

STREET #	230
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129001
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	No Style	PLAN	rectangular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1865	ROOF TYPE	Side gable
OTHER YEAR	c. 1960	ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Not visible
WALL MATERIAL (current)	Wood - shingle	PORCH	Front entry canopy
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Vinyl
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	9/9
SIGNIFICANT FEATURES	Side gable roof; window openings may be original		
ALTERATIONS	Wood shingle siding; 1 and 2 story south additions; 1 story rear addition; fixed shutters; replacement windows; replacement door (off center); entry canopy; 2nd entry on north side; south/rear exterior stair addition Siding replacement (HPC approved COA#10-2177)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Southeast corner of North and
Center; front and north sidewalks;
rear alley; similar setbacks; mature
trees

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

230 N CENTER

**DIGITAL
PHOTO ID**

\\images\center23
0.jpg

**DIGITAL
PHOTO ID2**

\\images\center23
0(2).jpg

**DIGITAL
PHOTO ID3**

\\images\center230(3)
.jpg

**DIGITAL
PHOTO ID4**

\\images\center230(4)
.jpg

City of NAPERVILLE

ILLINOIS URBAN ARCHITECTURAL AND HISTORICAL SURVEY CONTINUATION SHEET

STREET # 108

STREET N. CENTER STREET

ADDITIONAL PHOTOS OR INFORMATION

Historic/Other Information

From A GUIDE TO CHICAGO'S HISTORIC SUBURBS

“This clapboard Italianate house on a limestone foundation was built about 1870. IT contains all of the distinctive characteristics of the style in excellent repair. It has scroll-cut cornices, incised with stars and containing knobbed pendants with the panels between the brackets in the cornice an dentils above. The generous window frames have both feet and shoulders. A segmental cornice, above, has slightly rounded corner boards. On the wing projecting south, on the ground floor, is a polygonal bay. The slightly lower service wing that projects to the east has the original metal roof, although it is now covered with tar. Added sometime in the second decade of the twentieth century was the porch set across the west and south facades. It has cast concrete columns. These are in the Tuscan order with flutes and egg and leaf molding in the echinus, a distinctive form of the order that derived from Renaissance pattern books popular during this period. The use of cast concrete for such an element is an important factor in the development of early twentieth-century building technology.”

STREET # 108
 DIRECTION N
 STREET CENTER
 SUFFIX ST
 PIN 0818301006

LOCAL SIGNIFICANCE RATING S

POTENTIAL IND NR? (Y or N) N

Contributing to a NR DISTRICT? C

Contributing secondary structure? C

Listed on existing SURVEY? IHSS (P); Local District; NR

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	One of the best examples of Italianate residential architecture in the survey area, with elaborate cornice, window, and door detailing.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Italianate	PLAN	irregular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1870	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Wrap around
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	2/2; 1/1

SIGNIFICANT FEATURES Low pitched hipped roof with elaborate Italianate cornice (dentil trim, paneled frieze, hanging pendent, scrolled brackets); historic 2/2 wood windows with wood surrounds & heavy segmental arch 2nd story lintels; polygonal S. window bay (c.1895 add.)

ALTERATIONS Replacement wrap around porch (historic--1910s); replacement windows on rear bay (historic); rear porch addition (may be historic)

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Northeast corner of Center and Franklin; front and south sidewalks; rear driveway; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

108 N CENTER

DIGITAL PHOTO ID	\Images\center108.jpg	DIGITAL PHOTO ID3	\Images\center108(3).jpg
DIGITAL PHOTO ID2	\Images\center108(2).jpg	DIGITAL PHOTO ID4	\Images\center108(4).jpg

STREET #	114
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818301005
LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	addition(s)	REASON for SIGNIFICANCE	Excellent local example of American Foursquare type, with appropriately placed addition.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1920	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - poured
WALL MATERIAL (current)	Brick	PORCH	Full front
WALL MATERIAL 2 (current)	Stucco	WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Brick	WINDOW MATERIAL	Beveled Glass
WALL MATERIAL 2 (original)	Stucco	WINDOW TYPE	Double hung/fixed/caseme
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves and front hipped dormer; full front porch with square supports and knee walls; historic 1/1 and beveled glass windows; historic casements in dormer; historic wood door		
ALTERATIONS	Two story rear addition & rear porch addition (not historic)		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; side driveway; rear alley; similar setbacks; mature trees
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

114 N CENTER

DIGITAL PHOTO ID \\images\center114.jpg

DIGITAL PHOTO ID2 \\images\center114(2).jpg

DIGITAL PHOTO ID3 \\images\center114(3).jpg

DIGITAL PHOTO ID4 \\images\center114(4).jpg

STREET #	120
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818301004
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Bungalow	PLAN	rectangular
DETAILS		NO OF STORIES	1.5
BEGINYEAR	1920	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Owner	FOUNDATION	Concrete - poured
WALL MATERIAL (current)	Brick	PORCH	Front
WALL MATERIAL 2 (current)	Wood - vertical board	WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Brick	WINDOW MATERIAL	Bevel glass/glass block
WALL MATERIAL 2 (original)		WINDOW TYPE	Double hung/fixed/caseme
		WINDOW CONFIG	3/1; 2-light; 1-light
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves; front and south hipped dormers; inset front porch with square brick columns on brick knee walls; square north window bay; historic double hung and casement wood windows; beveled glass windows; historic front door		
ALTERATIONS	Second story rear addition (not historic); glass block in rear/north window (not historic); Aluminum siding under eaves		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on east side of residential street; large south side yard (1.5 lots); side driveway; rear alley; similar setbacks; mature trees
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

120 N CENTER

DIGITAL PHOTO ID \Images\center120.jpg

DIGITAL PHOTO ID2 \Images\center120(2).jpg

DIGITAL PHOTO ID3 \Images\center120(3).jpg

DIGITAL PHOTO ID4 \Images\center120(4).jpg

STREET #	124
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818301003
LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	IHSS (O); Local District; NR

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	Minor alterations	REASON for SIGNIFICANCE	Notable example of the Gabled Ell vernacular type, with historic 1910s wrap around porch.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	irregular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1890	ROOF TYPE	Multi-gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Wrap around
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood/leaded glass
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Glass block
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Front gable roof with north and south 2 story bays; historic 1/1 wood windows and front & south windows with leaded glass; square south window bay; broad pedimented window lintels		
ALTERATIONS	Replacement wraparound porch (historic-1910s); glass block and 3-part window on first story of north bay; 1 story rear porch addition; 1 story south sun porch addition		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	1892-1909 Sanborn maps show house with porch only along S. elevation, with wraparound porch first indicated on 1921 Sanborn.
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

124 N CENTER

DIGITAL PHOTO ID

\\images\center124.jpg

DIGITAL PHOTO ID3

\\images\center124(3).jpg

DIGITAL PHOTO ID2

\\images\center124(2).jpg

DIGITAL PHOTO ID4

\\images\center124(4).jpg

STREET #	125-127
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818300003
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	L
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1905	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone/Concrete block
WALL MATERIAL (current)	Aluminum	PORCH	Front/side entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Pedimented front gable with two story side gable ell; historic 1/1 wood windows		
ALTERATIONS	Aluminum siding; replacement railings, supports & steps on front & side entry porches (not historic); rear/S. porch enclosed (not historic); replacement front & side doors (not historic); replacement casement windows on rear/N side (not historic)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

1909 Sanborns show front & S. side porches in same positions as current. Full front porch was put on between 1910 and 1920, and was removed some time after 1943.

LANDSCAPE

Midblock on west side of residential street; front sidewalk; side driveway; similar setbacks; mature trees

COA DATE

**COA
DECISION**

PREPARER

Lara Ramsey

**PREPARER
ORGANIZATION**

GRANACKI HISTORIC
CONSULTANTS

SURVEYDATE

11/28/2007

SURVEYAREA

NAPERVILLE

125-127 N CENTER

**DIGITAL
PHOTO ID**

\\images\center125-127.jpg

**DIGITAL
PHOTO ID2**

\\images\center125-127(2).jpg

**DIGITAL
PHOTO ID3**

\\images\center125-127(3).jpg

**DIGITAL
PHOTO ID4**

\\images\center125-127(4).jpg

STREET #	132
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818301002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	major alterations and/or addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	L
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1895	ROOF TYPE	Hipped
OTHER YEAR	c. 1920	ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Brick	PORCH	Front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	4/1; 3/1; 5/1
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves and wood frieze; historic (not original) 4/1 & 3/1 wood windows on front elevation and front part of side elevations of original house (c. 1920 alteration)		
ALTERATIONS	brick veneering; front porch added to original house (historic--c. 1920--columns & railing may be later); two story south addition with new entry and porch (not historic); front door replaced (not historic); two story rear addition (not historic)		

HISTORIC INFORMATION

HISTORIC NAME

COMMON NAME

COST

ARCHITECT

ARCHITECT2

BUILDER

ARCHITECT SOURCE

HISTORIC INFO

PERMITS Sanborns indicate that house may have dated from c. 1895, and was remodeled between 1909 and 1921.

LANDSCAPE Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees

COA DATE

COA DECISION

PREPARER

PREPARER ORGANIZATION

SURVEYDATE

SURVEYAREA

132 N CENTER

DIGITAL PHOTO ID

DIGITAL PHOTO ID2

DIGITAL PHOTO ID3

DIGITAL PHOTO ID4

STREET #	133-135
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818300002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	major alterations and/or addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gable Front	PLAN	irregular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1885	ROOF TYPE	Multi-gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	surveyor	FOUNDATION	Stone/Concrete block
WALL MATERIAL (current)	Aluminum	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/picture
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Front gable with south side gabled ell; slightly projecting two story north bay; 1/1 wood windows on original house		
ALTERATIONS	One story south addition (historic); Aluminum siding; replacement front porch (may be historic); two entry doors (non-historic); one story rear addition with below-grade garage (not historic)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Midblock on west side of residential street; front sidewalk; shared side driveway; similar setbacks; mature trees

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

133-135 N CENTER

**DIGITAL
PHOTO ID**

\\images\center133-135.jpg

**DIGITAL
PHOTO ID3**

\\images\center133-135(3).jpg

**DIGITAL
PHOTO ID2**

\\images\center133-135(2).jpg

**DIGITAL
PHOTO ID4**

\\images\center133-135(4).jpg

STREET #	137
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818300001
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1915	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Front entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves and front/north side hipped dormers; two story three-sided south bay; historic door; historic 1/1 wood windows		
ALTERATIONS	Replacement windows in dormers (not historic); front window bay addition (not historic); original full-width front porch replaced with entry porch (post-1943, probably not historic); rear porch addition In kind replacement of asphalt shingles (admin. approval COA#17-4347)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

1921, '26, and '43 Sanborn Maps
show a full-width front porch on the
house.

LANDSCAPE

Midblock on west side of residential
street; front sidewalk; side driveway;
similar setbacks; mature trees; rear
wood fencing

COA DATE

**COA
DECISION**

PREPARER

Lara Ramsey

**PREPARER
ORGANIZATION**

GRANACKI HISTORIC
CONSULTANTS

SURVEYDATE

11/28/2007

SURVEYAREA

NAPERVILLE

**DIGITAL
PHOTO ID**

\\images\center13
7.jpg

**DIGITAL
PHOTO ID3**

\\images\center137(3)
.jpg

**DIGITAL
PHOTO ID2**

\\images\center13
7(2).jpg

**DIGITAL
PHOTO ID4**

\\images\center137(4)
.jpg

STREET #	138
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818301001
LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	The unusual front wall dormer is the distinguishing feature on this notable early 20th-century American Foursquare.
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	Rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1915	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double & single hung; stor
		WINDOW CONFIG	1/1; 5-light
SIGNIFICANT FEATURES	Hipped roof with unusual front wall dormer (hipped roof); full front porch with hipped roof (now enclosed); historic wood 1/1 windows		
ALTERATIONS	Front porch enclosed with 5-light storm windows (historic); replacement front steps		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Midblock on east side of residential street; front sidewalk; similar setbacks; mature trees; rear picket fence

COA DATE

**COA
DECISION**

PREPARER

Lara Ramsey

**PREPARER
ORGANIZATION**

GRANACKI HISTORIC
CONSULTANTS

SURVEYDATE

11/28/2007

SURVEYAREA

NAPERVILLE

138 N CENTER

**DIGITAL
PHOTO ID**

\\images\center138(3).jpg

**DIGITAL
PHOTO ID3**

\\images\center138(3).jpg

**DIGITAL
PHOTO ID2**

\\images\center138(2).jpg

**DIGITAL
PHOTO ID4**

\\images\center138(4).jpg

STREET #	142
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818130003
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Italianate	PLAN	rectangular
DETAILS		NO OF STORIES	2
BEGINYEAR	1875	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Plaque Application	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Hipped roof with carved wood brackets at frieze; shallow gabled wood window lintels; 2 story south bay		
ALTERATIONS	Wraparound porch (not historic); replacement door surround; 1 story south addition; 2 and 1 story rear additions (historic); ornament on window lintels; replacement windows in original openings		

HISTORIC INFORMATION

HISTORIC NAME	Frost, Jack House
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	Jack Frost was a merchant and native of Pennsylvania. He married Elizabeth Hughes, also from Pennsylvania, in 1867. See continuation sheets.
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; partial side driveway; rear alley; similar setbacks; mature trees
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

DIGITAL PHOTO ID	\\images\center142(3).jpg	DIGITAL PHOTO ID3	\\images\center142(3).jpg
DIGITAL PHOTO ID2	\\images\center142(2).jpg	DIGITAL PHOTO ID4	\\images\center142(4).jpg

STREET #	143
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818127003

LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N

Contributing to a NR DISTRICT?	C
--------------------------------	---

Contributing secondary structure?	NC
-----------------------------------	----

Listed on existing SURVEY?	Local District; NR District
----------------------------	-----------------------------

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	Handsome, intact American Foursquare, with signature hipped roof, front dormer, and full front porch.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1915	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	Double hung/awning
		WINDOW CONFIG	3/1; 4/1; 5/1; 3-light
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves and front hipped dormer; full front porch with square wood columns on solid knee wall; historic wood windows on 1st and 2nd floors; historic double hung wood windows		
ALTERATIONS	Door and transom on north elevation (not historic); replacement windows in front dormer (historic); two windows at south end of front façade may be an historic alteration (altered openings) Roof replacement (admin. approval COA#09-3207)		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on west side of residential street; front sidewalk; side driveway; similar setbacks; mature trees
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

143 N CENTER

DIGITAL PHOTO ID

\\images\center143.jpg

DIGITAL PHOTO ID2

\\images\center143(2).jpg

DIGITAL PHOTO ID3

\\images\center143(3).jpg

DIGITAL PHOTO ID4

\\images\center143(4).jpg

City of NAPERVILLE
ILLINOIS URBAN ARCHITECTURAL AND HISTORICAL SURVEY
CONTINUATION SHEET

STREET # 147

STREET N. CENTER STREET

ADDITIONAL PHOTOS OR INFORMATION

Alterations

Replacement 1/1 windows in original openings (not historic); fixed window on 1st story façade (not historic); replacement front & S. porches (not historic); replacement siding; replacement front & side doors (not historic); 1-story south add.; 2-story rear add.; glass block basement windows; fixed shutters

STREET #	147
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818127002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	Rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1900	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Front/side entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Aluminum clad
WALL MATERIAL 2 (original)		WINDOW TYPE	Double hung/fixed/caseme
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Pent front gable with south side gabled ell; slightly projecting two-story north side bay		
ALTERATIONS	Replacement 1/1 windows in original openings (not historic); fixed window on 1st story façade (not historic); replacement front & S. porches (not historic); replacement siding; replacement front & side doors (not historic)--SEE CONTINUATION SHEET		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	1909 Sanborn map shows front entry porch at south end of front façade, where large fixed window is now. 1921-1943 show porch at north end, where it is located now.
----------------	---

LANDSCAPE	Midblock on west side of residential street; front sidewalk; shared side driveway; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

147 N CENTER

DIGITAL PHOTO ID

\\images\center147(3).jpg

DIGITAL PHOTO ID3

\\images\center147(3).jpg

DIGITAL PHOTO ID2

\\images\center147(2).jpg

DIGITAL PHOTO ID4

\\images\center147(4).jpg

STREET #	152
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818130002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - multiple dwelling
INTEGRITY	not altered	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Late Prairie	PLAN	rectangular
DETAILS		NO OF STORIES	2+bsm
BEGINYEAR	c. 1955	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - poured
WALL MATERIAL (current)	Brick	PORCH	-
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Brick	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	awning
		WINDOW CONFIG	1-light
SIGNIFICANT FEATURES	Low pitched hipped roof with overhanging eaves; hipped canopy around northwest corner over 1st story; grouped single light windows		
ALTERATIONS			

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

152 N CENTER

DIGITAL PHOTO ID \\Images\center152.jpg

DIGITAL PHOTO ID2 \\Images\center152(2).jpg

DIGITAL PHOTO ID3 \\Images\center152(3).jpg

DIGITAL PHOTO ID4 \\Images\center152(4).jpg

City of NAPERVILLE
ILLINOIS URBAN ARCHITECTURAL AND HISTORICAL SURVEY
CONTINUATION SHEET

STREET # 153

STREET N. CENTER STREET

ADDITIONAL PHOTOS OR INFORMATION

Alterations

Replacement windows on 2nd story of south bay (not historic); door w/ exterior stair added to south bay (not historic) ; replacement porch (does not appear to be historic); 1 story south addition; two and one-story rear additions (historic); stained glass in front window does not appear to be historic

STREET #	153
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818127001
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	major alterations and/or addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Queen Anne	PLAN	irregular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1900	ROOF TYPE	Multi-gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone/concrete block
WALL MATERIAL (current)	Wood	PORCH	Front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Vinyl
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed/awning
		WINDOW CONFIG	1/1; 1-light; multi-light
SIGNIFICANT FEATURES	Pent front gable bay with first story cutaway corners; two-story south side pent gable ell; historic 1/1 wood windows and multi-light windows under gables (with wood surrounds & center keystones)		
ALTERATIONS	Replacement windows on 2nd story of south bay (not historic); door w/ exterior stair added to south bay (not historic); replacement porch (does not appear to be historic); 1 story south addition---SEE CONTINUATION SHEET		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Southwest corner of Center and
School; front and north sidewalks;
side shared driveway; similar
setbacks; mature trees

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

153 N CENTER

**DIGITAL
PHOTO ID**

\\images\center15
3.jpg

**DIGITAL
PHOTO ID2**

\\images\center15
3(2).jpg

**DIGITAL
PHOTO ID3**

\\images\center153(3)
.jpg

**DIGITAL
PHOTO ID4**

\\images\center153(4)
.jpg

STREET #	154
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818130001
LOCAL SIGNIFICANCE RATING	S
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	IHSS (O); Local District; NR

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	Excellent example of mid-19th-century I-House, with symmetrical fenestration and center entry on façade.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	I-House	PLAN	irregular
DETAILS		NO OF STORIES	2
BEGINYEAR	1868	ROOF TYPE	Side gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Plaque	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Side gable roof with wood frieze board; full front porch with rounded columns on concrete block piers (historic alteration--c. 1910); symmetrical front façade; historic 1/1 wood windows (likely historic replacements)		
ALTERATIONS	historic 1 story north and south side porches enclosed--2nd story added to south porch; replacement front door (1950s) Replacement of the flat roof of the front porch (admin. approval COA# 10-2330) Replacement of the decking materials of the front porch with pressure treated wood and instillation of new hand rail (Admin. approval COA#13-1811)		

HISTORIC INFORMATION

HISTORIC NAME	Frost, David House
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	Frost, David
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Southeast corner of Center and School; front and north sidewalks; rear alley; similar setbacks; mature trees; Alternate address is 130 School Street
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

154 N CENTER

DIGITAL PHOTO ID

\\images\center154.jpg

DIGITAL PHOTO ID2

\\images\center154(2).jpg

DIGITAL PHOTO ID3

\\images\center154(3).jpg

DIGITAL PHOTO ID4

\\images\center154(4).jpg

STREET # 203
DIRECTION N
STREET CENTER
SUFFIX ST
PIN 0818126006

LOCAL SIGNIFICANCE RATING C

POTENTIAL IND NR? (Y or N) N

Contributing to a NR DISTRICT? C

Contributing secondary structure? C

Listed on existing SURVEY? Local District; NR District

GENERAL INFORMATION

CATEGORY building CURRENT FUNCTION Domestic - single dwelling
CONDITION excellent HISTORIC FUNCTION Domestic - single dwelling
INTEGRITY minor alterations REASON for SIGNIFICANCE
SECONDARY STRUCTURE Detached garage
Shed (C)

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION L-Form PLAN irregular
DETAILS NO OF STORIES 2
BEGINYEAR c.1885 ROOF TYPE Multi-gable
OTHER YEAR ROOF MATERIAL Asphalt - shingle
DATESOURCE Surveyor FOUNDATION Stone
WALL MATERIAL (current) Wood PORCH Front
WALL MATERIAL 2 (current) WINDOW MATERIAL Vinyl
WALL MATERIAL (original) Wood WINDOW MATERIAL Glass block
WALL MATERIAL 2 (original) WINDOW TYPE double hung
WINDOW CONFIG 1/1

SIGNIFICANT FEATURES Intersecting two-story front and side gable bays; L-shaped massing

ALTERATIONS Replacement front porch (not historic); replacement vinyl windows in original openings (not historic); glass block windows in basement; one story south addition (not historic); rear porch addition (not historic); AC unit in 2nd story window Addition, relocation of front entrance (HPC approval COA#13-0060)

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Northwest corner of Center and
School; front and south sidewalks;
side driveway; similar setbacks;
mature trees; rear fencing

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

203 N CENTER

**DIGITAL
PHOTO ID**

\\images\center20
3.jpg

**DIGITAL
PHOTO ID2**

\\images\center20
3(2).jpg

**DIGITAL
PHOTO ID3**

\\images\center203(3)
.jpg

**DIGITAL
PHOTO ID4**

\\images\center203(4)
.jpg

STREET #	204
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129006
LOCAL SIGNIFICANCE RATING	S
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	This unusual 1910s Gable Front features an interesting inset corner entry porch.
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gable Front	PLAN	Rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1915	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Corner entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	leaded glass
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed
		WINDOW CONFIG	1/1; 3/1; diamond
SIGNIFICANT FEATURES	Front gable roof with cornice returns; 3-sided 2 story south side bay with pent gable roof; 1st story square south window bay; historic 1/1 wood windows; recessed corner front porch; entry bay w/ leaded glass window & historic door; N. side hipped dormer		
ALTERATIONS	3/1 wood replacement windows in original openings (historic); 2 story enclosed rear porch (historic); metal seam roofing on front cornice returns and south window bay (not historic)		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Northeast corner of Center and School; front and south sidewalks; rear alley; similar setbacks; mature trees
------------------	--

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

204 N CENTER

DIGITAL PHOTO ID

\\images\center204.jpg

DIGITAL PHOTO ID2

\\images\center204(2).jpg

DIGITAL PHOTO ID3

\\images\center204(3).jpg

DIGITAL PHOTO ID4

\\images\center204(4).jpg

City of NAPERVILLE

ILLINOIS URBAN ARCHITECTURAL AND HISTORICAL SURVEY CONTINUATION SHEET

STREET # 209

STREET N. CENTER STREET

ADDITIONAL PHOTOS OR INFORMATION

Alterations

Aluminum siding; wraparound porch (not historic); 3-sided south window bay addition (not historic); early 1 story rear addition; replacement 2/2 horizontal windows in original openings (1950s); fixed shutters (not historic); replacement doors (not historic); rear/north exterior stair add.(not historic)

STREET #	209
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818126005
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	-
Listed on existing SURVEY?	IHSS (O); Local District; NR

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	Good/fair	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE			

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gable Front	PLAN	L
DETAILS		NO OF STORIES	2
BEGIN YEAR	c. 1865	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATE SOURCE	surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Aluminum	PORCH	Wrap around
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	Double hung/awning
		WINDOW CONFIG	2/2 horiz; 2/2 vert; 1/1
SIGNIFICANT FEATURES	Front gable bay with side gable bay on south/rear; historic 2-light and 2/2 vertical wood windows		
ALTERATIONS	Aluminum siding; wraparound porch (not historic); 3-sided south window bay addition (not historic); early 1 story rear addition; replacement 2/2 horizontal windows in original openings (1950s); fixed shutters (not historic)---SEE CONTINUATION SHEET		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	
----------------	--

LANDSCAPE	Midblock on west side of residential street; front sidewalk; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

209 N CENTER

DIGITAL PHOTO ID

\\Images\center209.jpg

DIGITAL PHOTO ID2

\\Images\center209(2).jpg

DIGITAL PHOTO ID3

\\Images\center209(3).jpg

DIGITAL PHOTO ID4

\\Images\center209(4).jpg

STREET #	212
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129005
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gable Front	PLAN	Rectangular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1890	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Front gable roof and rectangular massing		
ALTERATIONS	Replacement front porch/front porch addition (not historic--house did not originally have front porch); replacement windows, some in original openings and some in downsized openings (historic); replacement front door; one and two-story rear additions		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	Sanborn Maps (1909, '21, '26, '43) show house with no front porch.
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

212 N CENTER

DIGITAL PHOTO ID

\\images\center212.jpg

DIGITAL PHOTO ID2

\\images\center212(2).jpg

DIGITAL PHOTO ID3

\\images\center212(3).jpg

DIGITAL PHOTO ID4

\\images\center212(4).jpg

STREET #	214
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129004
LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	Rare example of Greek Revival style in the district, with historic alterations.
SECONDARY STRUCTURE	Car port Shed (NC)		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Greek Revival	PLAN	rectangular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1865	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Wrap around
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	Double hung/storm
		WINDOW CONFIG	6/6; 3/1; 5-light
SIGNIFICANT FEATURES	Front gable bay with 2 story set back north side gabled bay; historic 6/6 wood windows; wood frieze; classical surround on front entry (inside enclosed porch)		
ALTERATIONS	Original north side porch replaced/extended across front façade (historic--enclosure of porch also historic); early 1 story rear addition (pre-1886)		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
---------------	--

PERMITS	
---------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees.
-----------	--

COA DATE	
----------	--

COA DECISION	
--------------	--

PREPARER	Lara Ramsey
----------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
-----------------------	-------------------------------

SURVEYDATE	11/28/2007
------------	------------

SURVEYAREA	NAPERVILLE
------------	------------

214 N CENTER

DIGITAL PHOTO ID

\\images\center214.jpg

DIGITAL PHOTO ID3

\\images\center214(3).jpg

DIGITAL PHOTO ID2

\\images\center214(2).jpg

DIGITAL PHOTO ID4

\\images\center214(4).jpg

STREET #	215
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818126004
LOCAL SIGNIFICANCE RATING	PS
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	Solid example of American Foursquare type, with broad hipped roof, front dormer, and full width front porch with concrete columns.
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	American Foursquare	PLAN	Rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1915	ROOF TYPE	Hipped
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Vinyl	PORCH	Full front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood/leaded glass
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Vinyl/glass block
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1
SIGNIFICANT FEATURES	Hipped roof with overhanging eaves and front hipped dormer; full front porch with cast concrete fluted columns on concrete block piers; historic wood door; historic 1/1 wood windows on 2nd story; leaded glass window on north side		
ALTERATIONS	Replacement windows in original openings on 1st story (not historic); Aluminum siding; wrought iron railing at porch steps; glass block basement windows; 1 story north/rear addition with exterior stair (not historic)		

HISTORIC INFORMATION

HISTORIC NAME

COMMON NAME

COST

ARCHITECT

ARCHITECT2

BUILDER

ARCHITECT SOURCE

HISTORIC INFO

PERMITS

LANDSCAPE Midblock on west side of residential street; front sidewalk; side driveway; similar setbacks; mature trees

COA DATE

COA DECISION

PREPARER

PREPARER ORGANIZATION

SURVEYDATE

SURVEYAREA

215 N CENTER

DIGITAL PHOTO ID

DIGITAL PHOTO ID3

DIGITAL PHOTO ID2

DIGITAL PHOTO ID4

City of NAPERVILLE

ILLINOIS URBAN ARCHITECTURAL AND HISTORICAL SURVEY CONTINUATION SHEET

STREET # 219

STREET N. CENTER STREET

ADDITIONAL PHOTOS OR INFORMATION

Alterations

Aluminum siding; replacement front stoop w/ wrought iron railings (not historic); replacement supports and railings on south porch (not historic); fixed shutters (not historic); three-part window on south/rear (not historic); exterior stair addition (not historic); south door is replacement

STREET #	219
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818126003
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	L
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1905	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Aluminum	PORCH	Front/side entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Front gable bay; south side gabled bay with 1st story cutaway corners; historic front entry canopy and south porch roof (may not be original); historic 1/1 wood windows		
ALTERATIONS	Aluminum siding; replacement front stoop w/ wrought iron railings (not historic); replacement supports and railings on south porch (not historic); fixed shutters (not historic); three-part window on south/rear (not historic)--SEE CONTINUATION SHEET		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Midblock on west side of residential street; front sidewalk; similar setbacks; mature trees; shared side driveway

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

219 N CENTER

**DIGITAL
PHOTO ID**

\\Images\center219.jpg

**DIGITAL
PHOTO ID3**

\\Images\center219(3).jpg

**DIGITAL
PHOTO ID2**

\\Images\center219(2).jpg

**DIGITAL
PHOTO ID4**

\\Images\center219(4).jpg

STREET #	220
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129003
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	major alterations and/or addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	irregular
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1880	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	surveyor	FOUNDATION	Stone/Concrete block
WALL MATERIAL (current)	Wood	PORCH	Front entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Aluminum
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung/fixed
		WINDOW CONFIG	1/1; 6/6; 1-light
SIGNIFICANT FEATURES	Front gable bay with 2 story side gable south side bay		
ALTERATIONS	Front 1 story addition (historic--altered later); replacement southwest corner porch (not historic--partially enclosed); 1 story rear/south porch enclose and extended (not historic); replacement windows in original openings (not historic) Demolition of an existing one story rear addition & chimney, construction of a new two story extended addition at the southeast corner of home (HPC approval COA#10-3453)		

HISTORIC INFORMATION

HISTORIC NAME	
COMMON NAME	
COST	
ARCHITECT	
ARCHITECT2	
BUILDER	
ARCHITECT SOURCE	

HISTORIC INFO	
----------------------	--

PERMITS	1 story front addition (built in early 1920s) served as a store.
----------------	--

LANDSCAPE	Midblock on east side of residential street; front sidewalk; rear alley; similar setbacks; mature trees
------------------	---

COA DATE	
-----------------	--

COA DECISION	
---------------------	--

PREPARER	Lara Ramsey
-----------------	-------------

PREPARER ORGANIZATION	GRANACKI HISTORIC CONSULTANTS
------------------------------	-------------------------------

SURVEYDATE	11/28/2007
-------------------	------------

SURVEYAREA	NAPERVILLE
-------------------	------------

220 N CENTER

DIGITAL PHOTO ID \\images\center220.jpg

DIGITAL PHOTO ID2 \\images\center220(2).jpg

DIGITAL PHOTO ID3 \\images\center220(3).jpg

DIGITAL PHOTO ID4 \\images\center220(4).jpg

STREET #	223
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818126002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - multiple dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Upright and Wing	PLAN	L
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1865	ROOF TYPE	Multi-gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Aluminum	PORCH	Front
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	Glass block
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	1/1; 6/6
SIGNIFICANT FEATURES	Two story front gable bay with south side gable wing		
ALTERATIONS	Aluminum siding; replacement windows in original openings (historic); fixed shutters; replacement front porch; two story rear addition; south chimney addition; double door added to south wall of front bay (under porch)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Midblock on west side of residential street; front sidewalk; shared side driveway; similar setbacks; mature trees; fencing

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

223 N CENTER

**DIGITAL
PHOTO ID**

\\Images\center223.jpg

**DIGITAL
PHOTO ID2**

\\Images\center223(2).jpg

**DIGITAL
PHOTO ID3**

\\Images\center223(3).jpg

**DIGITAL
PHOTO ID4**

\\Images\center223(4).jpg

STREET #	226
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818129002
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	C
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	good	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gable Front	PLAN	rectangular
DETAILS		NO OF STORIES	2.5
BEGINYEAR	c. 1900	ROOF TYPE	Front gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Concrete - block
WALL MATERIAL (current)	Wood	PORCH	Front entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Wood
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	Double & single hung
		WINDOW CONFIG	1/1; 1-light
SIGNIFICANT FEATURES	Front gable roof with cornice returns; slightly projecting hipped 2-story north side bay; south bay with 1st story cutaway corners; historic 1/1 wood windows and arched windows; south/rear porch		
ALTERATIONS	replacement front entry porch (not historic); replacement concrete steps, possibly supports & railings, on south/rear porch (not historic) In kind replacement of siding, replacement of rear attic windows (admin. approval COA#16-719)		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

LANDSCAPE

Midblock on east side of residential street; front sidewalk; rear driveway; similar setbacks; mature trees; rear wood fence

COA DATE

**COA
DECISION**

PREPARER

**PREPARER
ORGANIZATION**

SURVEYDATE

SURVEYAREA

226 N CENTER

**DIGITAL
PHOTO ID**

\\images\center226.jpg

**DIGITAL
PHOTO ID3**

\\images\center226(3).jpg

**DIGITAL
PHOTO ID2**

\\images\center226(2).jpg

**DIGITAL
PHOTO ID4**

\\images\center226(4).jpg

STREET #	229
DIRECTION	N
STREET	CENTER
SUFFIX	ST
PIN	0818126001
LOCAL SIGNIFICANCE RATING	C
POTENTIAL IND NR? (Y or N)	N
Contributing to a NR DISTRICT?	C
Contributing secondary structure?	NC
Listed on existing SURVEY?	Local District; NR District

GENERAL INFORMATION

CATEGORY	building	CURRENT FUNCTION	Domestic - single dwelling
CONDITION	excellent	HISTORIC FUNCTION	Domestic - single dwelling
INTEGRITY	minor alterations and addition(s)	REASON for SIGNIFICANCE	
SECONDARY STRUCTURE	Detached garage Shed (NC)		

ARCHITECTURAL DESCRIPTION

ARCHITECTURAL CLASSIFICATION	Gabled Ell	PLAN	L
DETAILS		NO OF STORIES	2
BEGINYEAR	c. 1870	ROOF TYPE	Multi-gable
OTHER YEAR		ROOF MATERIAL	Asphalt - shingle
DATESOURCE	Surveyor	FOUNDATION	Stone
WALL MATERIAL (current)	Wood	PORCH	Front entry
WALL MATERIAL 2 (current)		WINDOW MATERIAL	Aluminum
WALL MATERIAL (original)	Wood	WINDOW MATERIAL	
WALL MATERIAL 2 (original)		WINDOW TYPE	double hung
		WINDOW CONFIG	6/6
SIGNIFICANT FEATURES	Gabled front bay and rear/south bay		
ALTERATIONS	Replacement windows in original and altered openings (not historic); replacement front/south shed roof porch (historic); replacement base & support on rear/S. porch (may be historic); 1 story rear/north side addition (historic); replacement wood siding		

HISTORIC INFORMATION

**HISTORIC
NAME**

**COMMON
NAME**

COST

ARCHITECT

ARCHITECT2

BUILDER

**ARCHITECT
SOURCE**

**HISTORIC
INFO**

PERMITS

1886 Sanborn Map shows front and rear south side porches.

LANDSCAPE

Southwest corner of North and Center; front and north sidewalks; rear driveway; similar setbacks; mature trees

COA DATE

**COA
DECISION**

PREPARER

Lara Ramsey

**PREPARER
ORGANIZATION**

GRANACKI HISTORIC
CONSULTANTS

SURVEYDATE

11/28/2007

SURVEYAREA

NAPERVILLE

229 N CENTER

**DIGITAL
PHOTO ID**

\\Images\center22
9.jpg

**DIGITAL
PHOTO ID3**

\\Images\center229(3)
.jpg

**DIGITAL
PHOTO ID2**

\\Images\center22
9(2).jpg

**DIGITAL
PHOTOID4**

\\Images\center229(4)
.jpg