

Highwood Historical Society

MAKING HISTORY EVERYDAY

INSIDE THIS ISSUE:

Dorothy & Gus Bernardoni Remember Highwood	2
Farewell St. James School	2
From the Archives . . .	3
2014-2015 Membership List	4-6
Sears Homes	7

P.O. Box 132
Highwood, IL 60040
tel: 847-682-9039
highwoodhistory@gmail.com

Board Members

Teta Minuzzo, President
Shirley Fitzgerald, Vice President
Jack Johnson, Treasurer
Barbara Sherony
Marianetti, Secretary

Lisa Cervac, Past President

Josephine Campagni
Leonora Cervac
Aldo Crovetti
Angela Crovetti
Sheila Dean
Adrienne Inman
Diane LoPresti
Tom Scopelliti
Amy Strege
Carol Ugolini

Letter from the President

May 20th will be a special day for the HHS. We will host our Annual Meeting and program "Celebrating the Foods and Spirit of Highwood." We will have some of our own key community members sharing the historical and enjoyable events that have occurred in their businesses and you will also be encouraged to share your stories of dining out and enjoying food and spirits in Highwood. We are pleased that Tom "Toad" Garrity (Toads Stool and Pub), Bill Pigati (Del Rio), Lenny Innocenzi (Buffo's), Bruce Bertucci (Bertucci's) and Dan Pierantoni (Al & Jane's) will be among the program presenters, See page 3 for details. Register by May 8th, Space is limited.

I am very proud of our Board of Directors who coordinate and provide all the many activities and programs for you. They are energetic and enthusiastic workers who help make HHS a successful organization. There will be an election of officers and Board members at the May meeting. Information on the proposed slate has been sent to all current members.

This past year we have been providing displays at the Highwood Library, working with the City of Highwood and Highwood Chamber of Commerce to support a booth at the Wednesday Evening Market at Everts Park, held a Terrific Tomato Contest, a Chicago Cubs Raffle, supported Pumpkin Fest, provided a booth and treats for the children at the Tree Lighting in December, and worked with Oak Terrace School on a Walk thru Highwood with 200 Kindergarten and first graders. We also worked with the Highland Park Historical Society on its Show and Tell program this past February with a wonderful display of antique valentines from Charles Laegeler to his mother from 1901 and also shared the history of the Laegeler family, prominent drug store owners for more than 100 years. We are a member of the Celebrate Highwood committee and working with the city and the chamber to coordinate and cooperate on community events.

Thank you. With your cooperation and support, HHS will remain a strong and active organization that collects, preserves and publicizes the unique history of Highwood.

Teta Minuzzo, President

May 14th could be a very big day for the Highwood Historical society!

That is the day we will find out if we made the final 200 in the State Farm Assistance Community Grants program for our long time Highwood Homes Project. The grant would provide \$25,000.00 to collect the genealogical and architectural history of our Highwood homes. The information gathered will tell the story of our community and our homes. If we are lucky enough to be chosen as one of the 200 out of the 1000's of grants submitted, we will need your help. There are 40 \$25,000 grants awarded and they are voted on by the community. YOUR vote will be needed to secure the grant. We will let you know if we get there. Keep your fingers crossed. We would love your support.

Growing Up in Highwood
 Memories of Dorothy & Gus Bernardoni
 as told to Barb Marianetti

Dorothy Sherony lived most of her childhood at 222 Llewellyn Avenue in Highwood. She said she had so much fun playing on her street with the Pignatari's, Polimeni's, Volpendesta's, Nannini's and the Cadamagnani's. She remembers the priest from St. James walking down North Avenue to visit parishioners and Dorothy and the other kids would follow him as he went from house to house (around 1931). Drawing with chalk and playing hopscotch were favorite pastimes. She often went to movies with friends at the Highwood Theatre, which cost 5-10 cents and sometimes took the train to the Lake Forest Theatre. They went roller skating in an empty field near Bernardi's Hardware Store on Waukegan Avenue. The USO was above the hardware store.

Her mother took her on the train to Lincoln Park Zoo and to Cubs Park. She remembers the small meat market that was at Green Bay and Highwood Avenue before Bernardi's Drug Store was there. Dorothy and her friends often roller-skated into the Green Bay Road door and exited through the Highwood Avenue door with the owner yelling behind them. She was working at the Telephone Company in Glencoe when war was declared.

Dorothy married Gus Bernardoni in 1943. Gus grew up on Highwood Avenue. He and Dorothy were in many classes together at Oak Terrace School in the 1920's and 30's. He remembered jumping the fence at Ft. Sheridan with his friends, hopping on the horses and riding them on the Highwood beach until they were caught by the cavalry officers. Their punishment was to brush and help clean the horses, and after that they were allowed to ride as long as they kept the horses on the grounds around the barns. Gus played a lot of ball at the Highwood Ball Park. He worked at Fabbri Construction and at the Highwood bowling alley setting pins (3 cents a game). He unloaded cement bags from the railroad cars in Highwood and caddied at Lakeshore Country Club. He and his friends liked the Bucket of Blood Bar on Waukegan Ave.

Gus and Dorothy remember Aldo Piacenza's store, Fabbri's Tavern, Sam Leonardi's store, Shapiro's Clothing Store and many others. The Shapiros lived at High Street and Highwood Avenue. Jack Shapiro was a great tennis player and his brother Beryl Shapiro resides in California.

Dorothy lives in Texas near her daughters. Gus passed away in 2014.

The Highwood Historical Society continues to seek office space. Any help you can offer us will be gratefully accepted. We have many interesting artifacts and photos that are now in storage that need a "new home" so they can be viewed. We are a 501 (c) 3, not for profit organization that allows potential tax savings to individuals or businesses that will provide us space or donations of materials and/or funds.

Farewell St. James School

It's with a heavy heart that St. James School will graduate it's last class on June 8, 2015. A proud seventeen will join the more than 1500 alumnae scattered around the world. The public is invited to a Mass and Reception on Saturday, May 30th at 5:30pm honoring the legacy of St. James School.

Sr. Alexine's Class

We are especially grateful to all who have donated items or event contributions this past year: Frank Aloisio; Piero Amidei; Marvin Baker; Bruno Bertucci; Pam Brown; Vicky Duffy; Bruce Giangorgi; Jim Kalleris; Oak Terrace School; Lenny Innocenzi, Buffo's; Vijay Patel; Subway Restaurant; Sharon Schafer Lee; Brian Lock, State Farm; McDonalds Corporation; The Mean Weiner; Laurie Ocepek; The Popcorn Factory; and Betty Santi. Without your support, we could not continue our mission.

From the Archives . . .

“Soldier Wins Bride in
Twenty Minutes”

Sergeant W.A. Harlis, of the Third United States Cavalry, recently discharged from the Army because of a disability following wounds received in the Cuban campaign, was visiting friends at Fort Sheridan. He started commiserating with a pretty young cashier, Miss Ella Mabel, in a Highwood restaurant. He confided his loneliness of heart and how he was tired of eating in restaurants and wished he could try home cooking for a while.

“Why don’t you?” said Ella. “Because I can’t find anyone who’ll have me,” said Harlis. “Well you haven’t asked everyone. You haven’t asked me.” After recovering from the shock, Harlis proposed immediately and Ella accepted. Sergeant Harlis immediately went out in search of a justice to perform the marriage. He returned from Waukegan in half an hour with Justice Cummings and the wedding ceremony was performed in the bride’s home in Highwood. The wedding supper was furnished by Carl Lundgren, proprietor of the restaurant where she was employed.

It seems this truly was Sergeant Harlis lucky day. Sergeant Harlis went in for breakfast in a Highwood restaurant, and after a twenty minute conversation/courtship, he proposed, she accepted, a wedding with an in an hour after their first meeting. If that wasn’t enough, while celebrating at the fort with friends, Sergeant Harlis received a letter informing him of an inheritance from an Uncle, of \$25,000 and small farm in Wisconsin.

Taken from *The Inter Ocean* (Chicago, Illinois): Sun. Aug. 3, 1902
Submitted by Diane LoPresti

Highwood Historical Society

ANNUAL DINNER

**“Celebrating the
Foods and Spirit
of Highwood”**

**WEDNESDAY
May 20th**

**Highwood
Bocce
Courts**

Reservations Required—Call 847-682-9039

\$40 per person, cash bar

2015 Annual Dinner Reservation
May 20th
6:00 pm, Highwood Bocce Courts
\$40 per person, Cash Bar

Please make checks payable to: Highwood Historical Society
Mail to: HHS, P.O. Box 132
Highwood, IL 60040

Name(s) of Attending: _____

Total Attending _____ Total Payment Enclosed: _____

WE SINCERELY THANK ALL OF OUR 2014-2015 MEMBERS

Angel

Adolph & Margaret Baracani Highland Park, IL

Patron

Bagatti, Geno	Lake Forest, IL	Peterson Family	Highwood, IL
Bernardi, Edward & Mary	Lake Forest, IL	Poeta's Food Mart	Highwood, IL
Bortolotti, Valentina	Highland Park, IL	Pucin, Richard & Joan Pasquesi	Highland Park, IL
Crovetti, Aldo & Jean	Lake Forest, IL	RettigRoy & Alica Walker	Lubbock, TX
Duffy, Vicky	Highwood, IL	Shields, Linda Bosselli	Lake Forest, IL
Falberg, Eric & Karen	Highwood, IL	Viti, Gabriel & Jeannine	Highland Park, IL
Lolli, Bill & Judy	Highland Park, IL	WilliamsWilliam B.	Highwood, IL
Minuzzo, Teta	Lake Bluff, IL		

Donor

Aloisio, Franco & Maria	Highwood, IL	Karle, Madreen Fiocchi	Niles, MI
Baker, Marvin & Susan	Highland Park, IL	Keiser, Janet	Highwood, IL
Baracani Real Estate	Highwood, IL	Mackie, Jan	Salem, OR
Bernardi, Ron	Riverwoods, IL	Marianetti, Barbara Sherony	Northbrook, IL
Brown, Ann & Larry	Highwood, IL	Mark A. Ferrari DDS Ltd	Schaumburg, IL
Capitani, Edward	Highwood, IL	Maxfield, Anne	Highwood, IL
Cleland, Jerry & Janell	Highwood, IL	Mills, Elsworth	Highland Park, IL
De Bartolo, Wilma & Alex	Glencoe, IL	Miotti, Daniel & Mary	Highland Park, IL
Fiore, Francis	Port St. Lucie, FL	Pasquesi, L. Robert	Lake Forest, IL
Fiore, Charles Jr.	Libertyville, IL	Pierantoni, Al	Highwood, IL
Fitzgerald, Peter & Shirley	Deerfield, IL	V F W, Post 4741	Highwood, IL
Galassie, Dale & Penny	Lake Forest, IL	Zenzola, Clara	Deerfield, IL
Johnson, Jack & Eileen	Highwood, IL		

Business

Alex's Washington Gardens	Highwood, IL	Leonardi Enterprises	Lake Bluff, IL
Amidei Produce	Highwood, IL	Little Tommy's Plumbing	Highwood, IL
Charles J. Fiore Nursery	Prairie View, IL	P.F. Construction, LLC	Highwood, IL
First Bank of Highland Park	Highland Park, IL	Bob Pasquesi, Left Bank-BP Sales	Lake Forest, IL
Highland Pk-Highwood Kiwanis	Highwood, IL	Santi's Gardens	Highwood, IL
Highwood Public Library	Highwood, IL	Street Level Studio	Highwood, IL
J/K Printing	Highland Park, IL	Viti Financial/Insurance	Highwood, IL

Family/Individual

Amidei, Lawrence & Laverne	Sebring, FL	Berti, Sharon	Tempe, AZ
Amidei, Moses	Mundelein, IL	Bertucci, Bruno	Highwood, IL
Amidei, Judy & Ermano	Highwood, IL	Bley, Esther & Charles	Highland Park, IL
Antonetti, Marge & Mario	West Lafayette, IN	Bock, Frank	Lake Bluff, IL
Ariano, Don	Lake Forest, IL	Bohne, Brent	Naples, FL
Arroyo, Nancy	Highland Park, IL	Bolek, Barry & Lilia	Highwood, IL
Baruffi, Eileen	Antioch, IL	Bosselli, John & Marsha	Scottsdale, AZ
Baruffi, Candy	Highwood, IL	Brown, Ken & Amy	Deerfield, IL
Beluch, Debbie	Highwood, IL	Brown, Ryan	Highwood, IL
Bernardi, Virginia	Highwood, IL	Brugioni, Jerry & Sue	Highland Park, IL
Bernardon, Dorothy E.	Ft. Worth, TX	Brutzkus, Jeff & Sandra	Highwood, IL
Bernstein, Paula & Howard	Highwood, IL	Budnik, Todd & Deb	Highland Park, IL

Cabri, Shirley
 Cadamagnani, Paul
 Cahnman, Leonard & Susan
 Campagni, David & Josephine
 Canovi, Mary & Claudia
 Caringello, Anne
 Carroll, Col. Bartlett J. Jr.
 Castellari, Loretta
 Cerf, Carolyn
 Cervac, Lisa
 Cervac, Leonora
 Chioni, Elayne
 Christopher, Barbara Baldwin
 Cioni, Luana & John
 Cora, Catherine
 Coyne, Deborah
 Croveti, Angela M
 Croveti, Carol & Eugene
 Curley, Karen
 Dean, Sheila & John
 Dell, Ted & Dorothy
 DePinto, Sandy & Mike
 Dever, Lois
 Diambri, Paul
 Dixon, Mike & Cindy
 Draska, Steve & Judy
 Duchane, John & Yolanda
 Dunn, Wallace & Joan
 Eckerstrom, Mildred
 Eposky, Debra
 Espinosa, Rosemary
 Fabbri, Alfio
 Farioli, Lillian
 Favelli, Tom
 Favelli, Eileen
 Ferrari, Dr. & Mrs. Mark
 Fiocchi, Caesar & Dolores
 Fiore, Isabella
 Fiore, Michael & Nancy
 Fontana, Richard & Wendy
Fuzzard, Judy & Paul*
 Gaggioli, Richard
 Gaggioli-Borovka, Marlene
 Galassini, Josephine
 Giambi, Gilbert & Carole Sue
 Giangiorgi, Bruce & Fran
 Giannasi, Gilbert
 Giannasi, Robert
 Grabar, Philip
 Grainger, Cathy Cadamagnani
 Grimm, Marcia
 Hartman, Lucia
 Hemmeter, Eileen
Herd, Judy Tondi*
 Hitchmough, Judy & Jeff
 Hospodarsky, Jim & Lucy
 Inman, Adrienne & Pat
 Jashelski, John & Leona
Juhrend, H.Arthur & Bernice*
 Kelly, Katherine
 Kilkenny, Patty & Dan
Koenitz-Hudac, Michael & Anita*
 Komie, Lowell & MaryLou Schwall
 Konsler, Lucy
Kovarsky, Ronald*

Highwood, IL
 Athens, OH
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Libertyville, IL
 Lake Bluff, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Vero Beach, FL
 Highwood, IL
 Highwood, IL
 Marietta, GA
 Highwood, IL
 Highland Park, IL
 Deerfield, IL
 Lincolnshire, IL
 Highwood, IL
 Deerfield, IL
 Naples, FL
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL
 Deerfield, IL
 Gurnee, IL
 Brighton, CO
 Highwood, IL
 Highwood, IL
 Deerfield, IL
 Key West, FL
 Lake Forest, IL
 Palatine, IL
 Riverwoods, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
Upland, CA
 East Troy, WI
 Libertyville, IL
 Pleasant Prairie, WI
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Chevy Chase, MD
 Burgess, VA
 Boulder, CO
 Highwood, IL
 Libertyville, IL
 Highwood, IL
Wyoming, OH
 Highwood, IL
 Highwood, IL
 Grayslake, IL
 Deerfield, IL
Lake Forest, IL
 Highwood, IL
 Highland Park, IL
Highwood, IL
 Highwood, IL
 Highland Park, IL
Gurnee, IL

Kowalenko, Emma
 Krol, Frances
 Krol, Cynthia
 Krol, Donna
 Kropp, Laurali
 Kucera, Ken & Vicki
 Kuhn, Tom & Linda
 Kvidera, Nancy Tamarri
 Langlois, Rodney
 Lawler, Bill & Yones
 Lawler, Scott & Ruth
 Lee, Sharon Schafer
 Lemme, Virginia
 Lencioni, James & Susan
 Lens, Charles & Loretta
 Lenzini, Mario & Carol
 Linari, Esther
 LoPresti, Diane
 Malchioni, Mary
 Manfredini, Bruna
 Masini, Laverne
 McGee, Sharon Chioni
 Menon, Arvid & Lakshmi
 Menoni, Steve
 Merucci, Antonio & Josephine
 Mikell, Todd & Jennifer
 Miller, Ken & Sue
Mintz, Bob & Ina Beth*
 Mocogni, Edward
 Mocogni, Marietta
 Mocogni, Steve & Donna
 Mocogni, Paul and Pat
 Mordini, Netty & John
 Nanini, Laura & Amerigo
 Nannini, Arlene
 Nannini, Mike & Maria
 Natta, Mario
 Nizzi, Dennis F.
 Nustra, Nick & Nancy
 Ocepek, Laurie
 Ori, Louis D.
 Ori, Norma & Leo
 Ori, Isolina
 Pagliai, Donna
 Palandri, Frank & Sharon
 Paoletti, Enrico
 Pasquesi, Frank
 Peterson, John Jr.
 Picchiatti, John & Dolores
 Pierce, Daniel
 Pigati, Bill & Connie
 Powers, Larry & Patty
 Prainito, Tom & Mariana

Highwood, IL
 Frankfort, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highland Park, IL
 Cary, IL
 Highland Park, IL
 Highwood, IL
 Lake Bluff, IL
 La Mesa, CA
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Lake Bluff, IL
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL
 Oconomowoc, WI
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Lake Bluff, IL
Highwood, IL
 Highwood, IL
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Park Ridge, IL
 Everett, WA
 Lake Bluff, IL
 Highwood, IL
 Chicago, IL
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Highwood, IL
 Schaumburg, IL
 Highwood, IL
 Highland Park, IL
 Highwood, IL
 Highwood, IL

HHS has over 240 members – a wonderful achievement for a small community. Membership is the key to a strong and thriving organization. **Now is the time for you to renew your membership for the coming year.** Dues remain the same: \$20 for the family or individuals; \$25 for Business; \$50 for Donors and \$100 + for Patrons.

*** Members have already paid their 2015-2016 dues.**

Family/Individual Memberships Cont.

- | | | | |
|-------------------------------------|-------------------|-------------------------------------|------------------------|
| Preti, Mario & Yvonne | Burlington, WA | Thurlwell, Patricia P.J. | Highwood, IL |
| Quillman, Louise Pagliai | Libertyville, IL | Tondi, Doloris | Deerfield, IL |
| Rabattini, Ernie & Erika | Lake Bluff, IL | Trogi, Miriam | Highland Park, IL |
| Rogers, Margo Heitgard | Vernon Hills, IL | Ugolini, Darlene | Naperville, IL |
| Russell, Janet & Phillip | Highwood, IL | Ugolini, Caroline | Highwood, IL |
| Sachen, Rick | Northbrook, IL | Ugolini, Dominic | Highwood, IL |
| Santello, Rose Ann | Highwood, IL | Ugolini, Arrigo & Frances | Lake Geneva, WI |
| Santi, Lenore | Northbrook, IL | VanArsdale, Richard & Vera | Highwood, IL |
| Santi, Debra Byrne | Sparta, WI | Vanoni, Angela & Angelo | Highland Park, IL |
| Schechter, Steven & Jackie | Highwood, IL | Vignaroli, Donna | Highwood, IL |
| Schulte, Ginny | Highwood, IL | Viti, Dianne | Highland Park, IL |
| Scopelliti, Tom & Kathy | Lake Bluff, IL | Walker, Bob & Angela | Highland Park, IL |
| Scopelliti, Guy & Donna Weissenberg | Deerfield, IL | Wernisch, Laurie Marston & Greg | Highland Park, IL |
| Sedik, Joe & Stephanie | Highwood, IL | Wicklander, Ray & Kathy* | Lake Forest, IL |
| Serafini, Alex & Anna | Highwood, IL | Witherspoon, Emanuel | Highwood, IL |
| Sheffer, Paul & Joan | Lake Forest, IL | Zanarini, Roger & Linda | Mesa, AZ |
| Shelley, Sarah & Phil | Highwood, IL | | |
| Sherony, Dolores | Highwood, IL | | |
| Sherony, Keith & Linda | LaCrosse, WI | | |
| Skidmore, Dwight | Highwood, IL | | |
| Soldano, Eleanor C. | Highwood, IL | | |
| Sorenson, Millie | Lake Forest, IL | | |
| Stone, Bill & Patty | Highwood, IL | | |
| Strege, Amy | Highwood, IL | | |
| Sullivan, Karen Cheli | Jonesboro, GA | | |
| Tamarri, Mary | Highwood, IL | | |
| Tedmon, Jeanette Tondi* | Powell, OH | | |
| Thompson, Jim & Sally | Highwood, IL | | |

***Members have already paid their 2015-2016 dues.**

Our Board meetings are held at 7 p.m. on the second Thursday of each month at the Highwood City Hall. Please call if you would like to attend. We would be happy to have you join us. We also are interested in knowing the type of programs or activities that you would like us to schedule. Please call (847-682-9039) or email highwoodhistory@gmail.com.

HIGHWOOD HISTORICAL SOCIETY

2015-2016 ANNUAL MEMBERSHIP

June 1, 2015–May 31, 2016

_____ New Member _____ Renewal

Annual Membership Categories (please check one)

- _____ Family/Individual \$20.00
- _____ Business/Organization \$25.00
- _____ Donor \$50.00–\$99.00
- _____ Patron \$100.00 and above

Name: _____

Address: _____

Phone: _____

email: _____

Please Make Checks Payable to:
Highwood Historical Society

Mail Membership Form and Payment to:
HHS
P.O. Box 132
Highwood, IL 60040

Questions? Call 847-682-9039 or email highwoodhistory@gmail.com
Thank you for your support!

Sears Home #159

By Cynthia Krol

I've always been a fan of small homes and I think that's why I like living in Highwood so much. Many of my peers have moved "West" in search of master suites, kitchen islands and attached garages, only to complain of greater taxes, more maintenance, and an increasing amount of "stuff" to fill their walk-in closets.

A few months ago I got lost in the Architecture stacks at H.P. Library and came across a fascinating little blue book, Putting Sears Homes on the Map (2004), by Elgin native, Rebecca Hunter. Ms. Hunter has spent years researching, cataloguing, and consulting on Sears homes across the country, particularly in Illinois, where the greatest concentration exists. Imagine my surprise, when little old Highwood was officially listed as having "Sears Home #159" somewhere within its boundaries. Right next to Ms. Hunter's book was the Sears Homes of Illinois (2010), by Rosemary Thornton, who is considered to be the country's number one authority.

So what exactly is a Sears Home? In 1895, Sears Roebuck & Company began selling lumber, hardware, and millwork in a building materials catalog, separate from their general merchandise mail-order catalog. By 1908, Sears offered architectural floor plans for free in its first Modern Homes catalog. Home building kits ranged from \$495 to \$4115 and included everything you would need to build it: blueprints, roofing, doors, windows, moldings, flooring, siding, gutters, nails and all lumber, nearly 12,000 parts. Heating, plumbing, and electrical fixtures were not included however you could easily order them from your trusty Sears catalog.

Upon payment, the kit would arrive by train, taking up an entire railcar. The buyer would then have 24 hours to inventory and unload the railcar. This is why most Sears homes are within one to two miles of railroad tracks, as they then needed to be transported by wagon or Model T truck to the home site. It was estimated that you could complete the home in ninety days, depending on your skill level and that of your "friends".

To truly appreciate the genius of Sears Homes, we have to remember life in the early 1900's. Pre-cut lumber was a luxury. It saved the average do-it-yourself homebuilder countless hours of measuring and sawing. And, you were usually constructing THIS house after your regular day job ended. Electric saws were a rarity. According to Thornton, "Electricity was in its infancy, and in many

MODERN HOME No. 159

Help us find this Sears Home! It was originally sent to Highwood, in care of "Dewhave, Geo. L." in 1915.

cities, electricity was turned off each night for repairs and maintenance." Cutting a piece of lumber with a handsaw required time, strength, and skill.

At the end of World War I, one to two million homes were needed according to housing analysts. A "modern" home had a special appeal throughout the Midwest to those who still remembered their grandparent's "soddie on the plains" or may have been raised in actual log cabins. Sales skyrocketed in the 1920's, only to plummet during the Great Depression. In 1932, Sears Modern Homes operated at a loss for the first time since 1912 with sales dropping by 40%. The Homes Department never recovered from the Depression and eventually closed in 1940.

There were many different kit home manufacturers, however Thornton has created a List of Nine Signs to help identify a Sears Home:

1. Look for stamped lumber (a letter and three numbers) in the basement or attic.
2. Look for shipping labels.
3. Look for model numbers in blue grease pencil.
4. Check house design using original catalogs or a field guide such as *The Houses That Sears Built* or *Houses by Mail*
5. Original documentation.
6. Courthouse records.
7. Hardware fixtures.
8. Goodwall sheet plaster.
9. Original building permits.

Although my little 600 sq.ft. gem on Grove Street is not a Sears Home, I can appreciate the spirit of practicality it shares. Do you think you have a Sears Home or another manufacturer's kit home? Please let us know, highwoodhistory@gmail.com.

HIGHWOOD HISTORICAL SOCIETY
PO BOX 132
HIGHWOOD, IL 60040-0132

NONPROFIT ORG
US POSTAGE PAID
HIGHWOOD, IL 60040
PERMIT NO. 10

Spring Training 1934

Front Row (L-R):

Gus Bernardoni (See story pg. 2)
Frank Novello (holding sign)
Harold Caulkins

Back Row (L-R):

Roger Vignocchi
Unknown (white t-shirt)
Ray Crocetti

Background:

Charlie Mordini