

CITY OF AURORA, ILLINOIS
PRESERVATION COMMISSION
ADDRESS ■ ADDRESS

WELCOME

to the Aurora area

WE HOPE YOU ENJOY
THE SEARS HOUSE TOUR.

The Aurora Preservation Commission provided the information for this tour. The Aurora City Council established the Commission in 1979 to preserve properties that reflect Aurora's historical, cultural, artistic, social and ethnic heritage. For more information on services provided by the Commission, please call 630.844.3648.

*Special thanks to the Aurora City Council,
Bill Novotny, David Scholes and Stephanie Katauskas.*

From 1908 to 1940, Sears Roebuck and Company ordered, manufactured and sold homes to hundreds of thousands of Americans. They offered quality homes at a reasonable price.

At first, the mail order business was slow and it was not certain if selling homes would be profitable. Sears began to see a profit with the printing of their first publication, *Book of Modern Homes and Building Plans*. Soon, Sears set up sales offices where buyers could browse and purchase plans. Sears homes followed architectural styles rather than set precedent. They took already popular designs and made them widely available to the public in different sizes and shapes. Buyers chose plans depending on their own style and affordability and also had the opportunity to modify the plan or bring in their own. Everything from fixtures to furniture was also available to buyers to complete the Sears look.

An efficient delivery and construction system was set up to allow easy assembly. Materials were usually shipped by rail and shipments were staggered according to building schedule. Because rail was the most popular form of transportation, Sears homes can mostly be found in the Northeast and Midwest, where rail lines were more frequent.

Sales were strong in the early Depression years

but lagged by 1933. In 1934, Sears closed the Modern Home Department. It briefly reappeared from 1935-1939 and only offered fabricated houses by General Houses Inc, of Chicago. This association ended in 1939 and the last book was published in 1940.

Sears homes were popular in the railroad community of Aurora, which boasts 136 authenticated properties, making Aurora one of the largest concentrations of Sears homes in the country. A Sears Honor Built Home office was located on River Street from 1929 to 1934 and was managed by F.C. Gallagher, who lived in a Sears house at 125 S. Western. A majority of Sears home owners in Aurora obtained financing through Sears and signed trust agreements with Sears employees Walker O. Lewis, and E. Harrison Powell.

DO YOU HAVE A SEARS HOUSE?

Was your house built between 1908 and 1940?

Then... Look in the Sears catalogue to try to find a picture or plan that matches. Look for stamped lumber in the basement or attic. Look for Sears stamps on hardware or fixtures. Look for Sears stamps under plaster or carpet. Look in the attic for blueprints or plans.

1

◆ WINOA ◆

125 S. WESTERN

Local carpenter Silas Jurney built this home in 1930 and received financing through Sears Roebuck and Company. Sears houses built by carpenters were usually modified. This home is similar to the Winona model, but it has been uniquely customized. F.C. Gallagher, the manager of the Sears Honor Built Home office in Aurora located on River Street, lived in the home from 1931 to 1934.

ARCHITECTURAL DETAILS

Notice the projecting side bay window and gable and the multi-pane wood windows.

2

◆ GLYNDON ◆

406 S. CALUMET

Mrs. Alvina Fourmount built this home in 1928. The kit included everything except the foundation and the basement. Materials were shipped to the old Milwaukee freight depot on Rathbone Street and hauled to the site in a truck. It cost approximately \$6,500 including the lot, foundation, full basement, oak floors, and hot air furnace. Alvina's son Emil Fourmont did all the work himself except the plumbing, electric, furnace installation and plaster. The house was painted with Sears paint in five-gallon pails. The Fourmonts lived in the house until 1949. The house is currently owned by Aurora University.

ARCHITECTURAL DETAILS

Features include multi-pane wood windows on the originally enclosed porch, a rock-faced concrete block foundation, and a shed dormer. Notice how the front roof drops down much lower than the back roof.

3

◆ HAMMOND ◆

216 INGLESIDE

John and Rose Simpkins built this home in 1932 and obtained financing through Sears Roebuck and Company. The building permit was issued to F.C. Gallagher, the manager of the Sears Honor Built Home office in Aurora. P.J. Bissing Brothers, a local contracting company, constructed the home. The Simpkins family owned the home for 45 years.

ARCHITECTURAL DETAILS

Notice the dentilated brick stringcourse that divides the first story from the attic, the brick windowsills, and the curved porch railings – all trademarks of the Hammond.

4

◆ DOVER ◆

309 INGLESIDE

Charles Hamilton built this home in 1930 for \$4,900. Hamilton was a blacksmith for the CB&Q railroad. Stamped lumber can be found in the basement.

ARCHITECTURAL DETAILS

The Dover trademark features include an asymmetric front facing gable, clipped side gables, wood shingles, round front door and tapered brick fireplace. Notice the wood multi-pane windows.

5

◆ VALLONIA ◆

813 SPRUCE

Arthur Boudreau, a printer, built this home in 1928 for \$5,000. Arthur and his wife Cora obtained financing through Sears Roebuck and Company. The Little family purchased the home in 1935; the home is still owned by the family. Original interior features include light fixtures, wood trim, and nine foot ceilings. A Sears stamp can be seen on the bathtub. The original blueprints were found in the attic.

ARCHITECTURAL DETAILS

Notice the original Craftsman dwarf wood columns and tapered brick piers on the full-length front porch.

6

◆ PURITAN ◆

506 S. ELMWOOD

This home was built in the late 1920s. At this time, the house was not located within the Aurora city limits. During renovations, "Sears" stamps were found on roof rafters in the attic.

ARCHITECTURAL DETAILS

Features include the trademark Puritan gambrel roof and the curved entry pediment with decorative knee brackets. The house still retains multi-pane wood windows.

7

◆ BARRINGTON ◆

822 PRAIRIE

Albert Krause, a toolmaker at SA Manufacturing Company, built this house in 1926 for \$5,000. Albert and his wife Helen obtained financing through Sears Roebuck and Company. Local contractors Micheler, Burnett, & Bauerle built the home. It was one of five homes constructed by this company on Prairie Street that year.

ARCHITECTURAL DETAILS

Barrington trademark features include wood shingles, a front facing gable with two casement windows and a second story shed dormer. Original multi-pane wood windows and wood shingles remain.

8

◆ HAMILTON ◆

904 PRAIRIE

Henry Fuchs, a brake operator for Lyon Metallic Company built this house in 1927. The porch, which features multi-pane wood windows, is believed to have always been enclosed. The house once featured a built-in breakfast nook. All the bathroom fixtures, medicine cabinet and door hardware match the Sears catalogue. The garage door is also an identical match to the catalogue. "Sears" stamps were found on floorboards during a recent home improvement project.

ARCHITECTURAL DETAILS

Notice the clipped front gable dormer with trademark three wood windows; the side clipped gable which extends over a side bay; and the multi-pane wood windows.

9

◆ FAIRY ◆

916 CHARLES

William C. Burgett, a carpenter, built this home as an investment property in 1927 for \$5,000 and financed the home through Sears Roebuck and Company. Burget sold it to John Higgins soon after it was built. The home was originally customized. Carpenters routinely changed the plans and added their own touches to the houses they built.

ARCHITECTURAL DETAILS

Notice how the front door is closer to the east window than the west window. This is a characteristic of the Fairy.

10

◆ VALLONIA ◆

914 CHARLES

Lee J. Hershey, an employee at All Steel Equipment Company, built this bungalow in 1926 for \$5,000. The Hersheys lived in the house for over 60 years. The family still has a copy of the original blueprints.

ARCHITECTURAL DETAILS

Notice the original full-length porch with unique Craftsman dwarf wood columns, tapered brick piers, decorative saw-cut wood balustrade and tapered wood newel posts. Also look for the keystone block under the front porch roof. Exposed rafters and brackets can still be seen under the eaves on the front and side gables.

11

◆ WINTHROP ◆

848 CHARLES

Robert E. Blackwood built this home in 1929 for \$4,000. Blackwood financed the home through Sears Roebuck and Company. It is believed that the original plan was customized.

ARCHITECTURAL DETAILS

Notice the pediment with a curved underside and keystone supported by four square Tuscan columns and two Tuscan pilasters.

12

• STARLIGHT •

1027 SPRUCE

Howard Knuth, an electrician, built this home for \$2,500 in 1927. The living room still retains the original doors and multi-pane wood windows. There is stamped lumber in the attic. Only three families have owned this house since it was built in 1927.

ARCHITECTURAL DETAILS

This Starlight still features the signature clipped gable dormer with three multi-pane wood windows and wide overhanging eaves.

13

• FULLERTON •

807 W. NEW YORK

George E. Barnes, who lived next door at 803 W. New York, built this house at 807 W. New York for his son and another around the corner at 108 N. Lancaster for his daughter. All three lots connect in the back yard. The home was constructed in 1928 for \$6,000. Original interior features include the unique location of the fireplace and the doors from the living room to the kitchen.

ARCHITECTURAL DETAILS

Notice the Craftsman dwarf wood columns and the tapered, brick piers on the full-length front porch; the wood shingles on the attic dormer; the exposed rafters in the eaves; and multi-paned wood windows.

14

• ALHAMBRA •

803 W. GALENA

Katherine Guyton built this home in 1929 for \$5,000. Katherine and her husband W.O. Guyton were president and secretary of the Aurora Insurance Agency. The Guytons obtained financing through Sears Roebuck and Company. The home features a floor plan that is reversed from the one shown in the catalogue, with an added two feet on each side. The original interior doors remain. The original Spanish style dormers have been removed.

ARCHITECTURAL DETAILS

Notice the trademark curvilinear, Spanish style parapet over the porch and multi-pane wood windows. If you look closely, you can see the projecting bays on each side of the home, which is a feature of the Alhambra.

15

• CRESCENT •

108 N. LANCASTER

George E. Barnes, who lived at 803 W. New York, built this home at 108 N. Lancaster for his daughter and her husband and another around the corner at 807 W. New York for his son. All three lots are connected in the back yard. This house was built in 1925 for \$5,000. Original interior features include marked lumber in the basement and "Sears" stamps under the plaster.

ARCHITECTURAL DETAILS

Notice the Crescent trademark pediment with curved underside and paired Tuscan columns. If you look closely, you can see the original eagle crest under the pediment. Original multi-pane wood windows and sidelights around the front door still remain.

16

• STARLIGHT •

647 W. NEW YORK

John Robbie, a shipping clerk at Mucholland Silver Company, built this home in 1923 for \$3,000. John and his wife Ethel obtained financing through Sears Roebuck and Company.

ARCHITECTURAL DETAILS

Notice the trademark Starlight clipped gable dormer with original exposed rafters and multi-paned wood windows. The full-length porch features the original wood Tuscan columns, balustrade, and half newel post.

17

• CONWAY •

522 N. MAY

George Boudreau, a baker, built this home in 1926 for \$4,000. He obtained financing through Sears Roebuck and Company. Local carpenter Charles Haverhill constructed the home.

ARCHITECTURAL DETAILS

Notice the unique concrete piers on the front porch, the decorative knee brackets on the eaves, and the exposed and extended rafters on the roof.

18

◆ WINOA ◆

378 WEST PARK

Arthur Lundquist, a toolmaker, built this home in 1930. Lundquist obtained financing through Sears Roebuck and Company. Oscar Lundquist, a carpenter and relative of Arthur, sold him the land and is believed to have constructed the home.

ARCHITECTURAL DETAILS

Notice the overhanging, bracketed eaves; exposed rafter ends; the multi-pane wood windows and the rock-faced concrete block foundation. The projecting side bay and gable are Winoa trademarks. The full-length porch is believed have originally been enclosed.

19

◆ LETONA ◆

604 CONCORD

C.H. Stiles, a bricklayer, built this home for \$1,200 in 1914. A previous homeowner discovered it was a Sears house when workers found marked lumber in the basement during a construction project. This home is one of the oldest Sears houses in Aurora.

ARCHITECTURAL DETAILS

This Letona still features the trademark clipped front gable. Original wood knee brackets remain under the front and side gables.

20

◆ CRESCENT ◆

773 HIGH

Rome Moga, a driver for Oatman Brothers, built this home in 1930 for \$4,665. Moga obtained financing through Sears Roebuck and Company. Local contractors P.J. Bissing Brothers Company constructed the home. The Mogas lived in the home for over sixty years.

ARCHITECTURAL DETAILS

Notice the Crescent trademark pediment with curved underside and paired Tuscan columns. If you look closely, you can see the original eagle crest under the pediment. Original wood multi-pane windows and sidelights around the door still remain.

21

◆ No. 126 ◆

730 E. DOWNER

Michael Schiltz, a tinner with Choate and Kreumer Sheet Iron Works, and his wife Lena built this home around 1910. This home is one of the earliest examples of a Sears house in Aurora.

ARCHITECTURAL DETAILS

Notice the unique bracketed, cantilevered eaves that wrap around the house and the distinctive hipped roof. The home still retains diagonal multi-pane windows.

22

◆ WESTLY ◆

735 FRONT

Two brothers, Peter and Henry Doas, both employees at the Aurora Sash and Door Company built this home for \$4,000 in 1928. Both Peter and Henry's families lived in the house at once. Doas family members owned the house for almost 70 years.

ARCHITECTURAL DETAILS

Many original features remain including, wood shingles on the second story, square decorative wood porch columns, matching saw cut wood balustrades on the full-length front porch and second story balcony and bracketed eaves.

23

◆ SOMERS ◆

800 FIFTH

John F. Colwell, an assistant foreman at the CB&Q railroad, built this home in 1926 for \$5,000. John and his wife Ellen financed the home through Sears Roebuck and Company.

ARCHITECTURAL DETAILS

Original features include the full-length front porch with square wood columns. Also, notice a slight bay on the west side of the house. This is a feature of the Somers plan.

24

◆ OAKDALE ◆

1211 GROVE

Maurice Morgan, a barber, built this home in 1928 for \$3,200. Maurice and his wife Rosella obtained financing through Sears Roebuck and Company. When Sears took possession of the home in 1932, a new roof was put on for \$100. Sears resold the house in 1937.

ARCHITECTURAL DETAILS

Notice the unique 3 over 1 multi-pane wood windows on the enclosed front porch. This porch is believed to originally enclosed.

25

◆ BERWYN ◆

545 S. OHIO

Richard Hix, a store manager for Kroger, built this home in 1931 for \$3,275. Richard and his wife Sophie obtained financing through Sears Roebuck and Company with a down payment of \$280. Jurney Brothers, a local construction company, built the home. Richard Hix did the wiring, painting and finishing. The Hixes owned the home for over sixty years.

ARCHITECTURAL DETAILS

The trademark Berwyn arch was removed in 1961, but the wood multi-pane windows and shutters still remain.

26

♦ HAMPTON ♦

1131 SUPERIOR

Fred and Anna Harring built this home in 1931 for \$3,600. The Harrings received financing through Sears Roebuck and Company. Local contractor P.J. Bissing constructed the house. The Harrings owned the home for over sixty years. The family still has the original prints from the catalogue.

ARCHITECTURAL DETAILS

The house still features the Grant trademark multi-pane wood window under the front gable and full-length front porch with square Tuscan columns. Notice the rock-faced concrete block foundation.

27

♦ OAKDALE ♦

948 GROVE

Michael Phillips, a masonry contractor, built this home in 1924 for \$4,500 and obtained financing through Sears Roebuck and Company. Phillips is believed to have constructed the brick front porch himself. Only two families have owned this home since 1924.

ARCHITECTURAL DETAILS

Notice the half-length brick front porch with square, tapered Tuscan columns and capitals. Other features include bracketed eaves with extended rafters.

28

◆ BERWYN ◆

1246 SOLFISBURG

August Urban and his wife Ethel built this home in 1929 as a rental property. They received financing through Sears Roebuck and Company. August was an engineer at the Oak Park School a few blocks away. The Burscheid family, who purchased the home in 1948, owned it for over fifty years.

ARCHITECTURAL DETAILS

Notice the arched entry, a trademark Berwyn feature, and the original wood multi-pane windows.

29

◆ CLYDE ◆

1318 LIBERTY

Gloster Goodie, a local painter, built this home in 1927 for \$3500. Goodie received financing through Sears Roebuck and Company. Many of the home's original features still remain today.

ARCHITECTURAL DETAILS

Notice the decorative knee brackets, extended rafters, projecting side bay, and tapered columns on the half-length front porch.

30

◆ WILMORE ◆

1565 SHEFFER

William Guth, a blacksmith for the CB&Q Railroad, built this home in 1930 and received financing through Sears Roebuck and Company. At the time it was built, the home was located outside the Aurora city limits. The original blueprints still remain with the home.

ARCHITECTURAL DETAILS

Notice the trademark Wilmore features including multiple front-facing gables and the arched front and screen door.

BUILDING AURORA:

SEARS HOUSES IN AURORA, ILLINOIS

SELF-GUIDED TOUR

Please respect the privacy of the homeowners.

To the best of our ability, we have identified the styles of Sears homes. However, if there is a discrepancy, please inform the Aurora Preservation Commission.

Do you have a Sears house that is not on the list? Please inform the APC.