


2003 Historic Preservation Awards

Oak Park Historic Preservation Commission

The following projects deserved special recognition as Preservation Award winners in recognition of National Historic Preservation Week, May 5-12, 2003:

600 Lake Street – REHABILITATION AWARD (Oak Park & River Forest High School Stadium)

This multifunctional rehabilitation made the 1924 Stadium functional again for contemporary users in a manner that respects the original material, scale, color, texture, and character of the structure. Owner: *Oak Park & River Forest High School*.


511 N. Grove Avenue – REHABILITATION AWARD

The extensive rehabilitation to this house included a new front porch, new back deck and garage, and raising the roof of an older addition to match original roof line. Owner: *Carole Powers Lauck*.


6533 North Avenue – REHABILITATION AWARD

Removal of inappropriate storefront alterations and construction of a sensitive storefront design. Owner: *William Steed and Donald Shannon*.


2003 Historic Preservation Awards

Oak Park Historic Preservation Commission

255 Augusta Street – ADDITION AWARD (Dole Library)

The west addition to the Dole Library was architecturally compatible while providing accessibility to this 1926 Tallmadge & Watson building. Owner: *Village of Oak Park*.


213 N. Taylor Avenue – RESTORATION AWARD

Extensive repair and restoration work was done to the exterior of this 1890 Queen Anne, including cedar shake shingles, roof, copper gutters, wood windows and storm windows. Owner: *Colleen Moroney Maia*.


116 N. Oak Park Avenue – RESTORATION AWARD

The storefront was restored to its original configuration based on historic photographs. This is the first step in a multi-phase process to restore the façade of this 1893-1899 commercial building designed by Patton, Fisher & Miller with addition by E. E. Roberts. Owners: *James and Noreen Bushouse*.


2003 Historic Preservation Awards Oak Park Historic Preservation Commission

516 Augusta Street – RESTORATION AWARD

The original sun porch was reinforced with new supports, given new stucco while reusing the original stone keeping the original look of the porch. Owner: *Dan Garvey*.


875 Lake Street – RESTORATION / REHABILITATION AWARD (with exceptional Project Teamwork)

(Unity Temple – UTRF)

The completed restoration includes the cantilevered structural roof slabs and a rehabilitation of the roofing system. Owner: *Unitarian Universalist Congregation / Unity Temple Restoration Foundation*.


2003 Historic Preservation Awards Oak Park Historic Preservation Commission

801 S. East Avenue / 601 Van Buren Street – RESTORATION / REHABILITATION AWARD (with exceptional Project Teamwork) (Ascension Church and School)

Restoration work on the 1929 church included roofing, copper flashing, copper dome, exterior stonework, lighting, rewiring the electrical system and repair to the Rose Window. Restoration of the grounds included the church gardens/lawns with the addition of a meditation area and granite statue. Rehabilitation the the 1912 school included new roofing, windows, exterior lighting, removal of asbestos floors, restoration of school mural, repair of damaged marble, plumbing improvements, new classroom doors and other remodeling. Owner: *Ascension Church*.


2003 Historic Preservation Awards

Oak Park Historic Preservation Commission

224 Marion Court – REHABILITATION AWARD

Rehabilitation of this house included repairing all existing windows, adding a new roof, repair and replace existing wood clapboard siding, remove front stoop and construct appropriate front porch, add new dormers. Owners: *Charles Moelter and Peter Thomas*.


1020 Chicago Avenue – REHABILITATION HONORABLE MENTION

This 19th century barn has saved from demolition and rehabilitated into a usable garage. Owner at time of rehabilitation: *S. Ryan Construction*.


136 N. Ridgeland Avenue – ADAPTIVE RE-USE AWARD

This 1925 commercial building was previously a restaurant and was restored for use as a bath and kitchen showroom. Owner: *The Baronger Group*.


2003 Historic Preservation Awards

Oak Park Historic Preservation Commission

925 Chicago Avenue – ADDITION AWARD

A new front porch was added that is exemplary of the early Italianate style. Owner: *Halina Staszewska*.


626 Linden Avenue – ADDITION AWARD

The two-story rear addition to this 1926 Georgian-Revival style home seamlessly integrated the old and new construction without altering the historic character of the home. Owners: *Michael and Linda Caprile*.


636 Linden Avenue – ADDITION AWARD

A one-story rear addition to this 1914 Tallmadge & Watson home is reflective of the style of the home. Owners: *Brian and Yasmina Duwe*.

