Clever Carousel

by

Eyes Right

San Diego, CA - I heard it before I saw it. The sounds were unmistakable, nostalgic, and narcotic. A Sousa March with organ, drums and cymbals beckoned me near. “It” was the Balboa Park carousel.

There are few man-made devices in life that are essentially guaranteed to elicit smiles. The merry-go-round is one of those contraptions. Every child and adult riding the hand-carved ponies rhythmically rising up and down to the beat of the organ was wearing a huge smile while circling about on this sunny warm day. And everyone watching smiled back.

The Balboa Park carousel (the term is interchangeable with merry-go-round) is one of the few remaining relics of the golden age of carousels (1880 to 1930). Over 500 were built in the United States during that period, and none was more spectacular than this one, which was built in 1910 by the Herschell Spilling Company in Towanwanda, New York. Each of the animals was hand-carved in wood by European artisans with individual colorful flourishes. The murals in the center of the carousel are hand-painted depicting unique scenes of the era.

The two inner rows of animals on which the patrons ride are propelled up and down by an intricate system of gears and mechanical devices driven by a very old direct current 10 HP electrical motor. The outer row of animals contains the greatest artistic triumphs of the carvers. There are 24 ponies, with nostrils flaring, mouths open, and teeth bared. They are painted in vivid enamels, and adorned with striking non-animal features such as roses and flowers. But other animals are mixed with the ponies; lions, tigers, cats, dogs, camels, goats, pigs, zebras, chickens, ostriches, and even a couple of frogs are available to climb on. I did not see a cow, but there is a rocking chariot driven by the same contraption which powers the inner rows of the animals up and down.

Three fellows operate the carousel. Tom sells tickets ($1.75 per ride) from a nearby booth, Bill operates the electric motors which provide the drive and run the organ, and Gary rides the merry-go-round to collect the tickets and ensure safety of the rider. Gary hops off mid-ride to load small iron rings onto a wooden lever, which he swings out as he rings a bell. This announces that riders on the outer ring animals can lunge outward to try to grab the rings with an outstretched index finger as you pass by at 13 miles per hour.

There is one brass ring mixed in with the iron rings, and if you are good enough, and lucky enough, to grab it, you receive a free ride. There is an element of danger to this brass ring endeavor, particularly for the small kids who absolutely love the adventure. I have not seen anyone actually fall off the carousel, but it is a possibility. I am certain that the do-gooders of the world would never allow a new carousel to entertain in this reckless fashion.

The entire Balboa Park merry-go-round experience is a wonderful throw-back to a more innocent, less high-tech, art-driven era. Bill still uses an egg timer filled with sand to determine how long each ride takes (about 4 minutes). It took me 3 rides, but I finally got that elusive brass ring. I do not recall being happier.

I thought you might like to know.

E-R

