		S DEPARTMENT OF		TERIOR	Ī	Wisconsi	n				
	NATIONAL REG	ISTER OF HIS Y - NOMINAT			ES	FOR NPS U	SEONLY				
	(Type all entries	- complete app	licable	section	1	ENTRY DATE	444 1 0 107				
Ĩ	NAME				<u></u>	·	JUL 1 8 197				
<u></u>	COMMON:										
	AND/OR HISTORIC:										
	Unity Chapel	-S of 5	pring	Geen	off W	1 23 E	JAN O'		Perl		
2	LOCATION					-	1 197	4	Fo		
	STREET AND NUMBER: Sou Gounty Highway						NATIONA REGISTEI	ĻÌ	E		
	CITY OR TOWN:	ι.' ·		· · · · · ·	CONGRESSIC	NAL DISTRICT:		$\overline{\mathbf{X}}$	<u>S</u> /		
	Spring Green	VIC	· .	· ·	Second	l <u> </u>		$\underline{\mathbb{N}}$			
	Wisconsin '		-	CODE 55	COUNTY:	t					
3.	CLASSIFICATION	•		. <u></u>	1044		·		l .		
ິ ເພ	CATEGORY		OWNERS	SHIP		: STATUS	ACCESSIBLE	Ξ			
z	(Check One)		1				TO THE PUBL	.IC	ł		
0	District 🖾 Building	Public Private		Ácquisiti 1 In Proc		Occupied	Yes:				
	Site Structure	Both		 In Process Being Considered 		Preservation wor					
⊢		· ·		in progress K No							
U	PRESENT USE (Check One or More as Appropriate)										
⊃	Agricultural ' Government Park. Transportation ; Commen										
2		· · ·	-	e Resider		K] Other ₍ (Specify)	- <u></u> ,				
-	Educational Mi] Religi] Scient			huseu	•				
- <u>-</u>	OWNER OF PROPERTY										
	OWNER'S NAME:						• •	2	ST		
ш	William Wesley	Peters				. ir	•	2	ATE		
ш	Taliesin					<u>.</u>		COI			
- S	CITY OR TOWN:	·			STATE	· • •	CODF.	nsi	-		
	Spring Green				Wis	consin ·	55	B			
5.	LOCATION OF LEGAL DESC										
	Register of De							Н	000		
	STREET AND NUMBER:				·····	· ·		Iowa	UTY:		
	Iowa County Con	urthouse			STATE		CODE	+			
	Dodgeville					Wisconsin	55	{			
								<u> </u>	r-†-		
6.	REPRESENTATION IN EXIST	ING SURVEYS									
	Wisconsin's Hi	storic Pres	ervat	ion P	lan. Vol	. 2: The Inv	entory				
		973		ederal	State	· · · · · · · · · · · · · · · · · · ·	Local (1,19		
	DEPOSITORY FOR SURVEY RE		- C +11 ·						NUMB		
	State Historic	al Society	DI Wi	scons	1 n	·		18			
	816 State Stre	et						1974	m		
	CITY OR TOWN:				STATE:		CODE		ONLY		
	Madison	······			Wis	consin 53706	55		DATE		
									m		

ш
ш
Z
S
-
고
C
n
-
-
0
Z
S

S

7.	DESCRIPTION								
					(Chec	k One)			
	ÇONDITION	Excellent	🔳 Good	🔲 Fair	Det	eriorated	🔲 Ruins	Unexposed	
		(Check One)				(Check One)			
		Alter	ed	😰 Unaltered	ł		Moved	🕱 Original Site	

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

Unity Chapel is a small, simple building with an "L"-shaped plan, steeply-pitched hippedroof, and small belfry on top of the roof at the intersection of the gables. A Shingle Style building, it is uniformly covered with a layer of wood shingles on both the roof and the walls, and it rests on rock-faced, rusticated stone foundation walls.

In plan, the building is a reversed-"L" with its short leg pointing due north, and its long leg pointing east. Entry to the chapel is gained from the north through the short leg and its open entry porch covered by the extended main hipped roof resting on two square corner piers. The porch is three steps above grade. The main chapel hall occupies the east-west leg of the "L".

The chapel hall is illuminated by double-hung windows placed in groups of three on the north, south, and west walls. The east wall is blank. Each window has twelve lights in the upper sash, and one large pane of glass in the lower sash.

The unusual belfry on the chapel is square in plan with a bell-cast inflected-hipped roof and battered base. Each of the four sides has a semi-circular, arched opening behind which is the chapel's bell.

The current appearance of the chapel is not changed from the original. It is boarded up most of the year, and is open only for short periods during the summer when its owner moves to Wisconsin with the Taliesin group. The chapel is used only by the Frank Lloyd Wright Foundation for occasional summer services.

The chapel is located in a graveyard which contains the grave of Frank Lloyd Wright as well as those of many of his relatives and associates.

ERIOD (Check One or More as	Appropriate)			
Pre-Columbian	📋 16th Century		📋 18th Century	20th Century
15th Century	🔲 17th Century		🛎 19th Century	
PECIFIC DATE(S) (If Applicab	le and Known)	1886		· · · · · · · · · · · · · · · · · · ·
REAS OF SIGNIFICANCE (Ch	eck One or More as Approp	riate)		
Abor iginal	Education		Political	🔲 Urban Planning
Prehistoric	Engineering	Π	Religion/Phi-	Other (Specify)
Historic	Industry		losophy	
Agriculture	Invention		Science	
🗙 Architecture	Landscape		Sculpture	
Art	Architecture		Social/Human-	,
	Literature		itarian	
Communications	Military		Theater	
Conservation	Music		Transportation	- <u></u>

STATEMENT OF SIGNIFICANCE

Unity Chapel is architecturally significant because of its associations with two major Midwestern architects: Joseph Lyman Silsbee and Frank Lloyd Wright. It was designed in Silsbee's Chicago office and built in 1886, before Wright became an actual Silsbee employe. In spite of this Wright "looked after the interior," according to <u>Unity</u> magazine of August 28, 1886, in his earliest-known architectural work. This is not too surprising since Silsbee's client for the chapel was Jenkin Lloyd Jones, Wright's uncle, for whom Silsbee had designed All Souls Church in Chicago the previous year. Shortly after Unity Chapel was built Wright moved to Chicago and entered the employ of Silsbee for nearly one year: his first architectural employment.

Silsbee was a major Midwestern architect practicing in the Shingle Style, of which the chapel is a relatively simple example. As a teacher of young draftsmen Silsbee was penultimate, as is evidenced by his substantial influence on Wright and on other major architects in his employ of the latter's generation, including George W. Maher and George Grant Elmslie. Were it not for the fact that these several young apprentices found their way into Silsbee's office, however, history might well have recorded his practice as being that of a competent, but not altogether brilliant, architect. His designs during the 1885 to 1889 period were characterized by increasing simplification of the Shingle Style, which had achieved popularity in the East. Unity Chapel is simplified in the extreme, compared to preceding Shingle Style designs, and is practically devoid of ornamentation. This chapel is one of only two buildings designed by Silsbee known to remain standing in Wisconsin.

Wright was strongly influenced by Silsbee, both in his developing sense of residential design and his drafting techniques. After leaving Silsbee's office for that of Adler and Sullivan in about February, 1888, he continued designing independently in the Shingle Style for some time; and the romantic influence of Silsbee never left his designs. So proficient had Wright become under Silsbee's tutelage, that it is generally felt that he was given Adler and Sullivan's residential commissions for solution.

The Unity Chapel stands as the only remaining Wisconsin architectural example of the significant relationship which developed between Frank Lloyd Wright and his first "teacher," Joseph Lyman Silsbee.

SEE INSTRUCTIONS

9. MAJOR	BIBLIOGRAPHICAL RI	FERENCES								1
Hasbr	ouck, Wilbert	R., AIA. "	The Ea	rliest	Work c	f Fra	nk Llo	vd ¥r	ight."	
	irie School Rev									
	11, Susan Karr									h
	le," and "A Ca									Γ
	iew, Vol. VII,									
Hitch	cock, Henry-Ru	ssell. In	The Na	ture of	Mater	ials.	(New	York,		
	2) p. 4.							-		
	ly, Robert C.			ht: An	Interp	retiv	e Biog	raphy.		
	w York, Harper									
	y, Henry F. Bio	ographical	Dicti	onary o	f Amer	ican .	Archit	<u>ects (</u>	Deceas	ed).
10. GEOGR	RAPHICAL DATA	os Angeles	1 1970	1).,						15/7390
	ATITUDE AND LONGITU		1				GITUDE C			11770,
DEFIN	ING A RECTANGLE LOC	ATING THE PROT		R			AN TEN A			477951
CORNER	LATITUDE	LONGITU			ATITUDE		LL	ONGITUD	E	
	Degrees Minutes Seconds		1	-	Minutes	Seconds	Degrees	Minutes	Seconds	UTM CR
NW	0 1 -			N 43°	07 '	57 "	W 90°	03 ′	39 "	
NE	· 0 · · ·									
SE SW	· · ·									
	MATE ACREAGE OF NOM	INATED PROPE	RТY:]	ess tha	n one.	1		· · · · · ·		t
LIST ALL	STATES AND COUNTIES	FOR PROPERTI	ES OVERI	APPING ST	ATE OR C	OUN DIS	DUNDLIFIE	*		S
STATE:			CODE	COUNTY	1	N N		$\langle \cdot \rangle$	CODE	1 11
				1		/ REI	CEIVED	10		m
STATE:			CODE	COUNTY:	m	JAN	2 1 1974	H	CODE	
					H			0		z
STATE:			CODE	COUNTY:	E		TIONAL	EL.	CODE	
			L			X REC	SISTER			S
STATE:			CODE	COUNTY:	X	Mr.		∇	CODE	-
						<u></u>	1111			고
	PREPARED BY									C
	ey M. Dean, Sta	ate Preser	vation	Planne	r					n
ORGANIZ	ATION	•	,	.			DATE	······.		-
State	Historical Soc	ciety of W	iscons	in	•		Sej	p t. 14	, 1973	
	AND NUMBER:									0
816 S	tate Street	· · ·								z
CITY OR		•	·	STATE	•			•	CODE	S
Madis					iscons				55	ł
12. STATE	LIAISON OFFICER CI	ERTIFICATION	,÷	N	ATIONAL	REGIST	ER VERI		4	
				1						
As the	designated State Liais	on Officer for th	e Na-	These		aat thia a		included	in the	
tional	Historic Preservation A	ct of 1966 (Publ	ic Law			•	roperty is	menuded	in the	
), I hereby nominate this			Nationa	1 Register	г.				
in the	National Register and c	ertify that it has	s been		11	7 -				1
evalua	ted according to the c-i	teria and proced	ures set		JUK	lia	rles	De-		
forth b	y the National Park Ser	vice. The recor	nmended	Director	Office of	Archeology	and Histo	ric Preser	vation	
level o	of significance of this n	omination is:	• ·	Director,						
Na	ational 📋 State	Local			s.	il i				
	Λ Λ			Date	///	6174				
Name	Xames Mott	Amit			/					
Hanke	James Morton S	Smith	<u> </u>	ATTEST	ſ:					
	()			1		1 1	í S	l		
Title	Director, Stat	e Histori	cal			K.A.	1 St	7		
	Society of Wis					Urw	nun	7.5		
1					Keepe	r of The I	vational F	CADISTAT		I
					- Incope		א.רי	95-5101		
Date	January 1	1, 1974		Date		7.17	.74	96.000		