INDIANA LUSTRON HOMES COLOR PHOTOGRAPHS, CA. 2000

Collection Information

Historical Sketch

Scope and Content Note

Contents

Cataloging Information

Processed by

Jared Hilligoss 28 July 2008

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF 1 Box of color photographs

COLLECTION:

COLLECTION Ca. 2000

DATES:

PROVENANCE: Raymond M. Featherstone, Jr., Indianapolis, IN 46220

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS:

ACCESSION 2001.0182

NUMBER:

NOTES:

HISTORICAL SKETCH

Lustron homes were designed to be affordable, maintenance-free housing. They were developed by Carl Strandlund in 1946. Strandlund had originally been seeking large quantities of steel to build gas stations for Standard Oil of Indiana. Due to the World War, there were still restrictions on the use of steel, but one of the available uses for steel at the time was housing. Strandlund decided to use the steel panels originally designed for gas stations as a way to build homes. He traveled to Washington, D.C. to secure loans and materials for the company, promising to build a hundred houses a day. Congress jumped at the opportunity to meet the housing needs associated with the end of the war, and they loaned over \$15 million to Strandlund and his business. That same month, June 1947, Strandlund became the controlling stockholder of Lustron Corporation. However, costs quickly soared and the initial retail price for a Lustron home, \$7,000, soon rose to over \$11,000. It also took longer than the anticipated 150 man hours to erect, taking almost 350 hours. Over time, with the experience gained, workers were able to put up the homes in about 200 hours. Unfortunately by 1949, Lustron was losing \$1.5 million a month, and the government ordered foreclosure in February 1950.

Although the Lustron Corporation is a thing of the past, Lustron homes have lived up to their promise of being nearly maintenance-free. The paint was baked into the enamel tiles on the exterior walls and therefore never need to be repainted. The shingles were also made of steel and almost all Lustron homes that are still standing have their original roof. Although comparatively small at 1,000 square feet, the architects took extreme measures in saving space. Book shelves were built into the walls, interior doors would roll into the walls, and the dish washer doubled as a washing machine. The common complaint about the Lustron home was the design of the furnace. It was built into the ceiling so that the heat would radiate down into the room. But, since heat rises, the heat never reached the rest of the room and the floors were unbearably cold. Many of the heating systems had to be modified.

In two years there were 2,498 homes produced by Lustron, and 159 of those were built in Indiana.

Sources:

Nabors, Jean. ""A New Standard for Living" The Lustron Home." Traces of Indiana and Midwestern History Fall 1997: 30-37.

Thornton, Rosemary. "Lustron Homes: Part 1 and 3." Old House Web. 28 July 2008

http://http://www.oldhouseweb.com/stories/detailed/12270.shtml.

SCOPE AND CONTENT NOTE

This collection includes 300 color snapshots of 123 Lustron houses located in Indiana. The photographs were taken by the donor around the year 2000 and document the location and the condition of the houses at that time. He recorded identifying information on the verso of each photograph.

The photographs are stored in one shoebox size box. They are organized in the collection guide alphabetically by city. They are then stored by the county name. This gives researchers the option of searching the collection guide for houses in a particular county or city.

Extra information in the collection guide includes: some homeowner's names that were provided at the time the pictures were taken, these are included in parenthesis; some interior photographs and those are identified; the two Lustron houses in Indiana that are on the National Register of Historic Places.

CONTENTS

CONTENTS CONTAINER

Albany, Indiana: Color Photographs:

Box 1

Delaware County 925 E. State St.

Anderson, Indiana: Color Photographs:

Box 1

1729 W. 11th St. **Madison County**

913 W. Vineyard

Angola, Indiana: Color Photographs:

Box 1

Steuben County 314 Gilmore

Auburn, Indiana: Color Photographs:

Box 1

700 block of Ohio Street Dekalb County

909 N. Van Buren

210 S. 10th Ave.

Color Photographs: **Beech Grove, Indiana:**

Box 1

Marion County

Color Photographs:

Box 1

Monroe County

Bloomington, Indiana:

1901 Maxwell Lane 330 Smith Rd. 1040 Maxwell Lane 309 S. Mitchell 402 S. Highland

400 S. Highland

Brazil, Indiana:

SR 340 West Side of Brazil

US 40 on East Side of Brazil

US 40 on East Side of Brazil (Mershon)

Color Photographs:

Box 1

Clay County

Brownstown, Indiana:

US 50 and SR 39

Burney, Indiana:

748 County Rd. 850 W

Cambridge City, Indiana:

US 40 and SR 1

Chesterton, Indiana:

411 Bowser (National Register of Historic Places)

Columbus, Indiana:

1811 Laurel Dr.

3121 National Rd.

Danville, Indiana:

49 Maple St.

Elkhart, Indiana:

222 West Blvd.

Evansville, Indiana:

703 Sonntag

723 Sonntag

3918 West Upper Van Ness

418 South Kelsey

2650 Maryland Street

3918 N. Upper Mt. Vernon Rd.

3617 West New Harmony Road

6118 W. Hogue

1419 Brookside Dr.

1423 West Brookside Dr.

1619 West Brookside Dr.

5821 West Madison (John Werner)

3011 Lincoln

Color Photographs:

Box 1

Jackson County

Color Photographs:

Box 1

Decatur County

Color Photographs:

Box 1

Wayne County

Color Photographs:

Box 1

Porter County

Color Photographs:

Box 1

Bartholomew County

Color Photographs:

Box 1

Hendricks County

Color Photographs:

Box 1

Elkhart County

Color Photographs:

Box 1

Vanderburgh County

Fort Wayne, Indiana:

Color Photographs:

Box 1

2510 North Oakridge Rd. 4127 South Rosewood 1133 Somerset Lane 415 West Maple Grove 4105 South Webster 1928 Glenwood 2857 E. Muncie Rd. on Little Cedar Lake 3214 North Parnell 316 W. Fleming (Huffman's) Greendale, Indiana: 226 Parkside 863 Sunset Ln. 82 Cook Ave. 86 Cook Ave. 230 Cook Ave. Greenfield, Indiana: 737 South State 720 N. East St. Greenwood, Indiana: 1159 North Bluff Rd. Hammond, Indiana: 1511 Caroline 7423 Woodman Hanover, Indiana: 104 Crowe St. **Indianapolis, Indiana**: 8081 West Crawfordsville Rd. 1029 Hawthorne 6212 South Action 5402 S. Shelby 3623 Gladstone 1728 N. Leland – includes interior (National Register of Historic Places) 2079 E. Broad Ripple Ave. 3821 E. 42nd St. 3819 E. 42nd St. 3880 W. 92nd St. 5636 Indianola 3101 Campbell 1908 E. Kessler Blvd. 5340 E. St. Joseph St. – includes interior 3646 N. Denny

Allen County

Color Photographs:

Box 1

Allen County

Color Photographs:

Box 1

Hancock County

Color Photographs:

Box 1

Johnson County

Color Photographs:

Box 1

Lake County

Color Photographs:

Box 1

Jefferson County

Color Photographs:

Box 1

Marion County

3920 Denwood 3825 N. Sherman 6452 Broadway 6212 Central – includes interior 6312 Central 6466 N. Central 6435 N. Riverview Dr. (Central) – includes interior Oaklandon, Indiana: 6546 N. Olvey Kentland, Indiana: Color Photographs: Box 1 **Newton County** 315 Ray St. LaPorte, Indiana: Color Photographs: Box 1 2408 South Monroe LaPorte County Color Photographs: Lebanon, Indiana: Box 1 1111 N. Lebanon St. **Boone County** 1005 N. East St. Madison, Indiana: Color Photographs: Box 1 1441 Michigan Rd. Jefferson County Marion, Indiana: Color Photographs: Box 1 **Grant County** 318 E. 7th St. 1320 N. Wabash 909 West Sixth 4601 South Washington St. (B.W. Shultz) 3501 South Galletin Milan, Indiana: Color Photographs: Box 1 813 South Warn St. Ripley County Miller, Indiana: Color Photographs: Box 1 Lake County 9317 Lakeshore Dr. Muncie, Indiana: Color Photographs: Box 1 3108 N. Amhurst **Delaware County** 3004 West Devon Road 3109 W. Devon Road 5100 N. Everett at Grace Lane 1621 S. Mulberry Oldenburg, Indiana: Color Photographs: Box 1

Franklin County

2020 S. SR 229

Ossian, Indiana: Color Photographs: Box 1 8557 N. SR 1 and 300 E. (C.N. Ditmar) Wells County Peru, Indiana: Color Photographs: Box 1 500 N. Broadway Miami County Color Photographs: Redkey, Indiana: Box 1 203 N. Spencer Jay County Richmond, Indiana: Color Photographs: Box 1 Wayne County 3228 E. Avon Lane 168 SW 13th St. **Rising Sun:** Color Photographs: Box 1 504 Willow St. **Ohio County** Schererville: Color Photographs: Box 1 1319 US 30 near US 41 Lake County Shirkieville, Indiana: Color Photographs: Box 1 US 150 Vigo County South Bend, Indiana: Color Photographs: Box 1 1211 Black Oak St. Joseph County 1920 E. Kesser 2131 N. Olive 303 Ironwood 3420 Mishawaka 2417 Sampson Straughn, Indiana: Color Photographs: Box 1 5151 East Walnut St. Henry County Terre Haute, Indiana: Color Photographs: Box 1 Vigo County 3318 Oak Ave. 650 Oak Dr. 827 S. Center 204 S. McKinney Blvd. 3105 S. Wabash Tipton, Indiana: Color Photographs: Box 1 308 N. Independence **Tipton County** Wabash, Indiana: Color Photographs:

Box 1

550 N. Wabash Ave. Wabash County

Westfield, Indiana: Color Photographs: Box 1

327 N. Union – includes interior Hamilton County

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://opac.indianahistory.org/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, P 0203).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.