Coconut Grove Playhouse Historic Report


Jorge L Hernandez Preservation Architect
For Arquitectonica International
02.07.17

History of the Coconut Grove Playhouse

- I. Coconut Grove Theater, 1927 1955 Silent Screen movie house
- II. Coconut Grove Playhouse, 1955 1976
- III. Players State Theater, 1977 2006
- IV. Coconut Grove Playhouse Current Condition, 2006 2016 Building Shuttered


Coconut Grove Theater,1927 Front Elevation


Diagrammatic Kiehnel & Elliott floor plan showing the compositional organization of the Playhouse

A: The front building

B: The crescent shape lobby and vestibule


C: The auditorium


Interior view of the Coconut Grove Theater, 1927


Coconut Grove Chamber of Commerce Meetings held at the Coconut Grove Theater (1946 Photo)


Kiehnel and Elliott Floor Plan and Section as extracted from the Alfred Browning Parker 1955 Plans


An iconic scene from the 1933 film King Kong


Sorrows of Satan, 1926


Coconut Grove Chamber of Commerce Meetings held at the Coconut Grove Theater (1946 Photo)


Olympia Theater in Downtown Miami, Interior view


Coconut Grove Theater,1927 Front Elevation

Olympia Theater in Downtown Miami, by John Eberson, 1926 Interior view


Sketch of the Coconut Grove Playhouse as a two story structure Arva Moore Parks Archives


Coconut Grove Theater,1927 Front Elevation


Members of the Coconut Grove Chamber of Commerce in front of the Coconut Grove Theater (1946 Photo)


Kiehnel and Elliott Floor Plan and Section as extracted from the Alfred Browning Parker 1955 Plans


Left: Mr. & Mrs. Engle entertaining guests in the Playhouse Dining Room. Architect Alfred Browning Parker is seated at the far left.


A South Florida Home designed by Alfred Browning Parker


Alfred Browning Parker Floor Plan and Section, 1955-56 The royal blue shows Parker's additions, and the light blue indicates the extent of the mezzanine overhead.


Playhouse dining room interior designed by Alfred Browning Parker


Playhouse Restaurant interior designed by Alfred Browning Parker


The Playhouse Gallery and Celebrity Room


Detail of lobby fountain mirrored dome


Playhouse Entry Vestibule by Parker


Excerpt from Parker's Longitudinal Section showing the change to the floor slope, which allowed for the fountain.


Interior View of the Coconut Grove Playhouse Auditorium


Excerpt from Parker's plans showing the new mezzanine obscuring the existing bays and ceiling heights


Interior View of the Coconut Grove Playhouse Auditorium


Solomonic Columns now located in the restroom. Due to the change in floor slope, the bases are now below the floor slab.


Diagram showing Alfred Browning Parker's Mezzanine in Kiehnel and Elliot's Section


RECARPET

RECARPET

AIBLE NO.

RECARPET

BY VISUAL INSPECTION PERPAR


ALL CROCKED ON MATCH CROCKED

ALL CROCKED ON MATCH CROCKED


AND THE TEN OF THE TEN O

Excerpt from the Ferguson Glasgow Schuster Inc. Alterations & Remodeling plans 1984

Solomonic Columns at the Concession Area that have been buried by Alfred Browning Parkers change to the floor slope


Section in Alfred Browning Parker's Plans showing change in floor slope, 1955


Coconut Grove Theater view of the proscenium arch (photo 1946)


Coconut Grove Playhouse front elevation showing the closed up store fronts (Photo 1971)


Coconut Grove Playhouse front elevation showing the elevated planters (Photo 1984)


Comparison of the 1926 and 1971 Coconut Grove Playhouse front elevations showing the removal of the crenellation along the roof line.


Coconut Grove First Floor Plan Blue represents changes made by Alfred Browning Parker, and green represents changes made by Ferguson Glasglow Schuster, Inc.


Carol Channing in *Show Business* (left)


Mickey Rooney in No Sex Please We're British (left)


Liza Minnelli in *The Fantasticks* (right)

I. Coconut Grove Theater, 1927 – 1955

- 1926 Mediterranean Revival Silent Screen movie house By Kiehnel and Elliott
- A composition organized about the corner of Charles Ave and Main Highway featuring three distinct parts
- Extraordinary handling of the urban corner
- Included an early form of air conditioning
- Used as: a movie theater, air force training location during WWII, Radio broadcast by Kate Smith, closed at intermittent times
- Example of a master work of Mediterranean Revival architecture
- National Register Criteria C
 - Master work, work of a master
- Miami 21, Chapter 23, Section 4, A-5 & 6
 - (5) Embody those distinguishing characteristics of an architectural style, or period, or method of construction.
 - (6) Are an outstanding work of a prominent designer or builder.

II. Coconut Grove Playhouse, 1955 – 1976

- Significant reworking of nearly all Kiehnel and Elliott interiors by Alfred Browning Parker
- Changes to exterior that affect the Charles Ave and Main Highway facades
- Changes to exterior that affected the roof lines of the corner
- The cultural history of the site is associated with persons and events significant to the history of the American stage
- National Register Criteria A & B
 - Significance for associations with persons and events
- Miami 21, Chapter 23, Section 4, A-1 & 2
 - (1) Are associated in a significant way with the life of a person important in the past.
 - (2) Are the site of a historic event with significant effect upon the community, city, state, or nation.

III. Players State Theater, 1977 – 2006

- Further reworking of interiors typified by expedient and non-distinguished work of lesser quality
- Further changes to exterior
- The cultural history of the site is associated with persons and events significant to the history of the American stage
- National Register Criteria A & B
 - Significance for associations with persons and events
- Miami 21, Chapter 23, Section 4, A-1 & 2
 - (1) Are associated in a significant way with the life of a person important in the past.
 - (2) Are the site of a historic event with significant effect upon the community, city, state, or nation.


Methodology


"For some properties, comparison with similar properties should be considered during the evaluation of integrity. Such comparison may be important in deciding what physical features are essential to properties of that type."


-National Register Bulletin: How to Apply the National Register Criteria for Evaluation, Section VIII: How to Evaluate the Integrity of a Property, Comparing Similar Properties


Exterior view of the Paramount Theater in Palm Beach and the Coconut Grove Playhouse


Aerial view of the Coconut Grove Playhouse

With regards to interiors:


"Some historic buildings are virtually defined by their interiors ... the loss of an interior will disqualify properties from listing in the National Register - a historic concert hall noted for the beauty of its auditorium and its fine acoustic qualities would be the type of property that if it were to lose its interior, it would lose its value as a historic resource."

National Register Bulletin: How to Apply the National Register Criteria for Evaluation, Section VIII - How to Evaluate the Integrity of a Property, Interiors

"Some historic buildings are virtually defined by their exteriors, and their contribution to the built environment can be appreciated even if their interiors are not accessible."

National Register Bulletin: How to Apply the National Register Criteria for Evaluation, Section VIII - How to Evaluate the Integrity of a Property, Interiors


With regards to exteriors, the Bulletin addresses the topic of integrity under criterion C, for sites associated with the architectural work of a master. "A property that has maintained some historic materials or details can be eligible if it retains the majority of the features that illustrate its style in terms of massing, spatial relationships, proportion, pattern of windows and doors, texture of materials and ornamentation. The property is not eligible, however, if it retains some basic features conveying massing but has lost the majority of its features that once characterized its style."

-National Register Bulletin: How to Apply the National Register Criteria for Evaluation, Section VIII: How to Evaluate the Integrity of a Property, Assessing the Integrity in Properties


Comparison of the 1926 and 1971 Coconut Grove Playhouse front elevations showing the removal of the crenellation along the roof line.

Recommendations


Coconut Grove Theater,1927 Front Elevation

A: The Front Building


- 1. Restore front building to the 1927 Kiehnel design and remove non-contributing, non-original additions
- 2. Restore original paint, finishes, and surfaces
- 3. Replace non-original windows and doors with new windows and doors that are sympathetic to the original design
- 4. Return ground floor uses that are conducive to an active pedestrian environment.
- 5. Restore the original roof lines.

B: The crescent shape lobby and vestibule


6. Re-establish the foot print of the original lobby as a lush tropical courtyard, where the memory, history and interpretation of this site will be displayed


Aerial view of the Coconut Grove Playhouse

C: The Auditorium


6. Document and survey for architectural elements to be incorporated in the design of a new state for the art auditorium in its original orientation towards the corner. The proscenium arch and remaining Solomonic columns are among the elements to be incorporated


Coconut Grove Chamber of Commerce Meetings held at the Coconut Grove Theater (1946 Photos)


Solomonic Columns now located in the restroom. Due to the change in floor slope, the bases are now below the floor slab.


Diagrammatic Kiehnel & Elliott floor plan showing the compositional organization of the Playhouse

A: The front building

B: The crescent shape lobby and vestibule

C: The auditorium


Coconut Grove Theater,1927 Front Elevation


El Jardin, 1918


Bryan Memorial Methodist Church, 1928


Second Church of Christ Scientist, 1940


Coconut Grove Theater, 1927


El Jardin, 1918


Coconut Grove Theater, 1927


Bryan Memorial Methodist Church, 1928


Second Church of Christ Scientist, 1940

