination of the Architecture of HISTORIC Frederick J. DeLongchamps

AND/OR COMMON N/A

LOCATION

STREET & NUMBER N /A NOT FOR PUBLICATION Carson Street CITY, TOWN CONGRESSIONAL DISTRICT 2 N/A_ VICINITY OF Carson City COUNTY CODE STATE CODE 031 Carson City 32 Nevada (Independent Municipality)

CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESI	ENT USE
DISTRICT	_XPUBLIC		AGRICULTURE	MUSEUM
BUILDING(S)	PRIVATE	UNOCCUPIED	COMMERCIAL	PARK
STRUCTURE	BOTH		EDUCATIONAL	PRIVATE RESIDENCE
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
OBJECT	IN PROCESS	YES: RESTRICTED	X_GOVERNMENT	SCIENTIFIC
X Thematic	BEING CONSIDERED	X YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
Amendment	N/A	NO	MILITARY	OTHER:

OWNER OF PROPERTY

Please see continuation sheets NAME

STREET & NUMBER

CITY, TOWN

VICINITY OF

LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,

REGISTRY OF DEEDS, ETC.

STREET & NUMBER

Carson City Courthouse

Carson Street

CITY, TOWN

Carson City,

REPRESENTATION IN EXISTING SURVEYS

TITLE

N/A

DATE

___FEDERAL ___STATE ___COUNTY __LOCAL

DEPOSITORY FOR SURVEY RECORDS

CITY, TOWN

STATE

STATE

STATE Nevada

7' DESCRIPTION

	CONDITION	CHECK ONE	CHECK ONE	
EXCELLENT		UNALTERED X_ALTERED	XORIGINAL SITE MOVED DATE	
FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The three buildings encompassed by this amendment to the Thematic Nomination of the Architecture of Frederick J. DeLongchamps are intact examples of the architect's public work in the Nevada State Capital. The Ormsby County Courthouse (1920-1922), the Heroes Memorial Building (1920-1922) and the Nevada State Supreme Court Building (1935-36) form a unified governmental complex located on Carson City's main street opposite the Nevada State Capitol. All three structures retain their original governmental use. The Ormsby County Courthouse has served as the Carson City Courthouse since the abolition of Ormbsy County in 1969 and the establishment of Carson as an independent municipality. The Nevada State Supreme Court building has served as such since its construction while the Heroes Memorial Building has housed the offices of the Nevada Attorney General since shortly after its construction.

The structures included in this nomination were documented as part of an on going project to identify and nominate buildings designed by prominent Nevada architect, Frederick J. DeLongchamps. During DeLongchamps career (1907-1965), the architect and his firm were responsible for over 500 designs for a range of public, commercial and residential buildings in a variety of styles and economic programs. The Carson City complex exemplified DeLongchamps' public architecture during the 1920's and 1930's. The structures are sited on a landscaped city block oriented towards the Nevada State Capitol and Carson City's main commercial artery, Carson Street.

The Ormsby County Courthouse and the Heroes Memorial Building were built from identical designs developed while DeLongchamps served as Nevada State Architect (1919-1921) The structures are located parallel to one another and flank the Nevada Supreme Court Building. The three buildings form an open landscaped court focusing upon an ornate fountain given to Carson City in 1909 by the National Humane Alliance. Originally the fountain was sited where the Supreme Court building now stands. It was moved to make way for construction in 1935 and has been at its present location since then. The granite fountain is of particular interest since it provides access to water for both horses and dogs and smaller animals. The Ormsby County Courthouse and Heroes Memorial Building are monumental, Neo-Classical style structures constructed in coursed sandstone and rise two-stories to shallow hipped roofs clad in standing seam tin. The symmetrical, nine-bay, buildings are dominated by central, pedimented porticos which rise the height of the structures. The porticos are reached by way of open, masonry stairs which form a podium for the porticos' Tuscan-Order columns. The structures are banded by molded cornices and incorporate one-light-over-one-light windows enframed by simple molded surrounds. Entries are centrally located, double leaf, plate-glass units enframed by simple masonry surrounds topped by a full entablature.

In contrast, the Nevada Supreme Court Building illustrates the influence of the Moderne style on DeLongchamps' public architecture of the 1930's and is similar in design approach to the Reno Post Office (1934) [See Nomination Cover Form.] The Supreme Court Building is a two-story, masonry structure clad in terra cotta. The seven-bay, symmetrical building terminates in a flat roof delineated by a parapet. A single story penthouse corresponds to the projecting central five bays of the principal (E) elevation. The central pavilion is distinguished from the remainder of the structure by an elaborate cornice incorporating deeply incised Greek fret

National Register of Historic Places Continuation Sheet

Section number <u>7</u> Page <u>2</u>

ornamentation. The central pavilion bays are divided by fluted pilasters lacking bases and capitols. Spandrels are incised with chevrons and stylized sunburst motifs. First story windows are two-light-over-two-light sash with elongated lower lights. Second story windows are two-light. The principal entrance (E) is centrally located and reached by way of an open masonry stair. A concrete, handicapped access ramp was added to the principal elevation c. 1970. This ramp is defined by a pipe railing and does not detract from the overall design of the structure.

Adjoining the rear of the Heroes Memorial Building is a two-story, Art Deco Building constructedin 1935, 1939-40 according to designs by the architectural department of the Nevada Department of Highways. Erected as a free-standing structure, the Materials and Research Laboratory was connected to the rear of the Heroes Memorial Building c. 1950 by a two-story hyphen. Despite this connection, both structures retain their architectural integrity and visually read as two distinct structures.

The Materials and Research Laboratory (now Vetrans Memorial Hall) and the National Humane Alliance Fountain are not associated with the work of Frederick J. DeLongchamps and are non-contributing elements to this nomination. The Ormsby County Courthouse the Heroes Memorial Building, and the Nevada State Supreme Court Building are contributing elements to the nomination.

8 SIGNIFICANCE

PERIOD	AR	EAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	X ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
<u>X</u> _1900-	COMMUNICATIONS	INDUSTRY	$X_{POLITICS/GOVERNMENT}$	OTHER (SPECIFY)
		INVENTION		
SPECIFIC DAT	ES (1920-21) (1935-3	BUILDER/ARCH	HITECT Frederick J. D	eLongchamps

STATEMENT OF SIGNIFICANCE

Criteria: A, C

The three buildings included in this documentation are historically significant for their association with the development of Ormsby County and the state of Nevada. The buildings are also architecturally significant for their quality of design and association with notable Nevada architect, Frederick J. DeLongchamps.

Frederick J. DeLongchamps (1882-1969) maintained an architectural practice in Reno from 1907 to 1965. During his career, DeLongchamps was responsible for the designs for over 500 public, commercial and residential buildings, the majority of which were constructed in his native state of Nevada. (For a detailed discussion of the significance of the architecture of Frederick DeLongchamps please see the Thematic Nomination Cover Form).

DeLongchamps holds the distinction of being Nevada's only State Architect. He was appointed to the position on April 10, 1919 and served until the post was temporarily abolished in 1921. DeLongchamps was reappointed State Architect in 1923 and remained in the post until it was permanently abolished in 1926. While State Architect, DeLongchamps began the development of the governmental complex encompassing the Heroes Memorial Building, the Nevada Supreme Court Building and the Ormsby County Courthouse. DeLongchamps position as State Architect as well as one of Nevada's few architects practicing in the state during the early twentieth century, strengthened his position as Nevada's most prolific practitioner of public architecture. He was subsequently the most logical choice for the 1935 Supreme Court commission.

The three structures, the Heroes Memorial Building, the Supreme Court and the Ormsby County Courthouse, dramatically illustrate the evolution of the architect's public architecture between the 1920's and 1930's. While the twin Heroes Memorial Building and the Ormsby County Courthouse are monumental, Neo-Classical style designs, the Supreme Court Building is a compatible, distinctively Moderne design. Through the use of similar scales, proportion and materials the three structures are unified in a cohesive complex.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See Thematic Nomination Cover Form

10GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY <u>less than one acre</u>

UTM REFERENCES See continuation sheet.

VERBAL BOUNDARY DESCRIPTION

Real Property located at 19 N. Carson Street and 100 S. Carson Street, Carson City, Nevada. Parcels 3-218-01 and 3-218-02 Proctor and Green's Addition, inclusive.

LIST ALL STATES AND	COUNTIES FOR PROPER	TIES OVERLAPPING	G STATE OR COUNTY BOUNDARIES
STATE N/A	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE
11 FORM PREPARED	BY		
Kathryn M. Kuranda, Arc ORGANIZATION	hitectural Histor	ian	DATE
Nevada Division of Hist STREET & NUMBER	oric Preservation	<u>) </u>	7/23/87 TELEPHONE
201 South Fall Street, CITY OR TOWN	Room 106		(702) 885–5138 STATE
Carson City.			Nevada 89710
12 STATE HISTORIC	PRESERVATIC		
NATIONAL	STA	TE <u>X</u>	LOCAL
hereby nominate this property for criteria and procedures set forth by STATE HISTORIC PRESERVATION OFF	inclusion in the National the National Park Service	Register and certify	that it has been evaluated according to the
TITLE State H13)	toric Preserv	in them offer	Ker DATE 8/3/87
FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDE	D IN THE NATIONAL	REGISTER
			DATE
DIRECTOR OFFICE OF ARCHEN	alland	PRESERVATION	DATE act. 2, 1987

GP0 892-453

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Continuation sheet	Item number	8	Page 2 of 2	

In addition to their architectural significance, the three buildings share historical associations with the development of Carson City and the state of Nevada.

The Ormsby County Courthouse has served as the local administrative center for the community since its construction in 1920. The building replaced an 1860 hotel adapted in that decade as a courthouse by the county.

The Supreme Court building has housed the highest court in the State since its construction in 1935. In that year, the Nevada Supreme Court moved from its single room quarters in the State Capitol building across the street. The original Supreme Court room in the Capitol is modified and used for meetings.

The Heroes Memorial building provides office space for the Attorney General. Originally designed to house general state offices, the structure has been used by the Attorney General since the late 1930's.

While not associated with the career of Frederick J. DeLongchamps, the National Humane Alliance Fountain provides a visual focus for the placement of the DeLongchamps' buildings. The simple granite fountain is a rare Carson City example of the type of civic improvement associated with the early twentieth century, city beautiful movement. Veterans Memorial Hall, which adjoins the rear elevatoin of the Heroes Memorial Building was constructed in 1935 by the Nevada Department of Highways to house their Materials and Research Laboratory. The structure reads as a distinct building from the Heroes Memorial Building and is not associated with Frederick J. DeLongchamps. The National Humane Alliance Fountain and the Veterans Memorial Hall are not contributing elements to this nomination.

NPS	Form	10-900∙a
(3-82))	

·.•

United States	Department	of the	Interior
National Park S	ervice		

National Register of Historic Places Inventory—Nomination Form

	$\mathbb{C}_{2,\ell}$	
1995 (C	Section 24	
niy 🕺		
~/s	ha	
2121	-1	
		nde 5- <i>13.154</i>

ontinuation sheet	Item number		Page
	Multiple Resource . Thematic Group		dnr-11
Name DeLongchamps, Freder	ric J., Architecture The	ematic Re	esources
State Duce 445+ Washoe County, NEV	ADA	Com	
Nomination/Type of Review			Date/Signature
1. Barengo Building	Substantive Review	Keeper	;
		Attest	
- 2. Bell Telephone of Nevada	Substantive Review	Keeper	Junda The Culland stle
	·.	Attest	
California Apartments	ubstantive Review	Keeper	Sinka m Culland 8
•		Attest	· /
4. Frandsen, Andrew, Apartmer Building	it Substantive Nevley	Keeper	
Sarrarug	and the second	Attest	
- 5. Reno National Bank	Substantive Review	Keeper	Junda Mellilland & top
and the second secon	a ser and a series and a series and	Attest	·
	Eubertantive Kerley	Keeper	Landa Millents
		Attest	
7. Washoe County Courthouse	Substantive Review	Keepe r	Linda Mc Clellard 81
		Attest	
UN8. Pearson and Cafferata DO	EVOWNER OBJECT	I Reeper	
D	stantive Review	Attest	
9. St. Thomas Aquinas Rectory		Keeper	
and School DOE/ON	WNER OBJECTION	Attest	
10. DUE 3/1/83) Sul	DBLUTTAL TRATAM	Keeper	
	,	Attest	

· ... • ... ·

Continuation sheet

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Page

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

		-	Resource Area natic Group
Name DeLongchamps, Frederick . State Douglass and Washoe Count		R	
Nomination/Type of Review			Date/Signature
11. Douglas County Courthouse	Substantive Kevie	•Keeper	Sinda M. Clilland 8/6/
		Attest	
12. Farmers Bank of Carson Valley	Substantive Neview	L	Junda pollellando
		Attest	
13. Minden [°] Butter Manufacturing Company	ALSO MALLYS INTO	"Keeper	Franka MCClelland 8/6
		Attest	
14. Minden Inn	ubstantive Review	Keeper	Jondo Mallauts/1
15. Minden Wool Warehouse	Michaeling Retiew	Attest Keeper (Linda M Ellard 8/6,
6. Reno Main Post Office		Keeper	
		Attest	
17. Carson City Public Buildings		Keeper	Sunda DO Cullado
		Attest	
8. Douglas County High School	Substants	Keeper	3/9/92
	Substantive news	Attest	r
9. Washoe County LibrarySparks	Branch	Keeper	3/9/92
	Listentuve noite?	Attest	
20. Immaculate Conception Church	· · ·	Keeper	12/23/52
		Attest	<i>c</i>

Item number