

The Carousel

News & Trader

April 2008
Vol. 24, No. 4
\$5.95

**ANNUAL
BUYER'S GUIDE**

NCA 2008 EVENTS

2008 Tech Conference Story City, IA • May 2- 4

Visit the 1913 Herschell-Spillman in Story City, IA

This year's Technical Conference will feature a presentation on the *Main Street Program*, a division of the National Trust for Historic Preservation. There will also be a celebration of carousel anniversaries from 10 to 100, presentations on mechanics, marketing, restoration and visits to local museums and other landmarks. For information, visit www.nca-usa.org.

2008 NCA Convention Memphis, TN • Sept. 23-28

The NCA convention for 2008 will be headquartered at the Holiday Inn in Memphis, TN. The convention will be held on Wed., Sept. 24, through Sun., Sept. 28, with optional activities planned for Tuesday and Wednesday. Pre-registration check-in will be available on Monday evening, and registration will continue through Wednesday afternoon.

CONVENTION TOUR CAROUSELS*

- 1904 Dentzel, Highland Park, MS*
*Pre-convention option.
- 1909 Dentzel Libertyland, Memphis, TN*
*Currently in storage.
- 2002 Carousel Works, Memphis Zoo
- 2006 Carousel Works, St. Louis Zoo
- 1915 PTC #35, Six Flags, St. Louis MO
- 1921 Dentzel, Faust Park, St. Louis, MO
- 1898 Armitage-Herschell, Faust Park, MO.
- 1905 Herschell-Spillman, Perryville, MO
- 1901 Armitage-Herschell, Greenville, MS.
- Spillman "Over the Jumps," Little Rock, AR

For conference and/or convention registration, additional information and updates, visit the NCA website at www.nca-usa.org.

1913 Herschell-Spillman, Story City, IA

1901 Armitage-Herschell, Greenville, MS

1915 PTC #35, Six Flags, St. Louis, MO.

PLEASE VISIT OUR NEW WEBSITE FOR CAROUSEL FIGURES AND MORE

ANTIQUE CAROUSELS.COM

Antique Carousel Horses
and Menagerie Figures,
Mechanical Music, Full Carousels,
Contemporary Carousel Figures, Rocking Horses &
Other Carousel Collectibles and more...

STANDERS

Dentzel "Listener" in Glaze

Dover, PA • Original Paint Dentzel

JUMPERS

Dentzel Jumper • Pam Hessey paint

Wildwood, NJ • Stein & Goldstein

MENAGERIE

Dentzel Tiger - Rabbit trappings

Dentzel Lion, giraffes, deer and more...

626.639.0313

ANTIQUECAROUSELS.COM

antiquecarousels@gmail.com

ON THE COVER

April 2008
Vol. 24, No. 4

One of the many beautiful carvings aboard the 1909 Looff/Mangels carousel going to auction in Auburndale, FL, on April 23. The menagerie carousel includes carvings by Carmel and S & G, as well as Looff.

Photo: Dan Horenberger

Inside this issue:

Dan's Desk	6
Carousel Calendar of Events	7
Carving Tips & Tricks	8
Missoula Carousel Refreshed	13
A Look Back at Fairyland Dentzel	14
1909 Looff/Mangels to Auction	21
2008 Buyer's Guide	after pg. 22
Louisville Conservation Carousel	33
Carousel Classifieds	39

Vintage Jewelry Components, Glass Cabachon Jewels, Sequins, Craft Supplies.

Retail/Wholesale

Fourth generation,
established 1941

Jewels and more...

Swarovski crystals, buttons, beads, rhinestones, druck fire polished glass, cameos and settings, earring parts, sequins, semi-precious, vintage, seed, wood and plastic beads, nailheads, metal findings, charms, chains, more.

Mon.-Fri. 9am to 4:30pm
Sat.- 10:00am to 3:00pm.

Berger Specialty Co. Inc.

413 E. 8th St., Los Angeles, CA 90014

Tel: 213-627-8783 • Fax: 213-680-9743

E-mail: bergerbeads@sbcglobal.net

www.bergerbeads.net

The Carousel News & Trader

11001 Peoria Street • Sun Valley, CA 91352-1631

Phone/Fax: 818-332-7944 • 800-558-7969

Email: sales@carouselnews.com

Web: <http://www.carouselnews.com>

Daniel Horenberger Publisher
Roland Hopkins Managing Editor
Ted McDonald Webmaster
Lisa McDonald Controller

Contributors:

Lourinda Bray, Leah Farnsworth, Marsha Schloesser

Founding Editor, Nancy Lynn Loucks (1985-1992)

Subscriptions:

(12 Issues per year)

\$35 per year U.S. • \$65 two years

\$55 per year Canada • \$95 per year Foreign

(U.S. funds)

THE CAROUSEL NEWS & TRADER, 11001 Peoria Street, Sun Valley, CA 91352-1631 Phone/Fax (818) 332-7944.

SUBSCRIPTION RATES: U.S., \$35.00 per year; Canada, \$55.00 in U.S. funds; all other foreign, \$95.00 in U.S. funds. (No foreign checks accepted). U.S. dollar Money Orders, American Express, VISA, MasterCard and Discover are accepted.

Back issues: See ad in this issue.

Publishing monthly by The Carousel News & Trader, LLC Founding Editor: Nancy Lynn Loucks, 1985 to 1992. Publisher: Daniel Horenberger.

Managing Editor: Roland Hopkins. Contributors: Lourinda Bray, Leah Farnsworth, Marsha Schloesser.

Printed at Johnson Press in Pontiac, IL.

Regular Contributing Writers: As submitted.

Regular Contributing Photographers: As submitted. The views and opinions expressed by contributors to this publication are not necessarily those of the editor.

The Carousel News & Trader reserves the right to edit any material submitted for publication.

THE CAROUSEL NEWS & TRADER is published by The Carousel News & Trader 11001 Peoria Street, Sun Valley, CA 91352.

Email: sales@carouselnews.com, web: www.carouselnews.com

STANDARD RATE POSTAGE paid at print/mailling facility.

POSTMASTER: Send address changes to THE CAROUSEL NEWS & TRADER, 11001 Peoria Street, Sun Valley, CA 91352-1631.

BRASS RING ENTERTAINMENT

America's Traditional Carousel Builder

RARE, ARMITAGE HERSCHELL STEAM CAROUSEL

FOR SALE

The first steam carousel with a rotating top.
Very rare carousel, called the "twentieth century" in the factory catalog.

24 animals and two chariots.

Complete with steam engine. A true piece of history.

For sale to anyone for their own purpose or museum donation.

We have several C-4 non profit museums that would really like this but can't find a donor.

Here's a chance to save a carousel at a reasonable price.

A real chance to put your tax rebate check to work!

BRASS RING ENTERTAINMENT, 11001 PEORIA STREET, SUN VALLEY, CA 91352
818-394-0028 • fax 818-332-0062 • sales@carousel.com • www.carousel.com

From Dan's Desk

Message from the publisher,
Dan Horenberger

These are little bits of information that come across my desk. Some will become bigger stories in future issues of the CN&T, others are just passed-along information.

It's Buyers Guide time again. As you can see, this year the number of vendors in our listings has more than doubled. Since my purchase of the magazine we have been striving to answer the most asked questions: "Where can I get this?" "Where can I get that?"

Since my days are spent restoring complete carousels, I have the answers. Now, we have them in print. You should be able to find resources for everything you need for a carousel operation or restoration in this issue.

Our first year publishing CN&T was spent in learning

about publishing the magazine. This second year we have worked to bring more information to our readers. From the use of our archives in stories on historic carousels, past and present, to our special carving tips from Larry Pefferly. Next year we will continue to learn and grow and will be adding new features.

One new feature will be a regular supplier's spotlight column. This column will follow suppliers and their products, such as wheelchair lifts for carousels, insurance, motor controllers, even LED lighting that can reduce carousel energy costs by ten-fold. These are resources every working carousel needs. We will also offer more information on restoration supplies to include factory sources for wood, gold leaf, jewels, epoxy and more for collectors and other restorers.

This month, we have seen a dramatic increase in our website viewership. Last year we had over 1 million viewers online, making it the number one place for carousel information. At our new pace, the increase will be close to 2 million viewers this year. Due to this, our subscriber base is also increasing, with new readers every month. Part of this circulation boost is from the Internet, but it is also thanks to you, our current subscribers, for letting more and more people know about the magazine. I want to personally thank everyone who has written and called telling us how nice the magazine is, both online and in print.

We hope our delivery issues from last winter are past

There is still
a spot reserved for
your treasured Illions
horse on an operating
Illions Supreme
Carousel!

George Schott
P.O. box 9340
Auburn, ME 04210
Call (207) 946-7972
or (207) 754-3630

history. We now know that with the new post office regulations, it takes up to 21 days for the post office to deliver an issue once we mail it. Many people received the March issue on or before March 1st. If you receive your issue later than the 7th of the month please let us know. We can't fix a problem unless we know about it. Again, I apologize for the problems we had in December and January with delivery. The new postal regulations for magazines caught us and our printer off guard, as we hear has been the case with many publications. Thank you for your patience.

Well I'm out of room for this month. A few things happened, most of which I've been putting on the web site as news alerts. The most dramatic item this month is the pending sale of the **Looft Carousel** in Florida. *The Carousel News and Trader* has been putting out press release after press release to save the carousel. We've had some good responses, but until the hammer hits, no one will know the future of the carousel. In the last two years I've saved four major carousels from auction or from being broken up, but I can't save them all. If you know of a group or location that would ever want, or need, a carousel, this is the carousel to get.

Another NORTON of Michigan

AUCTION®

Located at the Kendall Co. Fairgrounds near Jct. of 47 & 71
(S.W. of Chicago)

YORKVILLE, ILLINOIS

Saturday ★ May 31 ★ 10:30 AM

**KIDDIE RIDES • INFLATABLES • TRUCKS
GAMES • GENERATORS • RENTAL EQUIP. • CONCESSIONS**

El Paso Train w/Racked Trailer • Gas Train with Bridge Trailer • T.M. Boomers Ball Park • Tubs-O-Fun • T.M. Kid Orbiter • T.M. Helicopters • T.M. Mini Semi Truck • T.M. 18' High Striker • T.M. Ball Crawl • T.M. Dunk Tank • 10 & 16 Hp. Coleman Generators • Duck Pond • Elec. Putting Challenge • 8' Big 6 Roulette Wheel • Lots Games • Popcorn & Floss Machines • Concession Equip. • Moonwalks • Inflatables • Bubble Machines • Trucks • Trailers • Office Equipment • 9 Hole Mini Golf • EZ Up Tents • Lots Related Misc.

Call For Photo Brochure With Complete List and Terms

**EVERYTHING SELLS TO THE HIGHEST BIDDER!
NO MINIMUMS • NO RESERVES • ABSOLUTE**

DICKEY & DICKEY RIDES

DAVID A. NORTON'S
**NORTON AUCTIONEERS
OF MICHIGAN INCORPORATED
PROFESSIONAL AUCTIONEERS**

PEARL AT MONROE COLDWATER, MICHIGAN, USA 49036-1967
(517) 279-9063 FAX: (517) 279-9191

E-mail: nortonsold@cbpu.com www.nortonauctioneers.com

**NATIONALLY RECOGNIZED AWARD-WINNING AUCTIONEERS
Worldwide Amusement Auctioneers and Appraisers,
Selling the Unusual, the Unique & Extraordinary!**

License #441000649

Carousel Calendar

AUCTIONS

April 23, 2008, 1 PM

Auburndale, FL. Historic 1909 Looft/Mangels menagerie carousel with Carmel and Stein & Goldstein carvings. Offered intact only. At International Market World. Contact Norton Auctioneers at (517) 279-9063 or visit www.nortonauctioneers.com.

June 18, 2008

Aurora, OH. Geauga Lake Amusement Park. Details coming. Contact Norton Auctioneers, (517) 279-9063 or www.nortonauctioneers.com.

May 31, 2008, 10:30 AM

Yorkville, IL. Dickey & Dickey Rides. Kiddie rides, inflatables, trucks, games, generators, rental equipment, concessions. At Kendall County Fairgrounds. Contact Norton Auctioneers at (517) 279-9063 or visit www.nortonauctioneers.com.

SPECIAL EVENTS

April 19, 2008

Leavenworth, KS. John Phillip Sousa Day. Marching bands ending at the carousel museum park with special concert at 4 PM. Contact C. W. Parker Museum; www.firstcity-museums.org, or (913) 682-1331.

April 19, 2008 11 PM

Leavenworth, KS. C.W. Parker birthday celebration. Free cake, lemonade and more. Contact C. W. Parker Museum; www.firstcitymuseums.org, or (913) 682-1331.

May 2-4, 2008

Story City, IA. NCA 2008 Technical Conference. Visit the 1913 Herschell Spillman in Story City as well as numerous local museums and landmarks. Presentations on the Mainstreet Program and carousel anniversaries, mechanics, gift shop, planning, marketing, restoration and more. For information, visit www.nca-usa.org.

SEND US YOUR EVENTS!

Fax to (818) 332-7944 or email to roland@carouselnews.com.

CARVER'S CORNER: Painting The Saddle and Trappings

Carousel Carving Tips and Tricks

Figure 1A

By Larry Pefferly

Special to The Carousel News & Trader

The saddle is one of my favorite parts to paint. I always strive to make it look like real leather, showing signs of wear in stressed areas, such as the seat of the saddle toward the cantle and where riders' legs rub the skirts (sides) of the saddle.

The saddle you chose may have a band around the far outside with a small 1/8" groove between the band and the saddle. If so, paint gold (or other color) in that groove first, as it will make it easier to paint that area later on. It is always best to paint inside small, narrow grooves with the proper color before painting outside of them. Paint the band on the outside of the saddle (outside of the groove) either now or later. That band is usually black.

To begin, mix some paint using the right combination of colors. The following three colors are the best to use in making a saddle look like real leather or if painting a bay horse. They are burnt umber, cadmium red light, and Naples yellow hue. Cover the entire saddle with a mixture of three-parts burnt umber, one-part cadmium red light, just a touch of Naples yellow hue, and enough Liquin to make it the right consistency. This combination can vary slightly to your taste. Then, mix a small amount of burnt umber and Liquin. With a small sable brush, paint the outer edges of the saddle, about 1/2" wide, with straight burnt umber directly on top of the base coat you just applied, and blend it into the rest of the saddle.

Next, mix some Naples yellow hue and Liquin. With a small sable brush, paint this mixture on the worn areas I mentioned earlier. In describing them, the back part of the saddle where the rider sits should have a worn area on either side of the center of the saddle, as well as some worn areas where the legs of the rider rub the skirts of the saddle.

Figure 1B

Paint those areas with the Naples yellow hue mixture and blend it into the main color of the saddle. The yellow is a little harder to blend without getting a "splotchy" look at first, so use a little more pressure on the blending brush. Be creative and paint burnt umber down the middle of the saddle to bring out the leather color even more (see Figures 1A and 1B). You may choose to paint the girth the same color as the saddle.

BREAST PLATE, RIBBONS, AND SASHES

There are two methods I use to paint ribbons and sashes. One was discussed when the saddle pad with folds was painted red, and you used black for low-lighting and white for high-lighting. Those two colors are not the only ones to use, so be creative and use your imagination.

An example is if you decided to paint the breast strap dark green. If you add a lighter color green, or even unbleached white, to high-light stress areas along the breast strap, it will come to life. Paint lighter green where the breast strap curves around the shoulders in order to accentuate stress, and blend. Blend a small amount of burnt umber into the dark green, 1/4" wide, on both the top and bottom of the breast strap, and you should be pleased.

Keep practicing as you go around the breast strap to the other side until you have what you are looking for. It doesn't matter if the left and right sides are the same, being mindful you still have the final coat to do. Write down how you achieved the side you like better, so you can apply it on the final coat. Trappings on the final coat can be given an elegant, metallic look if you use a small amount of silver mixed with a small amount of Liquin and lightly "dab" them on with a small brush.

The second method is to first paint them silver. The horse in Figure 2 shows silver paint on the sashes, saddle pad, and one feather.

Put two coats of silver paint on ribbons or sashes. When totally dry, apply color paint on top of the silver paint. Using

Figure 2

a clean, dry piece of cheesecloth, gently wipe the color off of the high points, exposing a little of the silver. Do not use a blending brush with this method. I only use this procedure if the horse already has a lot of silver and gold on its trappings, as it helps tie in the color scheme (see Figures 3A and 3B).

PAINTING DAPPLES ON THE RIGHT FRONT LEG

This is really the fun part. You can be so creative, and at the same time see the horse come to life before your eyes. Figure 4 is a good example of what dapples should look like.

I emphasize that painting dapples is not hard to do once you develop the “feel”, but it takes practice. If you are this far along with your project, I know you can do it. Figure 4 shows a gray horse with dapples.

To show other possibilities, Figure 5 shows dapples on a different-colored horse.

In this discussion, the horse will be a dappled gray. Other than color, there is a distinct difference between Figure 4 and Figure 5. Figure 4 is a gray horse with dark circles for dapples. Figure 5 is a horse with light-colored “spots” that were blended into the coat to make the dapples. Both subjects are correct colors for a real horse. Either method of painting the dapples has the same degree of difficulty. Remember that the paints should be wet when blending. That means you need to work fast and not do a large area at one time.

Begin painting dapples. For this discussion, I chose the hardest color to do, a gray horse, as in Figure 4. Mix some titanium white with a very little amount of ivory black and Liquin. Do not make it too dark. It should be a very light gray color. Do not do too much of an area all at once, so begin with the right front leg. As you can see in Figure 4, the bottom part of the right front leg is darker from the top of the knee down to the hoof. As you do not have any dark color mixed, first paint everything above the knee with light gray

Bring back *the magic!*

CAROUSEL ANIMAL RESTORATION

by Len Luiso

Over 20 years experience.

Carousel
Capers

www.CarouselCapers.com

714.556.6240

Figure 3A

Figure 3B

paint. After painting the area above the knee, mix some dark gray paint (almost black) and paint from the top of the knee down to the coronet band (top of hoof). Blend the dark paint at the top of the knee into the light gray. As you have two basic colors mixed (light gray and almost black), use the dark color to shade above the knee and to use for dapples, and the light color to shade from the top of the knee down to the top of the hoof.

The dark color could possibly be too dark when beginning to paint the dapples. If you find that to be the case, lighten it. Begin at the top of the knee down to the hoof, applying light gray paint with a small brush on the high parts of the ankle and around the full length of the cannon bone. Blend the light gray into the dark gray. There should be a hint of shading as shown in Figure 4. Add more light gray if you want a sharper contrast.

With a small brush and a small amount of dark paint, make round circles on the side of the horse's right front leg for the dapples. Before doing so, however, read the rest of this paragraph. Remember, it doesn't take a lot of dark paint to achieve the desired result. You want just a hint of a circle, so make it subtle, as the dapples will become slightly darker when the paint dries. Begin on the muscle area on the side of the front leg. Do not necessarily put dapples on the entire leg (see Figure 4). These circles should not be identical in size, and they should be made smaller closer

to the knee. Gradually make them a little larger, and more spread out, as you go up the leg (see Figure 4).

For now, if you are at the top of the leg, practice a little to determine if you are putting too much dark paint on the brush to make the circles. When you are satisfied, use a blending brush to gently blend the dark circles into the light gray paint. I use the word "gently" because if you applied a lot of pressure you could lose the dapples. Lightly blend up-and-down, as well as side-to-side. Keep doing this until

A complete guide on **HOW TO CARVE AND PAINT A CAROUSEL HORSE** *with 138 color photographs*

By
**Lawrence R.
Pefferly,
Carver**

This is the definitive book, and a "must have" for every carver of carousel horses. Lawrence Pefferly, a third generation carver, has written this 140-page book so a novice can confidently follow precise and easy-to-understand, step-by-step instructions to create one's own carousel horse. Abundant and beautiful color photographs and illustrations are inserted throughout as ready-references in each discussion.

The book or Carousel Carving DVD can be purchased at www.carouselcarving.com for \$39.95, or from:
The Carousel Store at www.CarouselStore.com.

Figure 4

Visit Chicagoland's Largest Inventory At www.CarouselClassics.com

**OVER 25 YEARS
EXPERIENCE
Buying, Selling,
Value Estimation**

**Huge Inventory
of Figures and
Memorabilia**

**HERSCHELL SPILLMAN
RESTORED - ZEBRA
CIRCA 1905. \$6,000**

**STEIN & GOLDSTEIN
INDIAN PONY, RESTORED
- JUMPER. \$16,500**

**HERSCHELL SPILLMAN
RESTORED - GIRAFFE
CIRCA 1915. \$18,500**

**D. C. MULLER
RESTORED - PRANCER
CIRCA 1910. \$12,500**

**D. C. MULLER
STRIPPED - PRANCER
CIRCA 1900. \$8,000**

**EARLY CAMEL
OLDER RESTORATION. \$2,500**

Contact:

Carousel Classics, Inc.

*Located just North of Chicago
CarouselMail2@aol.com*

847-446-6970

www.carouselclassics.com

*Visit our web site today for photos
and descriptions of our Carousel
Figures and Carousel Memorabilia.
Click - Galleries - or Memorabilia.*

**ALLAN HERSCHELL
RESTORED - INDIAN PONY
CIRCA 1920. \$8,000**

Figure 5

there are very subtle hints of dapples.

You may see a slight hint of brush strokes after the paint has dried. Seeing final brush strokes is not a bad thing, as long as you do the following. The final blending strokes should all be in the same direction and follow the direction of hair on a real horse. In the case of the leg you are working on now, the hair on the leg goes down from the top to the knee. Don't have brush strokes going side-to-side. If you

can blend the dapples without seeing brush strokes, that would be better, though a little won't hurt.

You still have areas of the right front leg without dapples that need shading. That area is on both sides of the big muscle you just dappled, and the same area on the inside of the leg that won't necessarily receive dapples. (Not all horses have dapples on the inside of their legs.) Do these areas as you've done in the past by subtly painting a little of the darker color up-and-down the side of this muscle and blending the two colors. Final brush strokes should go down from the top. Now finish the rest of the areas on the right front leg.

When you have completed painting the first leg on a gray horse that included a few dapples, the rest should be easy. Finish the other three legs as you did the first one, improving your technique so that when you reach the final coat, it will have become second nature. Refer frequently to Figure 4.

Next month we will attempt to finish painting your horse and get it ready for a nice display stand. In the June issue we will build a display stand to match your horse.

Happy Carving.

Master carver, Larry Pefferly has been carving carousel horses for over 20 years. To learn more about Larry, visit www.carouselcarving.com.

To purchase his "How To Carve A Carousel Horse" video or book, visit www.CarouselStore.com.

RESTORATIONS BY WOLF

- **Cover Quality**
- **Professional Restorations**
- **Photo Documentation**
- **Affordable Prices**

Steve Crescenze
8480 Gunston Rd
Welcome, MD 20693

www.carouselrestorations.com

Buy & Sell Antique Figures
(301) 932-2734

Hundreds of Volunteers Paint, Varnish, Vacuum and Scrub from Top to Bottom A Carousel For Missoula Back Up and Spinning With a Fresh Coat of Clean

By Theresa Cox
Special to The Carousel News & Trader

MISSOULA, MT – The last pony is hung, the last light bulb is installed and the doors opened to the public for the very first time. The work on a beautiful new carousel is finally done. Or is it?

A Carousel for Missoula opened its doors on May 27, 1995, after a tremendous effort by hundreds of volunteers who carved, sanded and painted ponies and other wooden adornments, restored an antique carousel frame, and raised money to purchase a band organ and a beautiful building to house it all. Altogether, the cost of the project exceeded \$1.5 million dollars – half of which was donated in labor, goods and services. After over 100,000 hours of volunteer time, it seemed the work was complete.

Since 1997, when we began keeping track of the number

Above: Children enjoy the freshly painted and scrubbed carousel and building. Left: the Dragon Hollow playground adjacent to the carousel. Photos by Donnie Sexton/Travel Montana

of rides, the carousel has given an average of 215,000 rides per year. One-half of the rides are given during the summer months. Approximately one-third of the riders are over the age of 16. The carousel staff comprises one paid administrator and between 13 and 20 part-time workers, mostly students, depending upon the season.

It is our pleasure to provide an exciting experience to everyone who enters our doors, but each person who crosses the threshold brings in a bit of dust (or snow) on his shoes, and each person who rides a pony wears off a tiny bit of varnish or paint.

In the summer, we raise the doors around the carousel so dust and “cotton,” from the trees that line the riverbank,

A mule is being carved as a replacement figure.

drift into the building. The constant operation of the carousel wears on the gears and eventually begins to “unravel” the brass on the poles.

It is normal wear and tear – we’ve been fortunate that the community loves our carousel enough that we’ve seen little of the graffiti and senseless vandalism one finds elsewhere – but without constant vigilance, we would be overwhelmed.

Once a year, in January or February, we close for 12 days. Early the first morning this year, a group of painters arrived and broke into teams of two or three to begin work on ponies, chariots and dragons. Under the overall direc-

Photo by Donnie Sexton/Travel Montana

tion of Volunteer Coordinator Maggie Caraway, each team was responsible for one or two rows of ponies and chariots. For two days, they washed, sanded, mixed paint, ate doughnuts and made the ponies look like new.

On the evening of the second day, the mechanics arrived. They had already identified the work that needed to be done and had scheduled it so it would not conflict with the painters and would be completed in plenty of time for reopening. Since most of the mechanics have day jobs, their work was done in the evenings.

Several days after the last bit of paint was applied to the ponies, the painters returned with paintbrushes and varnish in-hand. Throughout the day, coats of varnish were applied to the ponies. Areas which receive the most wear, like the saddles, were given up to four coats, while other areas received just one or two. At the end of the day, the painters washed their brushes, put away their paint and quietly slipped out the door.

Throughout the closure period, carousel crew members and volunteers scrubbed the carousel building from top to bottom. Brave employees maneuvered a scissor-lift around the building to vacuum and wash the Herman – a decorative rim that circles the inside of the building. Each closet and cubbyhole was emptied; walls and floors were washed, and contents were replaced in an organized manner. The freezer and refrigerators in the concession stand were defrosted, and all machines and surfaces cleaned. All the chairs and garbage cans in the building were scoured. Bathrooms were painted. Walls were washed. Light bulbs and gargoyles were dusted. The hardwood platform was lightly sanded and resealed. The aggregate concrete floor

**Do you enjoy
Carousel Organ,
Calliope or Street
Organ Music?**

If “Yes”, join the

COAA

(Carousel Organ Association of America)

- * Four to five organ rallies a year
- * Four issues of the *Carousel Organ* (a 44-page journal filled with technical and historical articles as well as advertisements) a year plus the *Special Rally Edition* (photo reports of rallies).
- * All for \$30.00 (US); \$35.00 (Can.); \$40 (overseas)
- * Membership: Marge Waters, COAA Treasurer
7552 Beach Road
Wadsworth, OH 44281
Wawaters2@aol.com
www.COAA.us

Every inch of the carousel and building inside and out was attended to during the annual cleaning and maintenance.

was scrubbed, not once, but several times. Even the pit beneath the carousel platform was vacuumed. And finally, the brass was polished until it gleamed like new.

So much work is not accomplished without the efforts of many people. Carousel crew members, new and long-time volunteers and even students from a local residential care facility took part in the maintenance. In excess of 400 hours were dedicated to making the carousel building and the carousel itself look like new.

In addition to annual maintenance, carousel volunteers continue to give their time and talents throughout the year. Mechanics meet one night a week to perform upkeep on the machine, and the carvers meet weekly to create animals for

McSteven's® SMALL RUN PRIVATE LABEL PROGRAM

YOUR CAROUSEL...

**AS FEW AS 24 TINS!
A PERFECT SOUVENIR.
YOUR CAROUSEL
PICTURE ON EVERY TIN.**

...OUR LABEL

**CONTACT JOE OR ALEX (360) 944-5788
JOE@MCSTEVENS.COM**

Restoration Running Horse Studio

**Lourinda Bray
626-793-1303**

FOR SALE

1903 C.W. PARKER CAROUSEL

C. W. Parker Carousel #91. (No Horses)
36-ft., 3-row, stored in semi-trailer for 17
years. A real piece of history.

Carousel operated in Pine Lake Park, Caroga
Lake, NY, for 30 years and then Rocky
Glen Park in Moosic, PA. Last operated in
Pennsylvania in 1990.

*The volunteer driven Missoula workshop remains active
carving replacement figures and figures for charity.*

other volunteer carousels and for local not-for-profits. The carvers are also working on a mule (named Horse) and a dragon as replacement animals for A Carousel for Missoula, as well as a wall-relief for the local chapter of Habitat for Humanity.

On holidays and other special occasions – Thanksgiving, Christmas, New Year's Eve and our birthday, the Saturday of Memorial Day weekend – volunteer operators run the machine to provide free rides to the community. A board of directors meets once a month, most months each year, and a celebration committee is busy from February through May, planning and hosting a dinner and auction to raise operating funds.

Dragon Hollow, a play area immediately adjacent to the carousel, was completed in the spring of 2001. Nine months of planning by a committee of 25 culminated in a huge community effort to construct a 6,000-square-foot play area where a three-headed dragon guards a castle. Children have a variety of musical instruments to play, tots under five cavort in a magical land of their own and one slide (the Dark Slide) makes two complete revolutions from its top, twenty-five-feet in the air, to its bottom. Over 4,000 volunteers, some of whom worked on the carousel project, created Dragon Hollow.

A Carousel for Missoula began as the dream of one man and became the dream of a community. It continues to be a community favorite, as well as a prime spot for community members to share their skills and to demonstrate the spirit that makes Missoula special. It was also the impetus for other community carousels and for other volunteer projects within our community. This carousel would not have happened and would not continue to operate without the generosity of those who offer their financial support and those who give of their time to ensure its viability.

A plaque in front of the carousel sums it up: "If magic can happen anywhere, it will happen in Missoula, where dreams are followed and promises are kept – where people believe in making a life as well as making a living."

For information, visit: www.carrousel.com.

MINIATURES

Custom Built Mechanisms

New Assembled Miniature.

No Trim. 37" diameter M-G-R. Will hold 56 horses.
\$2,500.00

Also available:

16" diameter - Holds 16 figures.

21" diameter - Holds 24 figures.

CONTACT AL KRUGER 714-963-1801

The Circa 1902 Carousel Suffered a Fatal Blow From a Fallen Ferris Wheel

A Look Back at Kansas City's Lost Fairlyland Park and Dentzel Carousel

Two large prancers and lion, with cats and rabbits inside, aboard the step-up frame.

Photos courtesy of the
Peter and Leah Farnsworth Collection

By Leah Farnsworth

Special to The Carousel News & Trader

Fairlyland Park in Kansas City, MO, had a Dentzel three-row menagerie carousel with the step-up frame. The two inner rows of jumpers were mounted one step up from the outer row of 16 stationary figures and two chariots. The animals were of a style carved around 1902 to 1920. The population was almost identical in style and mix to a carousel that was dated 1902.

At the entrance to the carousel you would walk past two large cut-outs of cowboys on horses. The 11 horses on the outer row were of four different styles. Three were the Arabian or "classic" standers, with highly arched necks, wavy manes and double eagle saddles. The three roach-mane horses looked like the Arabians, but their manes were carved standing up about three inches. Three "listener" horses with English-style saddles were in a walking pose. Their left ears were forward, and their right ears turned back seeming to listen to the rider. The two large prancers are seldom found on outside rows. Their stance was like the

Green chariot and listener at the Cowboy guarded exit.

smaller inner row prancers and their heads and necks like in the middle-row jumpers.

The menagerie animals on the outer row included a big lion in the classic stand-and-roar position, wearing a big

"Listener" with English saddle.

bow. There was a brown deer with no horns, a polka dot giraffe, a tiger painted as a lioness and a brown goat with only his left horn. There were two chariots, one red and one green.

All of the 36 animals on the two inner rows were jumpers. The two rows of cats each carried something in their mouths. Three had a fish, one had a bird and wore a sash with a bow. Each middle row rabbit was fancier than its inner row partner. One had an Indian chief in front of the saddle, and the other had a fancy bow. The two brown and two grey pigs wore simple saddles and straps. The two ostriches wore saddles that seemed to float on their backs, but the girth came out from under their wings in front of their right legs. The large beautiful grey donkey with a big smile had a sash around his chest, with a bow and a bell in the front. Flowers and leaves were carved in front of the saddle. Fifteen happy jumpers, stretched out with their legs parallel, as if leaping over something, were mounted in pairs, except one that was with one of the prancers. The other two prancers were together. Inside of the donkey was a Spillman Engineering horse with a large bird along its side. Two more Spillmans rode next to the green chariot.

All of the animals were very solid with many coats of paint on them. Several had missing eyes. None of the horses

Large prancer, jumper, "Mare" prancer and rabbits.

The tiger painted as a lioness.

had hair tails. Some had none, some were wearing a small flat flag-like cut out and a few had a small shaped wooden tail. The carousel was clearly showing its age when we visited in the 1970s.

FAIRYLAND PARK HISTORY

Fairyland Park in Kansas City, MO, started around 1880 as a trolley park at the south end of the Prospect Avenue line at 75th Street. Trolley ridership was down on Sundays when people stayed home with their families. To make Sundays more profitable, picnic areas and amusement rides were put in at the edge of town where the trolleys turned around. Fairyland was a public park from 1887 until 1923.

In 1923, Mario Brancato bought the 80 acres on Prospect Avenue, from 75th to 77th streets, for one million dollars. The family lived at their park. Their first roller coaster, the

Polk-a-dot giraffe.

An outside row goat, "Listener," behind and cats inside.

Sky Rocket, opened in 1923. We have no record of whether the Dentzel carousel was in the park or came in at this time. There are newspaper reports of a fire in the park in 1938 and lightening damage to a ride in 1942, but there are no details about which rides were affected. A steel coaster was opened in 1949. Both coasters ran until 1966 when a wind storm damaged the Sky Rocket. In 1967, a new wooden coaster, the Wildcat, was built. It remained at the park until sold to Frontier City in Oklahoma City in 1988.

By 1973, Fairyland had been open for 50 years. The city had spread around it and beyond. The area was now in decline. It had been the only amusement park in Kansas City since Electric Park (1907-1925) burned to the ground. This year Worlds of Fun Amusement Park opened on the other side of town with newer rides. Fairyland was in trouble.

The beautiful Dentzel lion.

Mario Brancato passed away in April, 1977. On Sept. 15, a severe windstorm was reported to have caused the Ferris Wheel to fall, a portion of it landing on the carousel building, causing major damage to the carousel. Although the animals had minor damage, the mechanism was deemed irreparable.

A sale brochure dated May 18, 1978, offered many of the animals, rounding boards, paintings, old twisted brass poles and the Ferris Wheel seats from Fairyland for sale by a carousel dealer in Wisconsin. Another group of these figures were soon offered by a dealer in Wyoming.

Goodbye, Fairyland Park.

I want to thank Don Bailey, Pete Farnsworth, Chuck Fisher, Gail Hall, Barbara Kierstyn, Marilyn Reinhardt, and the NCA archives for their help in contributing to this story.

Let me paint the perfect horse for you...

The Perfect Horse...

No feed, vet, or shoeing bills.

HAWK'S EYE STUDIO

5990 N. SUNDOWN LANE
KINGMAN, AZ
86409
(928) 897-4525

www.hawkseyestudio.com

MUSEUM QUALITY RESTORATION AND CONSERVATION

FINE ARTS RESTORATION & CONSERVATION

LISE LIEPMAN

1108 Neilson St.
Albany, CA 94706

510.525.3467

www.liselieman.com

Lise@liselieman.com

Illions
from the
Daniel
collection

In the Same Family for 93 Years, The Ride Includes Carmel and S&G Figures **Historic 1909 Looff/Mangels Carousel To Auction In Auburndale, FL, April 23**

The Looff/Mangels carousel is shown above and below right in Old Town Kissimmee, FL where it operated for a decade.

Photos courtesy of the Jerry Betts/CNT archive.

By Roland Hopkins

The Carousel News & Trader

AUBURNDALE, FL – After 93 years, the Wintersteen family is selling their family prize, a Coney Island-style, century-old Looff/Mangels carousel with more than its share of historic value and significance.

The classic merry-go-round was hand-carved in 1909 in East Providence, RI, at the Charles I. D. Looff factory.

After creating memorable carousels for Coney Island in the early 1900s, Looff moved his factory to Rhode Island where he would continue to build carousels we can see today in New England and the surrounding north east coastal regions. In 1910, Looff would move his factory to Long Beach, CA, and go on to create some of the grandest carousels on the western shores as well.

What makes this carousel so special, beyond simply being a Looff, is that Looff employed many other carvers in the early years.

On this rare wooden carousel, in addition to the figures

The late Jerry Betts aboard the carousel in Kissimmee.

carved by Looff, there are figures hand-carved by legendary master-carvers Stein & Goldstein and Charles Carmel.

1909 Looff/Mangels Carousel
Worn Postcard from Kissimmee, FL, Circa 1987

The carousel features figures carved by legendary carvers Charles Carmel and Stein and Goldstein, as well as Loeff.

Among the 35 jumping and standing horses on the carousel, there are three giraffes, three camels and three goats to fill out the Loeff menagerie. Few carousels that remain could claim heritage to even one of these great figures, let alone three and the carvers who combined on this machine.

After carving for the Loeff factory, Charles Carmel would go on to carve entire carousels for W. F. Mangels and Kreamers. You can still see Carmel carousels at Rye Playland in New York and at Knoebels Grove in Elysburg, PA.

Three camels are part of the menagerie on the carousel.

Stein & Goldstein would also go on their own to build carousels. They were known for carving very large and decorative horses. Among the most notable Stein & Goldstein merry-go-rounds still in operation are the machines in Bushnell Park in Hartford, CT, and in Central Park in NY.

Now, add to this equation, one of the greatest carousel builders and all time, W. F. Mangels and you have a very special machine.

With the current exhibit at the American Folk Art Museum, "Gilded Lions and Jeweled Horses: The Synagogue to the Carousel" in full swing in New York City and now heading up-state, the awareness of these very special immigrant artisans has never been higher.

Only a handful of Loeff carousels remain in operation, most notably, his signature machine in Crescent Park, RI, and on the west coast at the century-old Santa Cruz Beach Boardwalk in California.

Prior to purchase by the Wintersteen's, this Loeff carousel went from the factory to Harvey's Lake in Pennsylvania where it would operate for the better part of eight decades.

After the first six years of operation on the lake, the carousel was purchased by Alfred and Nettie Wintersteen in 1915, and the family has retained ownership ever since. Through four generations, the Wintersteen family operated the ride at the Harvey's Lake Picnic Grove, aka, Hanson's Amusement Park, until the park closed in 1984.

FOR SALE:

PTC-style horses.

Reproduction wood hand carved.

Size: approx. 64" X 38"

Excellent condition.

Ready for display or a ride on a carousel.

Priced below carving costs at:
\$2,500 each or
\$4,500 for both.

Plus shipping and crating or you can pick up in Florida.

Contact Walter at 772-584-1690.

MIKE'S WORKS

Carousel Repair Since 1990

Grease-free UHMW pinion gears, cut to match your carousel - Quiet, light and durable. Floor bushings - Quiet and unbreakable. Cast iron and babbit repair.

Mike Alvernaz • (406) 360-3840

After two years in storage, the ride was installed in Old Town Kissimmee, FL, where it would operate for another decade and then it was moved to International Market World in Auburndale, FL, in 1996 where it is today.

"We've owned and operated this beautiful merry-go-round for four generations...93 years is a long time," said Mary Ann Wintersteen. The current family owner, Mary Ann, has owned the carousel since 1963 and operated the ride with her husband Robert, and then with her son, for nearly 20 years.

Only the Trimpers family of Maryland can claim continuous ownership of a classic American carousel longer than the Wintersteen family.

NOTICE FOR RFQ

The Bryant Park Corporation is planning to restore its Fabiricon carousel (installed in 2002) in Bryant Park, Midtown Manhattan, New York City.

The carousel has 12 jumpers and 2 standers of molded resin material, and 1 chariot, a mix of resin and wood.

A Request for Qualifications (RFQ) is being issued in April 2008 to interested parties. To receive a copy of the RFQ, please contact Quentin Robbins at qrobbins@urbanmgt.com or phone 917.438.5129.

TOP QUALITY CAROUSEL HORSE HAIR TAILS

We are continuing the service of supplying the same high quality tails that June Reely offered through her business, Flying Tails.

We have all colors and sizes available and in any quantity.

Also restoration services available.

**Contact: Lourinda Bray
RUNNING HORSE STUDIO
1660 LA VISTA PLACE
PASADENA, CA 91103
(626) 793-1303**

THE END RESULT:

A QUALITY HORSE HAIR TAIL

Tails are tanned and ready
to mount with soft leather
base, not cured or hard.

ALL SIZES
AND COLORS

SALLY CRAIG
2720 Old Orchard Rd.
Lancaster, PA 17601
(717) 295-9188

With only around 300 large carousels of this kind carved and built by the original artisans of the craft, this is a once-in-a-life-time chance to own a true piece of American history and artistry. Today, only about 100 of the classic, hand-carved by the master-carvers, carousels remain intact and operational. Most of the classic carousels that have been saved are now found in city parks, museums and large amusement parks. City parks, like Central Park in New York City and Golden Gate Park in San Francisco, continue to host historic carousels. Museums, like the New York State Museum in Albany and the Henry Ford Museum in Michigan, also operate and maintain historic merry-go rounds. And, large amusement parks, like Disneyland, Kennywood and the Six Flags and Cedar Fair chains, take pride to keep many of these historic machines in operation for all to enjoy. This very special machine, which will be offered for sale, is one of less than 10 such carousels still held in private hands.

The carousel will be sold by Norton Auctioneers on April 23 at its current location, International Market World in Auburndale, FL, at 1 p.m. Unlike other carousel auctions that offer the figures individually and then offer the machine intact with the sale going to the highest bidder(s), this prized merry-go-round will be offered intact only.

According to Dan Horenberger, CN&T publisher and owner of Brass Ring Entertainment, "I get asked all the time for carousels like this for amusement parks, city parks, and even for private use. This is one of just three available today in the world, and the only one selling at a no-reserve auction."

WE KEEP THE FUN MOVING...

**AMUSEMENT
GEAR & BEARING™**
WWW.AMUSEMENTGEAR.COM

**Manufacturer
of Custom Hardened
Steel Gears & Bearings**

Recent Carousel Customers:
Kennywood Park: Dentzel,
Myrtle Beach: Herschell Spillman,
Broadway Flying Horses: Loeff,
Disneyland: Brass Ring Entertainment

11001 PEORIA ST., SUN VALLEY, CA 91352
tel 818-504-4946 fax 818-394-0062

In addition to the camels, three goats (above) and three giraffes, (below) round out the menagerie.

"The last classic carousel offered like this sold for \$1.2 million at a private sale in New York City and that was quite a few years ago," Horenberger says. "It will be interesting to see where this one goes."

Every time a carousel like this sells, there is one less out there. With other carousels for public sale in the \$2.5 million plus range it will be interesting to see what this auction brings and if there is a proper buyer to step up to the plate.

"Carousels like this don't come on the auction market everyday. I wouldn't be surprised if another doesn't come up

Auction

NATIONAL AMUSEMENT AUCTIONS IN PROGRESS NOW!

BUYERS Go to our website at SuperAuctions.com for up-to-the-minute listings of current auctions throughout the United States. Sign up for **FREE Insta-Email Alerts** for the latest info!

SELLERS Selling your family entertainment center, arcade or other amusement-based asset, with or without real estate? Call us for a free no obligation, confidential evaluation and let us show you in minutes how we **consistently outperform the competition** with our national award-winning marketing.

- ▶ FAMILY ENTERTAINMENT CENTERS
- ▶ GRAND PRIX TRACKS
- ▶ LAZER TAG ARENAS
- ▶ MINIATURE GOLF COURSES
- ▶ BOWLING FACILITIES
- ▶ NIGHTCLUBS ▶ BATTING CAGES
- ▶ WATER PARKS ▶ CONSIGNMENT
- ▶ ENTERTAINMENT REAL ESTATE

WE'RE THE AMUSEMENT INDUSTRY'S ONLY CERTIFIED AND NATIONAL AWARD-WINNING ENTERTAINMENT AUCTION SPECIALISTS

SuperAuctions.com • (714) 535-7000

CAROUSEL CARVING KITS

Choose from Horse or Giraffe

Kit contains complete materials and information to create your own replica antique carousel figure.

This kit is designed for beginners and experienced carvers alike. Parts are cut out of basswood, drilled and ready for assembly. Pegs, post, base and pins are also included as well as full instructions and easy to read diagrams.

Horse comes with three design choices or zebra.

\$19.95

(plus \$3.00 shipping & handling)

Kits designed by master-carver Bruce Fernandez

ROCHESTER CAROUSEL WORKS

26 Walden Place • Rochester, NY 14610

(585) 586-1156

BURT LANE PORTABLE

**8 HORSES
FULLY PORTABLE**

**Contact:
Paul Cates**

FUN TIME

Parties * Picnics * Promotions
Rides * Games * Catering
P.O. BOX 7601 • SAVANNAH, GA 31418
E-mail: funtimesav@aol.com
(912) 964-2948

Trolley parks were designed to be the end of the line. That used to be a good thing. Let's hope it will be again.

for years, if ever. With places like Dubai and South America buying all of our amusement rides, I hope this piece of Americana can stay in the USA." Horenberger says.

For information and a color brochure on this historic carousel auction, visit www.nortonauctioneers.com. For recent photos of the carousel, visit www.carousel.com/Mangels.

EDITOR'S NOTE:

The center photo is an enlargement of an old postcard. The card had a staple and tear, and was, as you can see heavily screened. Still, it is a great shot of the carousel and after many turns in photoshop I decided to leave it as is – original paint so to speak. There are very few pictures of this carousel in all of its glory. Hopefully there will be some new ones soon.

FOR SALE 36-foot Allan Herschell Carousel

20 Jumping Horses, 6 Mini-Horses
Horses are combination wood and aluminum
2 Chariot Seats
Diamond Plated Aluminum Platforms
Sale Price: \$30,000

Contact "Little Richard" Thomas.
Cell (267) 735-8355

You may see Richard in person at the IISA Extravaganza in Gibsonton, Florida representing Caravan Unlimited Trailers, February 5-9, 2008 (For more info or pictures of the carousel).

CAROUSEL MUSIC

High quality cassettes and CDs.

Retail or Wholesale.

Wholesale to operating carousels, retailers.

Low minimums, great profit for your
carousel.

Contact us for free catalog or order online!

www.MrRecordings.com

**Marion Roehl
Recordings**

2208 220th St., Donnellson, LA 52625

Phone 319-837-8106

FAX 319-837-6080

A V E R Y R A R E O F F E R I N G

“Lillie Belle”

JERRY STYNER PHOTOGRAPH

C. W. PARKER “LILLIE BELLE”

OUTSIDE LEAD JUMPER WITH TWENTY-ONE JEWELS.

ONE OF THE MOST PRIZED PARKER CAROUSEL FIGURES.

CARVED IN THE EARLY 1900S BY GERMAN CARVERS. CHARACTERIZED BY WILD WIND-BLOWN MANE, POMPADOUR FORELOCK, BEAUTIFUL SADDLE DECORATION AND BOBBED TAIL. EXEMPLIFIES THE ORIGINALITY AND UNIQUENESS OF C. W. PARKER CAROUSEL HORSES.

THIS RARE EXAMPLE, ONE OF ONLY FIVE OF THESE PARTICULAR HORSES KNOWN TO EXIST, STILL SPORTS THE ORIGINAL “LILLIE BELLE” SYMBOL.

IN ORIGINAL (CIRCA 1914) GOOD CONDITION.
PURCHASED IN 1974 BY THE PRESENT OWNER,

REV. JONORA CLAYBROOK, PALM SPRINGS, CA. (760) 327-8292
E-MAIL: REVJC@DC.RR.COM

CARROUSELS

20' Fantasy – Horses & Menagerie
28' Americana – Horses & Menagerie
36' 3-Abreast – 30 Horses

All manufactured by Chance

For sale, long-term lease, or revenue sharing opportunities

Family Entertainment, Inc.

888-237-0444

rtinsleyenterprises@yahoo.com

Richard Tinsley

ANTIQUE Wooden Display Horse

Most likely used as a saddle display manequin or possibly used in cabinet photographs for children. Has pole hole on top, but not through bottom.

All reasonable offers will be considered.

BERNARD ZIPKIN

(845) 628-9298

Amusement Ride Seat Belts

Safe-Strap Company has been serving the amusement industry with high quality seat belts for over twenty years. Our dedication to our customers is unsurpassed in supplying long lasting, superior products that are proven to withstand the vigorous elements, harsh environment and continuous use within the amusement industry.

**Call Today For Your 2008
Amusement Ride Seat Belts & Restraints**

- Specialty Carousel Restraints
- Go-Kart Seat Belts
- New! Child Resistant Kiddie Ride Seat Belts
- Adult Ride Restraints
- Stock Items Ship in 24 Hours
- Custom Designs Upon Request
- Break Resistant Buckles
- Seat Belt Accessories
 - Shoulder Pads
 - Rubber Buckle Covers
 - Variety of Fasteners

1-800-871-6807

SAFE-STRAP COMPANY, INC.

800.871.6807

www.ridebelts.com

achadwick@safestrap.com

One at a Time, Hand-Carved Menagerie Replace Fiberglass Horses

Endangered Species Gather Aboard PTC #49 Frame at the Louisville Zoo

As you can see by the plaque below right, the hand-carved polar bear above was sponsored in memory of Richard Hand.

By Kara Bussabarger

Special to The Carousel News & Trader

LOUISVILLE, KY – In December 1998, Adam Burckle, owner of Adam Matthews Cheesecakes and Second Time Around, both in Louisville, generously restored and gifted the Philadelphia Toboggan Company's Carousel #49 to the Louisville Zoo in his family's name.

This turn-of-the-nineteenth century carousel was built in 1919 by Philadelphia Toboggan Company and nick-named "Old 49." In the trade, it was designated as a large park machine. More than 15 tons of wood, iron, gears and wire make up the mechanism to move the 48 figures around and up and down, turning at eight rpm.

Burckle, a member of the Antique Toy Collectors Association, the National Carousel Association and a long-time admirer of carousels, also funded the restoration of this

the Carousel works

World's Largest Manufacturer of Wooden Carousels

**Bring fun & revenue to your location
with a one-of-a-kind new wooden carousel!**

- Custom-Themed Facade
- Unrivaled Figure Selection
- Original Artwork Scenery Panels
- & Much, Much More!

www.carouselworks.com

1285 Jack Pollock Pkwy Mansfield, OH 44905
Ph 800-785-8283 Email: info@carouselworks.com

**ANTIQUE
ROCKING
HORSE**

FOR SALE

*90% restored, just needs
saddle area finished and
possibly mane.*

Restored by the late Nancy Loucks.

Call for price and shipping costs.

Call Walter at: 772-584-1690 (FL)

A beautiful open pavilion guards the Conservation Carousel.

magnificent carousel. Burckle's belief was that "the carousel would add a beautiful enhancement to the Louisville Zoo and provide children, parents, grandparents (and all their relatives) with a wonderful respite in their adventure in the world of wild animals."

And, since the carousel began its magical circular dance at the Louisville Zoo in 2000, we think he was right.

A contemplative hand-carved gorilla. All photos by Kara Bussabarger

This endangered Asian elephant, as well as an African elephant, have already been adopted and carved and now ride aboard the carousel.

The Louisville Zoo has been adding carefully hand-carved wooden animals of all kinds, one ring at a time. The hand-carving is performed at Ed Roth Studios in Long Beach, CA.

The Conservation Carousel at the Louisville Zoo, when completed, will be one-of-a-kind. It will visually bring the message of conservation to each person who sees it and who enjoys a ride on the back of one of the animals. The animals represented on the carousel are all in danger of being lost forever and are all on "endangered lists." We

Two more endangered animals carved by Ed Roth Studios.

believe that is a powerful message and fits in well with the mission of our zoo of "bettering the bond between people and our planet."

For young children, the carousel is a gentle introduction to the world of animals; for adults it is a reminder of the need to conserve our rich resources for the next generation.

There are several ways to help the Louisville Zoo in this mission. The simplest is to visit the zoo and ride the carousel. All proceeds go towards our conservation efforts.

For a gift of \$3,000, you can own one of the unique fiberglass Philadelphia Toboggan carousel horses. Your gift will benefit the zoo's most immediate needs.

Merry-Go Round Music THE WAY IT SHOULD BE!

200 WATTS OF POWER
42 LBS
HIGH GRADE ABS CASE
HANDLE AND WHEELS
BUILD IN MEDIA PLAYER
EACH FILE E-QED
115-220 VAC 50/60 H_{KZ}
LICENSED MUSIC!

BUMPER CAR / GAME PITCHES / DARK RIDE
FUN HOUSE / SPEED RIDE / TICKET BOX
SOUND SYSTEMS

ALL DIGITAL MUSIC & MESSAGE
PLAYERS & SOUND SYSTEMS.

KENWOOD

1.800.222.9929

VISIT US ON THE WEB FOR MORE INFO

audioinnovators.com

CRM
CHANCE RIDES MANUFACTURING, INC.

The exclusive parts
provider for
Allan Herschell
Carrouseles, including
nylon bearing
conversion kits.

SHIPPING: 4200 W. WALKER
WICHITA, KS 67209

PHONE: 316-942-7411
FAX: 316-942-2012

www.rides.com • rides@rides.com

And, for a tax-deductible gift of \$10,000 to \$15,000, a hand-carved wooden endangered species animal will be created and placed on the Conservation Carousel. A permanent marker, specially created by Hadley Pottery of Louisville, will be placed on the carousel recognizing your gift.

More than a dozen figures have already been adopted, carved and mounted on the carousel, but there are still more than three dozen available.

BRIEF PTC #49 HISTORY

- The PTC #49 was built in 1919 and sold to Clementon Amusement Park.
- It was bought in 1996 by Adam Burckle and moved to Marion, OH, for restoration.
- The machine has three-rows, is 52-feet in diameter with a 45-foot deck.
- There are a total of 48 figures and two chariots.
- The mechanism is all original including the 24-foot tall wooden center pole.
- The rounding boards and shields are original (to be stored at the museum for preservation).
- All inner scenery panels are original (to be stored at the museum for preservation).
- The heart-pine floor is original.

For information on sponsorships, call (502) 238-5389. For information on the zoo, call (502) 459-2181 or visit: www.louisvillezoo.org.

The Carousel News & Trader

A R C H I V E S

CN&T/Fraley Archive Photo

Five row Machine - 4 inner rows jumpers. Code Name "Excelfi". Destroyed by Fire at Los Angeles - 1912

The Story Of Gold Leaf Galleries

And Andy Adams

I always loved carousels and their music. At the age of 10, I started to like riding the carousel and my first ride on a carousel was at Lake Compounce Theme Park. I rode the carousel for hours and hours. I was into the music on the ride, watching the drums, the bells and the swell shades move on the organ. Back in 1989, my dad took me to The New England Carousel Museum in Bristol, CT. The museum had lots of band organs on display. A tour guide at the museum named Claudia Finkenstein turned the organ on. As it played, I realized that the organ played on a paper roll with cut out holes on it. After the tour, my dad and I went into the gift shop at the museum. I saw that they sold Wurlitzer carousel music tapes. I bought one and listened to it often. Then, I asked my dad if I could go to the museum again the next week and stay there alone until they closed for the day. My dad was able to arrange my day at the museum with Bill and Claudia Finkenstein, the founders of the museum. My one day turned into every Saturday and Sunday when I eventually learned the tour while I was still 10! I had learned a lot about the Band Organs and more at the museum. I am so happy that Bill & Claudia opened the museum and I have learned a lot from them. After learning the tour, Bill showed me how to paint and do gold leaf work on the carousel horses. Claudia Finkenstein showed me how to give tours at the museum, run the cash register and how to run the Band Organ. I was so happy to learn from both of these wonderful people. Then Bill & Claudia told me back in 1991, the museum was changing to become a non-profit and they wouldn't be running it any more, but I could still come down and work with them which I did until which I did.

In 1992, I visited Lake Compounce Theme Park to help to clean the park up and get it ready to open for the weekend. The Norton family opened the park up on the Labor Day Weekend after being closed down from a previous owner's neglect of paying some taxes. I loved working at the park so much that every year I began working at the park as a full time job. I still work for the park as a Rides Maintenance person after being a park manager for eight years.

That's how I got interested in carousel life. My next step was to try to create a new Band Organ roll. I was getting tired of hearing the same old carousel rolls on the park's Band Organ. As you might imagine, after many years, you want to hear some different music on. After working with many people, I successfully had three new Band Organ rolls created, and sell them to all interested Wurlitzer 150-style Band Organ owners as well as many amusement parks all over the United States. My NEW Band Organ Rolls are a big hit -- people love my rolls. We have sold over 100 of these custom rolls. The first roll completed was a Halloween Roll because lots of parks are open in October and needed some Halloween music to go with that theme. After some success, I tried a second roll of children's music. This roll contains eleven songs that young and old will typically recognize like: You Are My Sunshine, Red River Valley, Are You Lonesome Tonight?, Bibbidi-Bobbidi-Boo from Cinderella, and Classic TV Hit's to name a few. I seemed to be on a roll (ha ha), so I tried a new process and arranger to develop a third roll of Big Band/Swing Music. This roll will have music from the 1930s and 1940s. This roll has been extremely popular with over 30 people on the waiting list and still growing. From the samples I've heard from my arranger, this could be my best roll yet! I'm not done though, I'm thinking about developing more rolls with the following themes: Halloween Part 2, Oldies Roll music back in the '50s and '60s, and maybe even a Rock-n-Roll one. All of my rolls are \$63.00 ea. which includes shipping and handling. If you would like to buy one of my existing rolls or be on the waiting list for these new rolls or talk about roll development ideas, please call me, Andy Adams at 860-589-0472, e-mail me at wurlitzer153organrolls@yahoo.com, or you can see us at <http://stores.ebay.com/Gold-Leaf-Galleries>.

*Thank you,
Andy Adams*

Custom Band Organ Rolls include Halloween music, children's songs and the newly released "Big Band Hits," with more on the way.

CAROUSEL CLASSIFIEDS

CLASSIFIED ADS: 70¢ per word, number or abbreviation per insertion for 1 to 3 insertions. (Phone numbers or address numbers count as one word). 50¢ per word, per insertion for 4 or more insertions. Classified ads should be prepaid by check or credit card. Ads must be received by the 1st of the month to be included in the next month's issue. Repeat ads that run 6 times or more are 50¢ per word and can be invoiced in three-month increments. Mail to Carousel News & Trader, 11001 Peoria Street, Sun Valley, CA 91352 or Fax to (818) 332-7944. Email to: sales@carouselnews.com.

ANITQUE FIGURES

AUTHENTIC PTC JUMPER C 1919. Carousel #49, Clementon Amusement Park. Restored, stand and pole included. Will email pictures. Derry1514@sbcglobal.net, (440) 808-1495.

PRIVATE COLLECTOR OFFERS - Dentzel Jumper by Muller, Dentzel Jumper, very fancy Spillman, Herschell Spillman Jumper with US flag on each side, simple very old English horse (stain finish), dramatic Muller/Sandusky Armored Horse replica, set of 4 small animals from European children's carousel (Rabbit, Fox, Wild Boar and Bear). Each in fine condition; each is reasonably priced. Will send pictures and details via email. Please respond to 1deu@earthlink.net.

CAROUSEL ANIMALS FOR SALE - Horses, menagerie, Muller, Dentzel Looft, Illions, Herschell-Spillman. Call (248) 693-1137 or email to lsho382057@aol.com.

CAROUSEL LIQUIDATION SALE - Parker w/rosettes, Spillman w/Large Poppy, Spillman Engineering Trojan, striped Spillman, Looft Indian fiberglass, payments available, signed limited edition prints, music boxes and more. Kristeen (831) 429-1844 or Caldwell.kris@gmail.com.

ANTIQUE CAROUSEL FIGURES, Dentzel jumper, PTC stander, LOOF jumper, CARMEL stander, PARKER jumper, LOOF prancer. Call (907) 248-5611.

PRIVATE PARTY LIQUIDATING COLLECTION: Dentzel tiger, Carmel stander, Dentzel outer stander, Herschell-Spillman stander, Muller jumper, Parker stargazer, Looft goat, and many more. (509) 292-2606.

ANTIQUE CAROUSEL ANIMALS. Buy-Sell-Trade. Merry-Go-Round Antiques. Al Rappaport, 29541 Roan Dr. Warren, MI 48093. (586) 751-8078.

CHICAGOLAND'S largest carousel figure inventory. www.carouselclassics.com. e-mail: carousemail2@aol.com. 847-446-6970.

APPRAISALS AND SALES, Send photos and \$40 per appraisal. Send SASE for list of over 50 figures & scenery panels. Ken Weaver, 506 Pughtown Rd., Spring City, PA 19475. (610) 469-6331 or e-mail barbmgr@aol.com.

LOTS OF HORSES in stock, antique and reproduction for quick delivery. Carousel Workshop, 29915 Fullerville Rd., Deland, FL 32720. (352) 669-6449. Web: www.carouselworkshop.com.

CAROUSEL FIGURES Buy/Sell/Trade. Restorations by Wolf. Steve Crescenze. (301) 932-2734. www.carouselrestorations.com

CAROUSEL FIGURES • ROCKING HORSES, Buy/Sell/Trade/Restore. www.myCarousel.com, email: myCarousel@myCarousel.com, phone (703) 892-8666; Gary & Sandy Franklin, 3818 S. 9th St., Arlington, VA 22204.

ART/PHOTOGRAPHY

COLLECTIBLE POSTCARDS AND PHOTO ART prints of 1906 Looft Carousel In San Francisco. Large selection, all animals included. Visit www.carouselmultimedia.com.

BAND ORGANS

BAND ORGANS, 12 styles, based on Wurlitzer. Discounts on demo units when available. Johnson Organ Co., Inc. box 1228, Fargo, ND 58107. email: organ@johnsonorgan.com. (Serious inquiries only please).

STINSON CAROUSEL & FAIRGROUND ORGANS Custom instruments, restoration, updates. Stinson MIDI operating systems. Music; Artizan, Stinson, Wurlitzer specialists. Phone (937) 593-5709, fax (937) 593-5553. Web: www.StinsonBandOrgans.com. E-mail: dstinson@bright.net

CAROUSEL ORGANS: Calliopes & Nickelodeons. Free brochure. Ragtime, 4218 Jessup Rd., Dept CN, Ceres, CA 95307. (209) 634-8475.

ANTIQUE BAND ORGANS, NICKELODEONS and other mechanical music machines. Call or write for details; dan@carousel.com or call Brass Ring Entertainment at 818-394-0028.

BLUEPRINTS

INDIAN PONY 1/2 scale blueprints, also 1/2 scale for Muller "Ghost" horse. Produced by carver with over 30 years experience carving top of the line figures. Contact Joe Leonard, 12107 St Rt 88, Garrettsville, OH 44231. (330) 527-2307. Web site www.joeleonard.com. Email: leonardJ@apk.net.

BRASS RINGS

AUTHENTIC BRASS RINGS - \$9.95 each or \$5.00 with the purchase of a CD or tape. See Dynamic Recording ad under music.

FREE BRASS RINGS with every order. Solid brass original carousel brass ring replicas. 1,000s of collectible items for sale at www.CarouselStore.com or call 818-332-7944.

CAROUSELS

1903 C.W. PARKER CAROUSEL #19. (NO HORSES) 36 ft., 3 row, in semi-trailer. In storage 16 years. Last operated in Pennsylvania in 1990. (561) 445-2250.

FULLY COMPLETE ANTIQUE WOODEN CAROUSELS for sale dating to 1895. Other significant large and new carousels available. For more information, visit www.carousel.com, email to dan@carousel.com or call Brass Ring Entertainment at 818-394-0028.

ALLAN HERSHELL - 1952 model, 36-ft. Merry-Go-Round. Three abreast, no horses, 108 lights on running boards, fluorescent lights on sweeps, 2 chariots. Center rebuilt, soft start. Packed in a 24-ft. semi-trailer, \$7,500. Cash or Trade. **MANGELS DRY BOAT RIDE**, \$3,000. **A. H. LITTLE BEAUTY** Merry-Go-Round parts, no wood, call for prices. Mangels clutch shoes, \$200. Have many parts for older rides. Call (570) 222-3458.

1985-2007 Back Issues Available

The
Carousel
News & Trader

**Makes a Great Gift at
only \$35 per year!**

**MISSED AN ISSUE?
LOST AN ISSUE?
LOOKING FOR A
CAROUSEL STORY?**

**Search the contents of more
than 22 years of The Carousel
News & Trader online!
www.CarouselNews.com
818-332-7944, ext. 6**

the internet's foremost dealer in antique
carousel horses, menagerie
animals and trim

**expert
restoration
service**

**buy
sell
trade
broker
appraise**

www.mycarousel.com

Sandy & Gary 703-892-8666
Arlington, VA and Leominster, MA

BLUEPRINTS

\$24.95 plus
\$3.00 shipping

SEND \$1.00
FOR
ILLUSTRATED
BROCHURE

FULL SIZE

Carve your own authentic carousel figure from full size
(5 ft.) professional blueprints of a C.W. Parker carousel horse.
Blueprints include construction details with sources for materials.
ZON DESIGN, BOX 6459, DEPT. C, SANTE FE, NM 87502

Restoration

**Wood repairs by Ron Purdy
Gold and aluminum leafing
Oil painting by hand
Specializing in "back to factory"
Quality hair tails available in
all colors & sizes.**

(626) 793-1303

RUNNING HORSE STUDIO • LOURINDA BRAY

CARNIVAL

#1 in exclusive carnival news

**\$40.00 - U.S. Members - 1 Year Subscription (12 issues)
\$70.00 - U.S. Members - 2 Year Subscription (Save \$10)**

**P.O. Box 4138 • Salisbury, NC 28145
www.carnivalmag.com**

CARVING

CUSTOM CARVING BY KRISTI. Carving quality, affordable carousel
animals since 1985. Original designs or faithful reproductions. Full-size
50" stander at \$2,600. View her carvings at www.mallcourt.com. (505)
994-0617.

GIFTS

ONE OF THE LARGEST SELECTIONS of unique, distinctive and fun
carousel items to delight yourself and your friends. Luann's Carousel Gifts;
Box 132 Chicopee, MA 01021. (413) 534-4139. www.liannscarouselgifts.com.
email: Luanncarousel@aol.com.

THE LITTLE CAROUSEL HORSE wanted to become a real horse, but
will he miss the magic of a carousel? This thought provoking fairy-tale is
guaranteed to be enjoyed for years to come by young and old alike. www.snapbacks.com 888.933.2545

JEWELS

GLASS JEWELS, send \$2.00 for color catalog to Janet Berwin, 2111 Platin
Rd. Festus, MO 63028. (636) 937-6998, Fax (636) 933-4854.

MINIATURES

MINIATURE CAROUSEL KITS, also miniature carousel parts. For info
contact, Bernice Evarts, 121 Payne Ave., N. Tonawanda, NY 14120. (716)
692-7875. Email, EPBA1230@aol.com. www.miniaturecarousels.com.

MUSIC

AUTHENTIC MERRY-GO-ROUND MUSIC on cassettes and CDs. Over 100
different recordings of band organs, calliopes, player pianos, etc. Send \$1
for 30-page catalog. Carousel Music, Box 231, Dept. TA, Chambersburg,
PA 17201; (717) 264-5800. Visa, MasterCard.

DYNAMIC RECORDINGS offers Carousel Breezes series of band organ
music. Full hour of digital recordings from Sea Breeze Park. 800-816-
4262. \$16.45 for CDs, includes S&H. Wholesale available. www.dynrec.com/carousel.html.

BAND ORGAN and carousel music. Wide range of CDs and cassette tapes.
Call 800-558-7969 or visit us at www.CarouselStore.com.

**Price
Reduced**

FOR SALE

BARGAIN

1906 PARKER CAROUSEL

36 Carousel Horses.

Some are especially nice carvings and style.

2 beautiful hand-carved chariots.

Carousel needs restoration. Has been in dry storage for 40
years. Carousel was last operated in Charlotte, NC 50 years
ago. Carousel currently in North Carolina.

Price: ~~\$150,000~~ \$145,000

Bob Kissel, Salesman

8253 E. Lee Road, Madison, IN 47250

Phone: 812-839-3255

CAROUSEL CLASSIFIEDS

RESTORATION

RESTORATIONS BY WOLF, cover quality, affordable prices. Phone (301) 932-2734. www.carouselrestorations.com

PROFESSIONAL, QUALITY RESTORATIONS. Custom Caving and Restoration. 454 Acadia, Wichtia KS 67212. (316) 722-1872. Email ccrmar@att.net Web <http://home.att.net/~ccrmar>.

SUPPLIES

NEW GEARS AND BEARINGS for all carousels. 10-years or 110-year-old carousels. Visit www.amusementgear.com or call (818) 504-4946.

STANDS, BRASS POLES, ROCKING HORSE accessories, Carousel Memories. Mike Mendenhall, Box 33225, Los Gatos, CA 95031. Phone: (408) 356-2306. email: carousel@sprintmail.com

CUSTOM DISPLAY STANDS for jumpers, prancers, standers. Send SASE for brochure. Dave Boyle, 150 Andrews Trace, New Castle, PA 16102, phone (724) 667-8181.

CAST IRON & WOOD bases & pole sets \$195 - \$495. Send SASE. Carousel Workshop, 29915 Fullerville Rd., Deland, FL 32720. Phone: (352) 669-6449. Web: www.carouselworkshop.com.

TAILS

SOFT TANNED TAILS all sizes and colors. A quality horse tail. 2720 Old Orchard Rd, Lancaster, PA 17601. (717) 295-9188.

WANTED

WANTED: Antique Herschell Spillman Rooster. Please email information if possible to include a photo to: fantasm@sympatico.ca or leave message at 514-767-0874.

WANTED: 66 Key BAB music rolls. Buy or trade. Contact Jerry Doring at (626) 447-6306 or email to wendydoring@sbcglobal.net.

WANTED TO BUY, looking for basket cases or animals needing repairs. Send photos to Ron Craig, 51 Maridale, Lincoln, IL 62556. (217) 735-3308.

POP-UP BOOK CAROUSEL, by Weiss, Figment Press, other carousel pop-ups, Ray Geweke, N8188 big Lake, Sherwood, WI, 54169, 920-989-2629, nevaray@tds.net.

CAROUSEL ARCHIVES and other information: Any and all information about historic carousels. Pictures, ads, and/or any kind of archive. One piece or whole collection. Contact us at info@Carouselnews.com or (818) 332-7944.

MECHANICAL MUSIC WANTED

Buying disc and cylinder music boxes, musical clocks and watches, band organs, coin pianos, cylinder phonographs with horns, automata. Also smaller pieces like Rolmonica, Play-A-Sax, paper and cob driven organettes. Anything in mechanical musical instruments.

MECHANTIQUES

Martin Roenigk
The Crescent Hotel
75 Prospect Ave., Eureka Springs, AR 72632
Phone: (800) 671-6333
email: mroenigk@aol.com

WWW TIM TRAGER COM

TIM TRAGER
PURVEYOR OF FINE VINTAGE BAND ORGANS
& MECHANICAL MUSIC MACHINES

30280 DARRELL ROAD
MCHENRY, ILLINOIS 60051
TELEPHONE: 630-269-3059
E-MAIL: TIM@TIMTRAGER.COM
WWW.TIMTRAGER.COM

A Vintage Band Organ IS the Soul of the Carousel!

HISTORIC CLOCK TOWER

Clock tower from the world-famous
Los Angeles Produce Mart.

Over 8 feet wide and 12 feet tall.
4-sided milk glass.

A great piece for a carousel building cupola or fine home. Reverse glass paintings in the top.

\$35,000.00.

Contact us for more pictures and details.

Email inquiries to: Info@carousel.com
Or call: 818-394-0028

BRASS RING

ENTERTAINMENT

America's Traditional Carousel Builder

NEW CUSTOM-BUILT FIBERGLASS CAROUSELS

**30 feet in diameter with 18 animals • 38 feet in diameter with 32 animals
50 feet in diameter with 60 animals • Over 70 different animals available
Starting at \$250,000**

**Indoors or outdoors. Custom machines no problem.
Visit www.carousel.com and click "new carousels" for details.**

**BRASS RING ENTERTAINMENT, 11001 PEORIA STREET, SUN VALLEY, CA 91352
818-394-0028 • fax 818-332-0062 • sales@carousel.com • www.carousel.com**

Another NORTON of Michigan

AUCTION®

Located at 1052 Hwy 92 West, Exit 28 off I-4 or Exit 17 off
Polk Parkway (570) between Tampa and Orlando at
International Market World in

Auburndale, Florida
Wednesday, April 23rd

**Rare 1909 Mangels Menagerie Carousel owned by the
Wintersteen family for 94 years! Selling complete
for one bid only. Will not split up!**

This classic Coney Island carousel features 3 rows of carved animals and horses including 3 fabulous Loeff Goats, 3 Camels, 3 Giraffes and 35 Horses. Mangels utilized such famous carvers as Charles Loeff, Harry Goldstein, Chas. Carmel and Solomon Stein for this machine! 44 animals in all.

**One bid buys the complete rare carousel! No minimum starting bid!
Will not be sold piecemeal.**

DAVID A. NORTON'S

**NORTON AUCTIONEERS
OF MICHIGAN INCORPORATED**

PROFESSIONAL AUCTIONEERS

PEARL AT MONROE COLDWATER, MICHIGAN, USA 49036-1967
(517) 279-9063 FAX: (517) 279-9191

E-mail: nortonsold@cbpu.com www.nortonauctioneers.com

NATIONALLY RECOGNIZED AWARD-WINNING AUCTIONEERS

**Worldwide Amusement Auctioneers and Appraisers,
Selling the Unusual, the Unique & Extraordinary!**

FL License # AU506 and AB341

