

**United States Department of the Interior
Heritage Conservation and Recreation Service**

**National Register of Historic Places
Inventory—Nomination Form**

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

historic William Conner House

and/or common Conner House

2. Location

street & number 30 Conner Lane *S of Noblesville at* _____ not for publication

city, town Noblesville *inc* vicinity of congressional district 5th

state Indiana code 018 county Hamilton code 057

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture <input checked="" type="checkbox"/> museum
<input checked="" type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial <input type="checkbox"/> park
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input type="checkbox"/> work in progress	<input checked="" type="checkbox"/> educational <input type="checkbox"/> private residence
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment <input type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input checked="" type="checkbox"/> yes: restricted	<input type="checkbox"/> government <input type="checkbox"/> scientific
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial <input type="checkbox"/> transportation
		<input type="checkbox"/> no	<input type="checkbox"/> military <input type="checkbox"/> other:

4. Owner of Property

name Earlham College

street & number National Road West

city, town Richmond _____ vicinity of state Indiana 47374

5. Location of Legal Description

courthouse, registry of deeds, etc. County Recorder

street & number Hamilton County Courthouse

city, town Noblesville state Indiana

6. Representation in Existing Surveys

Indiana Historic Sites & Structures Inventory title _____ has this property been determined eligible? yes no

date 1978 federal state county local

depository for survey records Indiana Dept. of Natural Resources, Indianapolis, Indiana

city, town Indianapolis state Indiana

7. Description

Condition		Check one	Check one
<input type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input type="checkbox"/> unaltered	<input checked="" type="checkbox"/> original site
<input checked="" type="checkbox"/> good	<input type="checkbox"/> ruins	<input checked="" type="checkbox"/> altered	<input type="checkbox"/> moved date _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

The Conner House sits on a kind of bluff, overlooking a vast farm field that lies between the house and the White River. The yard is surrounded on three sides by a stone retaining wall. The rear faces a gravel road that connects the house with the other buildings making up the Conner Prairie Pioneer Settlement. This house is the only structure in the Settlement on its original site -- others have been moved in from other parts of the state or are new construction. The Settlement is a living museum, and a major tourist attraction for the area.

The house was renovated in the 1930s by the late Eli Lilly, founder of the Eli Lilly pharmaceutical company. The two-story Federal style house has a one-story kitchen addition at the south end of the back, which was rebuilt from partial ruin during the 1930s renovation. The foundation of the house is coursed stone. Walls are of red brick which were fired on the site, and are laid in common bond, except for the side facing the river, which is Flemish bond. The roof is wood shingles.

The river side features a full two-story gallery porch. This porch, and the window shutters featuring an acorn cut-out at the top of each, date from Mr. Lilly's renovation. This side is five bays across with six over six window sash in each bay. The central bay on the ground floor is a double door with transom. Openings here, as on the rear of the house, are flat-arched.

The rear of the house, which faces the road, has a one-story porch which extends across the back and along the side of the kitchen. This was probably built in the 1930s, along with a well that stands over the right side. A curved brick oven projects from the wall of the kitchen.

The interior of the house features a central hall with stairway, and four large rooms, two on each floor. Each room has a fireplace on the outside wall, with simple Adamesque designs, flanked by wall cabinets, one on each side. Most woodwork is simple and painted.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/ humanitarian
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> commerce	<input checked="" type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> transportation
<input type="checkbox"/> 1900-	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> other (specify)
		<input type="checkbox"/> invention		

Specific dates | 1823

Builder/Architect

Statement of Significance (in one paragraph)

The William Conner House is significant as a good example of the Federal style of architecture, and for the role of its builder, William Conner, in the settlement and development of central Indiana.

William Conner (1777-1855) and his brother, John, conducted a profitable trade with the Indians in Indiana. William was married to Mekinges, a daughter of Chief Anderson, of the Delaware Indians, and they opened a trading post on the White River in 1802. William served as a guide in Ohio during the War of 1812, and in 1818 witnessed the signing of the Treaty of St. Mary's, which extinguished all Indian titles to central Indiana. His wife and children left with the other Delawares, and in 1823 he built this house for his new white wife and their child.

In 1825 the General Assembly named him to be one of the three commissioners to lay out a road from Indianapolis to Fort Wayne. After his brother's death in 1826, William maintained John's interest in a store in Indianapolis, as well as operating his many farms, mills, and a distillery until the late 1840s. In 1830 William Conner became one of the founders of the Indiana Historical Society, and in 1831 joined a movement to promote common schools.

Conner sold his household goods in 1837 and left his farming operations in the care of a son, moving his residence nearer to Noblesville, where he remained active in commerce until his death.

9. Major Bibliographical References

Peat, Wilbur D. Indiana Houses of the Nineteenth Century. Indianapolis: Indiana Historical Society, 1962, page 18, Plate 23.
 Thompson, Charles N. Sons of the Wilderness: John and William Conner. Indianapolis: Indiana Historical Society, 1937.

10. Geographical Data

Acreage of nominated property Less than one acre **ACREAGE NOT VERIFIED**
 Quadrangle name Fishers, Indiana Quadrangle scale 1:24000

UMT References

UTM NOT VERIFIED

A	1 6	5 8 12 7 10 10	4 14 2 16 2 16 10
	Zone	Easting	Northing
C			
E			
G			

B			
	Zone	Easting	Northing
D			
F			
H			

Verbal boundary description and justification

See Continuation Sheet

List all states and counties for properties overlapping state or county boundaries

state	code	county	code

11. Form Prepared By

name/title Myron Vourax, Director
 organization Conner Prairie Pioneer Settlement date November, 1979
 street & number 30 Conner Lane telephone 317/773-3638
 city or town Noblesville state Indiana

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the Heritage Conservation and Recreation Service.

State Historic Preservation Officer signature [Signature]
 title State Historic Preservation Officer date 12-5-79

For HCRS use only	
I hereby certify that this property is included in the National Register	
<u>[Signature]</u> Keeper of the National Register	date <u>2-8-80</u>
Attest: <u>[Signature]</u> Chief of Registration	date <u>2-6-80</u>

**United States Department of the Interior
Heritage Conservation and Recreation Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet Verbal Boundary Description Item number 10

Page 2

The boundaries are a stone retaining wall on the north, west, and south sides of the house, and a gravel road on the east. The boundary runs parallel to and $27\frac{1}{2}$ feet from the north wall, parallel to and 70 feet from the west (front) wall, parallel to and 50 feet from the south wall, and parallel to and 60 feet from the east wall of the kitchen. The property measures 127 feet across by $169\frac{1}{2}$ feet deep.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Continuation Sheet**

Section number _____ Page _____

Conner, William, House Hamilton County, INDIANA

ADDITIONAL DOCUMENTATION APPROVAL

80000038

Arlene Byers 6/2/93

MAY 25 1993

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Continuation Sheet**

Section number _____ Page _____

ADDITIONAL DOCUMENTATION
WILLIAM CONNER HOUSE, HAMILTON
CO., TN

The purpose of this continuation sheet is to amend the information under Section 2, Location for the William Conner House National Register nomination (2-8-80). The house has not been moved or relocated in any way. It appears that the location of 30 Conner Lane was romanticized in order to give the house a specific address within the large parcel owned by Conner Prairie (Conner Prairie, a living history museum, owns the Conner House). Conner Lane never existed, nor are there any plans to create a Conner Lane. It would appear that Conner Prairie may have had plans to rename the path leading to the house "Conner Lane" at some point.

Therefore, the proper address should be the current address of the facility. The street & number blank should read "13400 Allisonville Road." The not for publication blank should read N/A.

Originally, the city or town blank read "Noblesville vicinity." Since the time of listing (2-8-80), the town of Fishers, Indiana, one of the fastest growing towns in the U.S., has annexed much of southeast Hamilton County, including the area of Conner Prairie. Therefore, the city/town blank should now read "Fishers," with the vicinity box left blank.

The state, county, and corresponding codes remain the same. The zip code blank should read "46038" (the full zip is 46038-4499).

The rest of the form should remain unchanged.