

Architect: Rapp, Issac Hamilton
Birth/Death Dates: 1854 - 1933
Practice Dates: 1888 - 1921
Firms: Bulger and Rapp 1889-1892
I.H. and W.M. Rapp 1892-1921

Biographical Information

One of nine children, Issac Hamilton Rapp was born in 1854 in New York City. His family moved to Carbondale, Illinois, in 1856 where his father occasionally worked as an architect but made his reputation as a contractor and superintendent. Five of the seven sons would become architects. It is believed that Issac Hamilton learned his trade from his father, serving as an apprentice and assistant.

Issac Hamilton moved to Trinidad in 1888 and in 1889, he and C. W. Bulger set up an architectural firm specializing in public buildings. The firm did not last long, dissolving in 1892 and shortly thereafter his brother, William Mason Rapp, came out to join him. Together they established the firm of I. H. and W. M. Rapp in Trinidad. In 1904, Arthur C. Hendrickson joined the firm as a draftsman. He became a principal member of the firm in 1909. In the book *Creator of the Santa Fe Style: Issac Hamilton Rapp, Architect*, author Carl D. Sheppard theorized the roles of the three men in the firm with William Mason keeping the books, Hendrickson overseeing construction, and Isaac Hamilton as the designer and head of the firm.¹

Rapp became one of Trinidad's most prominent citizens and designed most of its important buildings. The first commission of record for Bulger and Rapp was the 1889 City Building/ Fire House, now the Children's Museum. This was followed by the Temple of Aaron (1889), exemplifying the eclecticism of the Victorian Age; Zion's German Lutheran Church (1890), with its Gothic and Queen Anne styling; the First Baptist Church (1891), described as "a medieval fantasy;" and the First National Bank of Trinidad (1892), in the Richardsonian Romanesque style. Rapp and Rapp designed the West Theatre (1908), the East Street School (1919), the Pueblo Revival style Trinidad Country Club (1921), and several homes in Trinidad.

According to Sheppard, the firm was "up to date in its architectural vocabularies as any firm in the country. It was also acutely aware of its clientele and the degrees to which the clientele could be moved in acceptance of the modern."

Rapp maintained offices in Trinidad and Santa Fe and the firm was connected with many of the principal building operations in southern Colorado and New Mexico. In addition to his prolific work in Trinidad, Rapp was also responsible for other Colorado buildings, including the Huerfano County High School in Walsenburg. Rapp's remarkable career was not confined to Colorado. He also designed many buildings in Santa Fe and Las Vegas, New Mexico. Rapp was responsible for the County Courthouse and the La Fonda Hotel in Santa Fe.

Sheppard cites Chris Wilson who places the firm of Rapp and Rapp in perspective. Chris Wilson described them as:

¹ Sheppard erroneously refers to William Mason Rapp as William *Morris* Rapp.

Northern New Mexico and Southern Colorado's leading architects between about 1895 and 1920.... Like other architects whose careers straddled the turn of the century, Rapp and Rapp moved freely along the range of eclectic styles, from Italianate and Richardsonian Romanesque through Neo-classical and Prairie to California Mission and Pueblo styles.

Despite the architectural firm's breadth of styles, Rapp is more often remembered for the New Mexico Building that he designed for the 1915 Panama-California Exposition in San Diego. Rapp created the standard for the Pueblo Revival style (or as Sheppard calls it the "Santa Fe style"). By the 1920s, the Pueblo Revival style was the prominent choice among Santa Fe's growing art colony for their residences and by the 1930s, it was a popular style for public buildings throughout New Mexico.

In June 1920, William Mason contracted pneumonia and died. In August of the following year, Hendrickson died. Sheppard concludes that the death of his two partners was very difficult for Rapp to absorb. At age 67, he withdrew from his active career and moved back to Trinidad from Santa Fe where he remained for the rest of his life. According to Sheppard, the firm did not dissolve, but for all practical purposes it did no new work. When Issac Hamilton Rapp died in March 1933, the local paper referred to him as "one of the most prominent of the pioneer residents of Trinidad" who was "linked with many of the important construction operations in this city and throughout New Mexico."

Credited Buildings (partial list)

Building Name	Location	Site No.	Date*	Status
Bulger and Rapp				
City Building/ Fire House	314 N. Commercial St., Trinidad	5LA.2179.25	1889	Corazon de Trinidad HD
Temple Aaron	407 Maple St., Trinidad	5LA2179.12	1889	Corazon de Trinidad HD
Zion's German Lutheran Church	510 Pine St. Trinidad	5LA.10968	1890	National Register
First Baptist Church	809 San Pedro St. Trinidad	5LA8697	1891	National Register
Prowers County Courthouse	Lamar		1891	Demolished
Donely County Courthouse	Clarendon, Texas		1891	National Register
First National Bank	100 E. Main St. Trinidad	5LA2179.41	1895	Corazon de Trinidad HD
Rapp and Rapp				
Rapp/ Riverside Building (also additions of 1899)	451 N. Commercial, Trinidad	5LA2179.24	1894	Corazon de Trinidad HD
Nichols House	212 E. 2 nd St. Trinidad	5LA.2179.11	1905	National Register
West/Fox Theater	432 West Main St. Trinidad	5LA2179.94	1908	Corazon de Trinidad HD

Building Name	Location	Site No.	Date*	Status
Colorado Supply Company	Morley		1908	Demolished
Moses Malouff Building/ Monte Cristo Bar	124 Santa Fe Trail Trinidad	5LA2179.89	1910	Corazon de Trinidad HD
Hamerslough House (later Rapp Residence) [†]	301 E. 2nd St. Trinidad		1910	
Trinidad Masonic Temple	132 E. Main St. Trinidad	5LA2179.38	1911	Corazon de Trinidad HD
Sanders/Cordova House [†]	315 Spruce St. Trinidad		1912	
Las Animas County Courthouse (with A.C. Hendrickson)	200 E. First St. Trinidad	5LA2179.75	1916	Corazon de Trinidad HD
East Street School	206 East St. Trinidad	5LA.11123	1919	National Register
Huerfano County High School	415 Wason Ave. Walsenburg	5HF.2183	1920	National Register
Country Club	Trinidad		1921	
First Christian Church	200 S. Walnut Trinidad	5LA6551	1923	National Register

*Completion date is stated if known. Plan, building permit, or assessor date is shown if completion date is unknown.

[†]Some sources credit these buildings to Rapp and Rapp, but definitive proof has never been established.

Information Sources

Fletcher, Ken. Correspondence 2006 and May 23, 2008.

Noel, Thomas J. *Buildings of Colorado*. New York: Oxford University Press, 1997.

Palmer, Joan and Ilene Bergsman, "Architects of Colorado: Database of State Business Directory Listings, 1875-1950." Denver: Office of Archaeology and Historic Preservation, 2006.

Sheppard, Carl D. *Creator of the Santa Fe Style: Issac Hamilton Rapp, Architect* (Santa Fe: University of New Mexico Press, 1988).

Site Files Database, Office of Archaeology and Historic Preservation, Colorado Historical Society, Denver.

Revised: May 23, 2008