Form No. 10-300 (Rev. 10-74) Theme: The Contemplative Society, Literature (8ala)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

RECEIVED

DATE ENTERED

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1	N	AN	ΛE

HISTORIC Charles L. Holstein House AND/OR COMMON -James Whitcomb Riley House **2 LOCATION** STREET & NUMBER 528 Lockerbie Street NOT FOR PUBLICATION CONGRESSIONAL DISTRICT CITY, TOWN Indianapolis Multiple VICINITY OF COUNTY CODE STATE CODE Indiana 18 Marion 097 CLASSIFICATION CATEGORY OWNERSHIP STATUS PRESENT USE _DISTRICT __PUBLIC -xOCCUPIED ___AGRICULTURE XMUSEUM _XBUILDING(S) **X**PRIVATE ___COMMERCIAL PARK ___STRUCTURE __вотн __EDUCATIONAL -PRIVATE RESIDENCE ___SITE PUBLIC ACQUISITION ACCESSIBLE ENTERTAINMENT ___OBJECT __IN PROCESS ----YES: RESTRICTED GOVERNMENT ___SCIENTIFIC ----BEING CONSIDERED X YES: UNRESTRICTED INDUSTRIAL ___TRANSPORTATION __NO MILITARY __OTHER: **A** OWNER OF PROPERTY NAME James Whitcomb Riley Memorial Association STREET & NUMBER 129 East Market Street CITY, TOWN STATE Indianapolis Indiana VICINITY OF LOCATION OF LEGAL DESCRIPTION COURTHOUSE, Marion County Courthouse REGISTRY OF DEEDS, ETC. STREET & NUMBER East Washington Street & N. Delaware Avenue CITY, TOWN STATE Indianapolis Indiana **6 REPRESENTATION IN EXISTING SURVEYS** TITLE Historic American Buildings Survey DATE 1973 X_FEDERAL __STATE __COUNTY __LOCAL

DEPOSITORY FOR SURVEY RECORDS Library of Congress/Annex CITY, TOWN Washington D.C.

CONDITION		CHECK ONE	CHECK ONE			
	DETERIORATED	UNALTERED	X_ORIGINAL	SITE		
GOOD	RUINS	X_ALTERED	MOVED	DATE		
FAIR	UNEXPOSED					

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The James Whitcomb Riley home is basically unaltered in physical structure since the poet lived here between 1893 and 1916. The house is a two-story Victorian type building with solid brick walls, a stone foundation and slate roof. It has a full basement. During the time of Riley's occupancy water from cisterns in the back yard was pumped to tanks in the attic for use throughout the house. The house was built in 1872.

The interior woodwork of the home is all solid hardwoods, handcarved. The original lighting was by gas; the chandeliers have been converted to electricity. The stairwell balustrade is continuous from the first floor to the attic. An unusual "rose" window is located on the stair landing and overlooks the side porch. Speaking tubes are located in the upstairs hallway which were used for communication with the household staff in the kitchen. A long entrance hall, drawing room, library, dining room, second dining room and kitchen comprised the first floor. The upstairs has a continuing hall from which extend five bedrooms and the bathroom.

Alterations in the house consist of the transformation of the second dining room, kitchen, serving pantry and butlers pantry into an apartment for the caretaker, and the making of one of the large hall clothes closets into a public restroom. There are no major exterior alterations.

There are a number of interesting pieces of furniture which are the same as were originally in the house when the owner, Mrs. Charles L. Holstein, died. These furnishings were bought by the James Whitcomb Riley Association from the housekeeper, Miss Katie Kendell, who had received them by will from Mrs. Holstein.

In the Drawing Room, just to the east of the entrance hall, are a number of interesting pieces. Gold leaf cornices top elegant draperies. There is an Italian marble fireplace against the east wall and an elaborate crystal chandelier. A pier mirrow, approximately 13 feet high, stands beside the north wall. Beside this mirror is an old Victrola to which belong a collection of original Riley recordings of his poems. There is also in this room one of the first electric player pianos. Across the hallway is the library in v which are located a number of rare books, some as much as 300 years old. Here too is an Italian marble fireplace as well as portraits of the owners of the house.

Probably the most elegant room in the house, the formal dining room, has walls which are covered with leather ditto. Here is located original Tiffany silverware used by Riley and the Holsteins. There is the original dining room furnishings with table that extends to accomodate twelve. There is matching sideboard, handcarved.

On the second floor are a number of bedrooms. The most interesting of these is the bedroom of Mr. Riley, the Master Bedroom, with study and the bathroom with cherry woodwork and copper tub. In Mr. Riley's bedroom are the personal belongings of the poet. There are drawers along the baseboard in which the author kept his shoes. Whereas the woodwork on the first floor is finished oak, the second floor is exclusively butternut. The only telephone in the house is in the master bedroom.

8 SIGNIFICANCE

PERIOD	AR	EAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW	
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	X LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
_X1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
_X1900-	-COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		INVENTION		

SPECIFIC DATES

.....

BUILDER/ARCHITECT

A DE A DE ALANDE - ALEAK AND HIGTEV DELON

STATEMENT OF SIGNIFICANCE

James Whitcomb Riley was primarily a poet of the people. Perhaps he might be better characterized as one who wrote verse. He is not generally considered in the category of Poe or Whitman and he did not intend that his verse be so considered. He was nevertheless not only a fine writer in the American vernacular but a splendid speaker on the subjects with which he was familiar. The sophisticated American public during this period was accustomed to brilliant performances on the lecturers platform and no less a critic than Mark Twain considered a performance of Riley as "about the funniest thing I ever listened to."¹

In this house at 528 Lockerbie Street James Whitcomb Riley spent the last 23 years of his life as a paying guest of Major and Mrs. Charles L. Holstein. He shared the household expenses and many items in the house were purchased by him. In this house Riley wrote some of his later verses and many famous people came to call and enjoy talking to him. He died here on July 22, 1916.

Biography

James Whitcomb Riley, known as the "Hoosier Poet," was born in Greenfield, Indiana to Reuben A. and Elizabeth Marine Riley. Young James spent the early years of his life in Greenfield. His formal education began at home where he acquired a skill at making rhymes for his mother. In school his favorite texts were the <u>McGuffey Readers</u>. A teacher, Mr. Lee O. Harris, seeing that Riley had no real interest in mathematics nor science, introduced him to some of the world's literary masterpieces. The first book Riley remembered buying was <u>Divine Embers</u> by Quarles.

Living in Greenfield, the county seat, provided Riley an opportunity to visit the County Courthouse, where he gained both an insight into country humor and also a vast storehouse of materials he would later incorporate into his works. At the age of sixteen Riley left school and never had any other formal training. Having some talent as an artist, he took up the brush and easel. However, after banding together with two other youths, houses, signs and fences were their only work. For two years Riley traveled about Indiana. Making no money, Riley returned to Greenfield where he became editor of the local paper, which shifted ownership shortly after his arrival. Wanting to be an actor during these early days, he began to write verses and had some of these published. It was while writing for the <u>Anderson Democrat</u> that Riley reached a degree of national recognition. Convinced that

¹Quoted in National Historic Landmark Inventory Form for the James Whitcomb Riley House.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Dictionary	of	American	Biography.	
	-	and the second data with the s		

Nicholson, Meredith. <u>The Hoosiers</u> (Indianapolis, 1900). James Whitcomb Riley Man of Letters (Riley Memorial Association, Indianapolis, 1973)

	EOGRAPHICAL I				
	UTM REFERENCES	RTY	_		
,	A 1,6 57,428,0	4,40,25,40 NORTHING			NORTHING
	VERBAL BOUNDARY DESCR				
I 1	of Park Avenue and Lockerbie Street for 170° east to a poin enclose the house w	Lockerbie Street, r 170' to a point t, thence south l	proceed west a , thence north 30' to the point	along the no for 130' to nt of origin	a point, thence
	LIST ALL STATES AND	COUNTIES FOR PROPER	TIES OVERLAPPING S	TATE OR COUNT	Y BOUNDARIES
S	БТАТЕ	CODE	COUNTY		CODE
S	STATE	CODE	COUNTY		CODE
STF 11 CIT	ational Park Servic REET& NUMBER 100 L Street, NW IY OR TOWN ashington			TELEPHON STATE D.C.	IE
	TATE HISTORIC	PRESERVATIO	N OFFICER C		TION
		UATED SIGNIFICANCE OF			
	NATIONAL	STA	TE	LOCAL	
As th	e designated State Historic P	reservation Officer for the I	Vational Historic Prese	rvation Act of 196	6 (Public Law 89-665), I
hereb	by nominate this property for	inclusion in the National	Register and certify the	at it has been eva	luated according to the
E nered Criter	ria and procedures set forth by	y the National Park Service	•		Landmark
FE	EDERAL REPRESENTATIVE SIGNAT		۰		Designated: DEG. 7.9
TIT	TLE			DATE	Stern Throws
	S USE ONLY IEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDED	IN THE NATIONAL RI	EGISTER DATE	8/11/22
	RECTOR, OFFICE OF ARCHE	DIDGY AND HISTORIC P	RESERVATION	DATE	11.1/
DI	l.				
ATTEST	EPER OF THE NATIONAL RE	GISTER	•		
ATTEST		GISTER	•		
ATTEST	EPER OF THE NATIONAL RE		• 		AL HISTORIC
ATTEST			• 		AL HISTORIC

Form No. 10-300a (Rev. 10-74)

> UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR N	PSI	USE	ONI	Y				
RECEN	VED	K (

NATIONAL REGISTER OF HISTORIC PLACES **INVENTORY -- NOMINATION FORM**

1				
1		Ċ.		
DATE ENTER	ŧ۴	D		

F

James Whitcomb CONTINUATION SHEET Riley House **ITEM NUMBER** PAGE 2

what was necessary for success was a "genius known to fame,"² he composed some verse called "Leonainie" in the style of Poe which was published in the Kokomo Dispatch. The overwhelming success prompted scholars and bookcollectors to press the editors for evidence of the original manscript.

Moving to Indianapolis Riley went to work for the Indianapolis Journal (1877-85). It was during this period the author received his first real success with the series "Benjamin F. Johnson of Boone." These series of poems were published in 1883 under the title of the "Old Swimmin' Hole" and "'Leven More Poems." Finding no sponsor for the book, 1000 copies were finally published by George C. Hott of the Journal at a total profit of only \$166.40. However, its popularity lead to republishing by Merrill, Meigs and Company. Among Mr. Riley's long list of books are Afterwhiles (1887), Pipes o' Pan at Zekesbury (1888), Old Fashion Roses (London-1888), Rhymes of Childhood (1890), Green Fields and Running Brooks (1892), Poems Here at Home (1893), Riley Child Rhymes (1899), and Book of Joyous Children (1902).

The last years of Riley's life were spent with many honors and much recognition. His use of the dialect gave him a lasting place in the annals of America's great literary figures. Riley died in Indianapolis on July 22, 1916.

²Dictionary of American Biography, vol. 15, p. 611.