

CITY OF BATAVIA

100 N. Island Ave., Batavia, IL 60510
(630) 454-2000 www.cityofbatavia.net

HISTORIC PRESERVATION COMMISSION

July 11, 2016

5:30 PM

City Hall – City Council Chambers – 1st Floor

1. Call To Order
2. Roll Call
3. Items Removed/Added/Changed
4. Approval Of Minutes
June 13, 2016 Historic Preservation Commission Minutes June 27, 2016 Historic Preservation Commission Minutes

Documents:

[HPC 6-13-16.PDF](#)
[HPC 6-27-16.PDF](#)

5. Matters From The Public (For Items Not On The Agenda)
6. COA Review: 1 North Washington Avenue
Demolition (City of Batavia, applicant)

Documents:

[16-07-06 EXECUTED APP CERTIFICATE OF APPROPRIATENESS PACKET.PDF](#)

7. Updates
 1. 7 East Wilson Street—Historic Inspection
 2. Anderson Block Building—Masonry Maintenance
 3. Significant Historic Building Inspection Program
 4. 10/12 North River Street—Historic Inspection
 5. 227 West Wilson Street—Historic Inspection
 6. 109 South Batavia Avenue—Historic Inspection
 7. 8 North River Street—Historic Inspection
 8. 16 East Wilson Street—Historic Inspection

8. Other Business

9. Adjournment

Historic Preservation Commission

Phil Bus, Chair

Kurt Hagemann, Vice Chair

Doris Sherer

Doug Sullivan

Belinda Roller

MINUTES
June 13, 2016
Historic Preservation Commission
City of Batavia

Please **NOTE:** These minutes are not a word-for-word transcription of the statements made at the meeting, nor intended to be a comprehensive review of all discussions. They are intended to make an official record of the actions taken by the Committee/City Council, and to include some description of discussion points as understood by the minute-taker. They may not reference some of the individual attendee's comments, nor the complete comments if referenced.

1. Meeting Called to Order

Chair Bus called the meeting to order at 5:32pm.

2. Roll Call

Members Present: Chair Bus; Vice-Chair Hagemann; Commissioners Sherer, Roller and Sullivan (entered at 5:47pm)

Members Absent: None

Also Present: Jeff Albertson, Building Commissioner; and Jennifer Austin-Smith, Recording Secretary

3. Items to be Removed, Added or Changed

Albertson reported that we were going to have the Illinois Historic Preservation Agency do a presentation and they had a conflict for today. The presentation has been rescheduled for the second meeting in July.

4. Approve Minutes for May 23, 2016

Motion: To approve the minutes for May 23, 2016

Maker: Hagemann

Second: Roller

Voice Vote: 4 Ayes, 0 Nays, 1 Absent
Motion carried.

5. Matters From the Public (for items not on the agenda)

Chair Bus asked if there were matters from the public for items not on the agenda. There were none.

6. COA Revision Review: 8 North Batavia Avenue. Final Installation (United Methodist Church, applicant)

Albertson noted that there was no one here representing the United Methodist Church. Bus stated that this discussion could be held after the next agenda item, giving time to allow for the applicant to attend the meeting.

After discussion on the COA for 108 North Batavia Avenue the Commission reconvened discussion on this matter. There were no representatives from the United Methodist Church that

attended the meeting. The Commission decided to move forward on the discussion on the COA. Albertson stated that this is for revisions to the previously approved COA. The Commission viewed the final the United Methodist Church chose. Hagemann noted that it looks very close to the original final as shown in historical pictures.

Motion: To approve the final final selection for inclusion in the COA
Maker: Roller
Second: Hagemann
Roll Call Vote: **Aye:** Sherer, Roller, Hagemann, Bus
Nay: None
4-0 Vote, 1 Absent, Motion carried.

7. COA Revision Review: 108 North Batavia Avenue, Screen Fence and Signage Revisions (Harry Mehta, applicant)

Harry Mehta, applicant, addressed the Commission. Albertson stated that they want to make a few minor revisions to the plan. Bus stated that this is a non-contributing building and the Commission approved the original COA. Exhibit D was shown of what was approved. The revised exhibit was presented. Mehta stated that there is a little yellow sign that is being added that is oval and states "Liquor." There were no questions or comments on the sign from the Commission.

The other revision is the fence around the drive through, which would be a wooden fence. There was not a fence there before. John Green, Engineering Resource Associates in Warrenville IL, stated that for concrete retaining wall the higher the wall the more it weighs. We did not want to undermine the integrity of the building with the concrete wall to block the pick-up truck lights so we are reducing the wall height. There will be a guardrail over the three sides of the drive through and there would be a 48-inch tall timber wood fence that would screen the lighting from the adjacent properties in place of the concrete wall. Hagemann asked how far is the fence coming out towards Batavia Avenue. Green stated that the retaining wall is back six feet from Batavia Avenue. The fence is by the pavement area. In the end it would be screened with trees and shrubs. Hagemann asked if the artwork could still be displayed. Green stated that artwork could still be displayed. Roller stated that the change seems like an improvement.

Motion: To approve the revisions to the COA as submitted
Maker: Hagemann
Second: Roller
Roll Call Vote: **Aye:** Sherer, Roller, Hagemann, Bus
Nay: None
4-0 Vote, 1 Absent, Motion carried.

8. Design Guidelines Update

Roller discussed the updated design guidelines.

*Sullivan entered the meeting at 5:47pm.

Roller mentioned that under demolition, under review criteria, page ten, second paragraph was changed. The second item is found under major alterations, verbiage on retaining a licensed architect for any major alterations. She recommended that the guidelines state that it is required for significant buildings that an architect be hired for any major alterations and be suggested for non-contributing buildings.

Motion: To incorporate the changes into the draft
Maker: Hagemann
Second: Sherer
Voice Vote: 5 Ayes, 0 Nays, 0 Absent
Motion carried.

Bus asked if there were any discussions, changes or revisions to the current draft. There were none.

Motion: To approve the June 2016 draft and create an ordinance to recommend approval by City Council
Maker: Hagemann
Second: Roller
Roll Call Vote: **Aye:** Sherer, Roller, Hagemann, Sullivan Bus
Nay: None
5-0 Vote, 0 Absent, Motion carried.

Bus asked for an email stating when this would be up for approval by the Committee of a Whole so that Commission members could attend. Albertson asked for a write up for the reasoning the changes were made. Roller asked if the sections changed could be highlighted. Albertson stated yes. Bus thanked Roller and Hagemann for their efforts to get the design guidelines revised.

9. Updates:

1. 7 East Wilson Street – Historic Inspection
2. Anderson Block Building – Masonry Maintenance
3. Significant Historic Building Inspection Program
4. 10/12 North River Street – Historic Inspection
5. 227 West Wilson Street – Historic Inspection
6. 109 South Batavia Avenue – Historic Inspection
7. 8 North River Street – Historic Inspection
8. 16 East Wilson Street – Historic Inspection

Albertson stated that there were no updates at this time. They are trying to set up meetings with O'Brien's and El Taco Grande. There are no specific updates at this time.

Sherer asked what they are doing at the Wilson Street Tavern building. Sherer said that it looks like there is equipment between the two buildings. Albertson stated that he would go check into that.

10. Other Business

Hagemann asked when the Mayor might be looking at adding more members. Hagemann is concerned that we are coming into vacation season and a busy season. He would like to ensure there is a quorum to keep projects moving forward. Bus suggested that we all think about it and see if there is someone that we know that might be interested in joining the Commission. We could contact the Mayor with any recommendations.

Bus announced the Preservation Partners is having a reception on Friday at the Japanese Gardens in Geneva. Bus will send out an email to the Commission.

11. Adjournment

There being no other business to discuss, Chair Bus asked for a motion to adjourn the meeting at 6:02pm; Made by Sherer; Seconded by Sullivan. Motion carried.

Minutes respectfully submitted by Jennifer Austin-Smith

MINUTES
June 27, 2016
Historic Preservation Commission
City of Batavia

Please **NOTE:** These minutes are not a word-for-word transcription of the statements made at the meeting, nor intended to be a comprehensive review of all discussions. They are intended to make an official record of the actions taken by the Committee/City Council, and to include some description of discussion points as understood by the minute-taker. They may not reference some of the individual attendee's comments, nor the complete comments if referenced.

1. Meeting Called to Order

Chair Bus called the meeting to order at 5:31pm.

2. Roll Call

Members Present: Chair Bus; Vice-Chair Hagemann; Commissioners Sherer, Roller and Sullivan

Members Absent: None

Also Present: Jeff Albertson, Building Commissioner; and Jennifer Austin-Smith, Recording Secretary

3. Items to be Removed, Added or Changed

There were no items to be removed, added or changed.

4. Matters From the Public (for items not on the agenda)

Chair Bus asked if there were matters from the public for items not on the agenda. There were no members from the public in the audience and therefore there were none.

5. COA Review Continuation: 12 South Van Buren Street Wall Sign Installation (Ellie Olson, applicant)

Albertson noted that the applicant was not in attendance. He stated that this building is non-contributing. Albertson stated that this was reviewed by zoning and the wall sign installation does comply with all zoning regulations. A picture of the sign and location on the building was presented to the Commission. The ornamental portion of the sign would be kept and the lower portion of the sign would be removed to fit the area. The letters are stick-on letters.

Roller would like to have a complete frame made for the sign so that the bottom of the sign does not look like it was cut off. She stated if there is a need for more room for alignment the ornamental portion of the sign could be removed. Hagemann stated that cutting off the sign and sticking it up sets a bad precedent. Sullivan stated he would be in support of having the bottom of the sign framed.

Sherer asked if this COA could be reviewed when the applicant is not present. Albertson answered that the Historic Preservation Commission (HPC) could if they chose to. Bus stated that they should proceed.

Motion: To approve the COA under the condition that the bottom of the sign be framed similar to the sides even if it requires removing the curved decorative feature on the top of the frame in order for it to fit better

Maker: Sullivan

Second: Roller

Roll Call: Hagemann, Sherer, Sullivan, Roller, and Bus
5 Ayes, 0 Nays, 0 Absent
Motion carried.

6. Updates:

1. **7 East Wilson Street – Historic Inspection**
2. **Anderson Block Building – Masonry Maintenance**
3. **Significant Historic Building Inspection Program**
4. **10/12 North River Street – Historic Inspection**
5. **227 West Wilson Street – Historic Inspection**
6. **109 South Batavia Avenue – Historic Inspection**
7. **8 North River Street – Historic Inspection**
8. **16 East Wilson Street – Historic Inspection**

Albertson stated that there were no updates at this time.

7. Other Business

Bus asked if the revisions to the Design Guidelines have been submitted for approval to the City Council. Albertson stated that he would submit the approval request before the next HPC meeting.

Roller asked if there was an update on the building on Batavia Avenue with the old garage. Albertson stated that there are no updates on this.

Albertson reported that Jim Eby emailed him stated that the Shannon Hall project has started. The first layer of roofing was removed and they are working on removing the original shingles this week.

Hagemann updated that Commission on the Driehaus award. Hagemann stated that all the information has been collected. He will be meeting with them on Wednesday. There was confusion on his part regarding the deadline. He thought the deadline was July 31st but it is actually July 1st. Hagemann stated that he is doing his best to get the information submitted.

Sherer asked Albertson about the dance banner. Albertson stated that he believes that the owner would be going to adjudication.

Albertson stated that there should be some things coming before the HPC regarding a restaurant at the west end of the strip mall by Aliano's. It is all in the discussion phase.

Hagemann asked about the former Marathon station. Albertson stated that he has heard that someone is interested in purchasing the property and reopening it as a gas station. There are no concrete plans as of yet.

Sherer asked what is going into the former Stosh's building. Albertson stated that he has to schedule a meeting with the owner to get the repairs started.

Sherer asked if there was anything new on the Baptist Church. Albertson stated that they are still negotiating with a developer. Sherer asked if we could recommend that the bell tower stay. Albertson stated that the HPC could recommend keeping the bell tower but it is the City Council's final say. Bus asked if the HPC would like to have the recommendation known now so that we are not viewed as obstructionist. Bus stated that some effort should be made in the negotiation process. Hagemann stated that he would need to know more information on the project that is being proposed and whether or not it would be cost effective or if keeping the bell tower would be an economic hardship to restore it. Hagemann stated that this could be a difficult fight but we could ask and we could see what happens. Sherer asked when the building was built. Albertson answered that this building was built in 1888. Sherer stated that is worth a try. Bus stated that this is a landmark feature of a significant building and it would behoove the Commission to have some effort made to save the bell tower. He understands that the building is in terrible shape and it would take an awful lot to save the whole building.

Motion: Request that the Director of Community Development attend one of the HPC meetings to report on a feasibility study of saving the bell tower for the former church at 15 North Washington Avenue.

Maker: Sherer

Second: Roller

Voice Vote: 5 Ayes, 0 Nays, 0 Absent
All in favor. Motion carried.

Sherer asked about the former Blaine Street School. Albertson stated that there is some discussion on that building as well.

8. Adjournment

There being no other business to discuss, Chair Bus asked for a motion to adjourn the meeting at 6:04pm; Made by Sullivan; Seconded by Hagemann. Motion carried.

Minutes respectfully submitted by Jennifer Austin-Smith

City of Batavia
 Community Development Department
 100 North Island Avenue
 Batavia IL 60510
 Phone (630) 454-2700
 Fax (630) 454-2775

Application for Certificate of Appropriateness

Property Address
 Property Identification Number
 Existing/Proposed Zoning Ordinances Yes No
 Zoning
 Submittal Date / /

Owner's Name
 Phone Number
 Mobile Number
 E-Mail

Project Description :

Demolition for safety and structural reasons. Demolition to make way for mixed-use development, including a 300-space public parking deck, ground floor commercial space and apartment dwellings. Demolition will include the former Baptist Church and attached school building, as well as the building know as 115 E Wilson.

Applicant's Name
 Applicant Address
 Phone Number
 Mobile Number
 E-Mail

Applicant Signature
 Owner Signature *CITY OF BATAVIA*

TYPE OF WORK
 (Check All That Apply)

- | | | |
|---|---|---|
| <input type="checkbox"/> Exterior Alteration/Repair | <input type="checkbox"/> New Construction | <input checked="" type="checkbox"/> Demolition |
| | <input type="checkbox"/> Primary Structure | <input checked="" type="checkbox"/> Whole Primary Structure |
| | <input type="checkbox"/> Addition | <input type="checkbox"/> Part Primary Structure |
| | <input type="checkbox"/> Garage/Outbuilding | <input type="checkbox"/> Garage/outbuilding |
| | <input type="checkbox"/> Other _____ | <input type="checkbox"/> Relocation of Building |

Additional Information to be Submitted with Application – Digital Format If Available

- | | |
|---|--|
| <input type="checkbox"/> Exterior Alteration/Repair | <input type="checkbox"/> Porch – Maintenance and Minor Repair |
| <input type="checkbox"/> Architectural Feature (Decorative Ornamentation) | <input type="checkbox"/> Porch – Major Repair and Reconstruction |
| <input type="checkbox"/> Awning or Canopy | <input type="checkbox"/> Retaining Walls |
| <input type="checkbox"/> Deck | <input type="checkbox"/> Roof (Change in Shape, Features, Materials) |
| <input type="checkbox"/> Door | <input type="checkbox"/> Satellite Dish |
| <input type="checkbox"/> Fence | <input type="checkbox"/> Security Doors or Windows |
| <input type="checkbox"/> Gutters | <input type="checkbox"/> Sidewalks |
| <input type="checkbox"/> Light Fixture | <input type="checkbox"/> Shutters |
| <input type="checkbox"/> Mechanical System Units | <input type="checkbox"/> Siding |
| <input type="checkbox"/> Masonry Cleaning, Repointing, Painting | <input type="checkbox"/> Signs |
| <input type="checkbox"/> Material Change (wood, brick, etc) | <input type="checkbox"/> Solar Collectors |
| <input type="checkbox"/> Painting (paint removal etc) | <input type="checkbox"/> Storm Doors or Windows |
| <input type="checkbox"/> Paving (Parking Lot, Driveways, Landscaping) | <input type="checkbox"/> Windows, Skylights |
| <input type="checkbox"/> Photographs of building(s) | <input type="checkbox"/> Others _____ |

Attach a detailed description of all work to be done for each item. Include the following materials where appropriate and check appropriate box if included

- A. Drawings, photographs, specifications, manufacturer's illustrations or other description of proposed changes to the building's exterior, to-scale drawings with dimensions will be required for major changes in design (e.g., roofs, facades, porches, and other prominent architectural features)
- B. If application is for any feature not on the primary structure, include a site plan. A site plan will not be required if there is no change to the existing structure or any proposed new structure.
- C. If changes to building materials are proposed, include samples.

New Construction/Additions

Include the following materials where appropriate and check appropriate box if included.

- For primary structure, outbuilding or addition:
 - 1. Fully dimensioned site plan
 - 2. Elevation drawings of each façade with dimensions and specifications
 - 3. Drawings, photographs, samples and manufacturer's illustrations
- Drawings or other descriptions of site improvements, e.g., fences sidewalks, lighting, pavements, decks.

Structure Demolition

1. Photographic evidence supporting the reason for demolition
2. Describe the proposed reuse of the site, including drawings of any proposed new structure
3. If economic hardship is claimed, include evidence that hardship exists (Criteria set forth in Section 7-2 of Title 12)

Structure Relocation

1. Explain what will be moved, where and why.
2. If a structure will be moved into the district from outside, include photographs.
3. Include a site plan showing proposed location of the structure on the new parcel. Describe any site features that may be altered or disturbed (e.g., foundations, walls)

THIS FORM IS NOT A BUILDING PERMIT APPLICATION

FOR OFFICE USE ONLY BELOW

Property is: **Significant** **Contributing** **Non-Contributing**

Signature of Historic Preservation Commission Chair

Date of Commission Review

City Council Action: Date _____ Vote Record _____ Not Applicable _____

Conditions: YES*/ NO

*See Attachment

The Batavia Historic Preservation Commission, or its authorized agent, has reviewed the proposed work and has determined that it is in accordance with the applicable criteria set forth in Section 6-2 of Title 12 of the Code of the City of Batavia. Accordingly, this Certificate of Appropriateness is issued.

Any change in the proposed work after issuance of this Certificate of Appropriateness shall require inspection by Commission staff to determine whether the work is still in substantial compliance with the Certificate of Appropriateness.

This certificate is not a permit, does not authorize work to begin, does not ensure building code compliance, and does not imply that any zoning review has taken place.

CITY OF BATAVIA

JEFFERY D. SCHIELKE
Mayor

July 6, 2016
Historic Preservation Commission
City of Batavia
100 N Island Ave
Batavia, IL 60510

Re: Application of COA for Demolition
Former Baptist Church Property 15 N Washington Street

The City has owned the former Baptist Church since 2006. It was initially acquired to assist IDOT with a plan to eliminate the “jog” being the 2 lit intersections for Rt. 25. That plan was shelved when the impacts were too much for the downtown.

Since that time the City has made the buildings available for redevelopment, but no one has approached the City with a viable plan, even though it commissioned a development plan which attempted to do so.

As this was occurring, the City was compelled to spend various sums on leaky roofs, heating, security and other matters especially since the building was not up to present day codes. The City has allowed the Access Toy Drive and Batavia Boys Baseball as well as the Clothes Closet to use it sparingly for storage and for the actual toy distribution event.

In 2013, the City commissioned an engineering firm to take a look at the building structurally and as a result of that determined that the long-range redevelopment of the building was not certain enough to spend the money to shore it up, much less restore it. On the same hand, the potential of a community-strengthening redevelopment without the building was much more certain, a forecast that has become reality. I have attached the engineering study for the Commission.

We have been engaged in conversation with a developer for the site and at this time believe that demolition is prudent. Because of the continuing deterioration, we have asked the tenants to leave and are trying to assist them with finding other space. We also have reached what I believe is a meeting of the minds on a redevelopment project for the entire City owned site, which not only includes the Church, but also the “ServiceMaster Building, which is the building in the middle of the block and the City-owned public parking area along River Street. There may be other acquisitions as well.

While we do not have definite plans at this time, we will be able to show you a real concept at your meeting, and in fact the Committee of the Whole should be initiating a discussion about the project quite shortly.

The City has been an ardent protector of historic buildings, as evidenced by the creation of the Historic Preservation Ordinance itself as well as a byproduct, being this Commission. It has paid out in excess of \$1 million to assist older historic buildings to meet the requirements of modern business and safety, including sprinkler systems, signage, sensitive facade redevelopment and even tuck pointing for preservation sake. Even the Popcorn Depot was examined by architects from the Illinois State Historic Preservation Agency before being moved, redone and located on City property.

Lastly, while we can't make any promises, we will speak with the developer and see if we can incorporate some reference to the building on site. We are lucky in that there are no doors at the very corner so there will be a blank wall that cries out for some artistic treatment and would be ideal to commemorate the earlier building.

Like you, the City Council has to weigh issues and make decisions even when both alternatives would be good for the community. In this case I believe that making downtown the true home for many new residents is as powerful as maintaining what was once the spiritual home for others.

We look forward to discussing this with you.

Very truly yours,

A handwritten signature in black ink, appearing to read "William R. McGrath", with a long horizontal flourish extending to the right.

William R. McGrath
City Administrator

C: Mayor Jeffery D. Schielke
City Council
Laura Newman
Scott Buening
Gary Holm
Chris Aiston

FIRST BAPTIST CHURCH Facility Feasibility Study

15 North Washington Avenue
Batavia, Illinois 60501

Final Report

June 13, 2013

WJE No. 2013.0286

Prepared for:

City of Batavia

200 North Raddant Road

Batavia, Illinois 60510

Prepared by:

Wiss, Janney, Elstner Associates, Inc.

330 Pfingsten Road

Northbrook, Illinois 60062

847.272.7400 tel | 847.480.9534 fax

**FIRST BAPTIST CHURCH
Facility Feasibility Study**

15 North Washington Avenue
Batavia, Illinois 60501

A handwritten signature in black ink, appearing to read 'Kenneth M. Itle'.

Kenneth M. Itle

A handwritten signature in black ink, appearing to read 'Jamie Morris'.

Jamie Morris

Final Report

June 13, 2013
WJE No. 2013.0286

Prepared for:
City of Batavia
200 North Raddant Road
Batavia, Illinois 60510

Prepared by:
Wiss, Janney, Elstner Associates, Inc.
330 Pfingsten Road
Northbrook, Illinois 60062
847.272.7400 tel | 847.480.9534 fax

TABLE OF CONTENTS

Introduction.....	1
Description	1
Document Review	4
Observations	5
Methodology	5
Exterior.....	5
1889 Church.....	5
1930s Addition.....	17
1959 Addition	24
Structural Framing and Interior Finishes.....	33
1889 Church.....	33
1930s Addition.....	40
1959 Addition	43
Preliminary Structural Evaluation.....	48
Mechanical Systems	54
Discussion and Conclusions	54
Structural Framing.....	54
Masonry.....	54
Windows, Doors, and Openings	55
Roofing.....	56
Interior.....	57
Universal Accessibility	58
Mechanical Systems	59
Recommendations.....	61
Exterior.....	61
1889 Church.....	61
1930s Addition.....	61
1959 Addition	62
Interior.....	62
1889 Church.....	62
1930s Addition.....	63
1959 Addition	63
Mechanical Systems	63
Alternative Approach	64
Exterior	64
Interior	65
Mechanical Systems.....	65
Budget Estimates	66
Recommended Scope.....	66
Alternative Approach.....	66
Interim Repairs	67

FIRST BAPTIST CHURCH Facility Feasibility Study

**15 North Washington Avenue
Batavia, Illinois 60501**

INTRODUCTION

At the request of the City of Batavia, Wiss, Janney, Elstner Associates, Inc. (WJE) has performed a feasibility study of the First Baptist Church complex located at 15 North Washington Avenue in Batavia, Illinois. The building has been unoccupied since circa 2004. In 2006, ownership transferred from the First Baptist Church to the City of Batavia. The purpose of this study is to identify the functional potential of the building and estimate the associated order of magnitude costs of recommended repairs. This information will be used by the City of Batavia for future master planning for the site.

Description

The First Baptist Church facility is composed of the 1889 original church, a 1930s north addition, and a circa 1959 classroom wing. General views of the complex are shown in Figure 1 through Figure 4.

The original 1889 church has a rectangular shaped plan with a tower located at the southeast corner. It has load-bearing masonry exterior walls and wood timber floor and roof framing. The base of the building from the foundation up to the water table is stone masonry, with brick masonry and limestone accents above. The south facade includes the primary entrance at the east tower and a centered three-part stained glass window over a sign that reads "Baptist." The east and west facades are similar with window bays separated by brick and stone buttresses with concrete copings. The bays include non-original double-hung windows at the basement level and paired or single rectangular stained glass windows at the first floor. The rectangular stained glass windows have fixed upper portions and an operable hopper unit at the base. The ridge of the asphalt shingled gable roof runs north-south. The tower is topped with a pyramid shaped asphalt shingle roof.

The 1930s addition connects to the north elevation of the 1889 church. The addition is a 2-story rectangular building of wood balloon frame construction on a concrete foundation, with exterior brick veneer and an asphalt shingle hipped roof. At the peak of the roof of the addition, there is a wood frame extension that connects to the original church; this extension was added circa 1969 to accommodate the organ pipe chamber. The 1930s addition includes non-original double-hung windows at the basement level and original wood three-over-one double-hung windows at the first floor.

The L-shaped 1959 classroom addition is located on the west side of the church and 1930s addition. It is a rectangular 2-story steel frame building with load-bearing exterior masonry walls. The building is supported by a concrete foundation and has precast concrete decking at the first floor. The roof structure mainly consists of wood rafters supported by steel framing and the exterior walls; at the fellowship hall, the roof is supported by glulam beams. The exterior is brick with punched window openings with limestone sills or limestone window surrounds. On the south elevation a portion of the facade is clad in limestone. The 1959 addition has a flat roof surrounded by a masonry parapet wall.

Figure 1. General view of the south facade. The 1959 addition is at left, the 1889 church is at right.

Figure 2. Partial view of the east facade, 1889 church. A portion of the 1930s addition is at far right.

Figure 3. General view of the north facade. 1930s addition is at left, 1959 addition is at right.

Figure 4. General view of the west facade, 1959 addition.

Document Review

The following documents were provided to WJE for review.

- Cornerstone Inspection Services, Inc., Letter to Mr. Bill McGrath dated November 10, 2004

This letter reports the results of radon tests conducted in the building in November 2004. The test recorded average radon concentrations of 11.5 pCi/l, 13.7 pCi/l, 17.5 pCi/l, at the three test locations (two locations were in the 1959 school wing at the basement level, and one location was in the 1930s wing at the basement level). These readings are above the guideline level of 4.0 pCi/l established by the Illinois Emergency Management Agency, Division of Nuclear Safety. Therefore, follow up testing was recommended.

- Cornerstone Inspection Services, Inc., Letter to Mr. Richard Watts dated November 22, 2004

The inspection report is nearly nine years old; however, many of the conditions observed remain present and have continued to contribute to distress. The 2004 reports no evidence of current roof leakage; however, significant leakage has occurred at both the 1959 addition and the main church since the previous inspection date. Openings at the church gutters were not reported in 2004. Based on our observations, this area has been a source of water infiltration for a significant duration. Corrosion at the steel window lintels was observed and reported in 2004. The report recommends repointing at the north chimney at the church and capping the north chimney at the 1959 addition. Note that the 1959 north chimney is likely still actively used for the existing gas-fired boiler and hot water heater.

- Aires Consulting Group, Letter to Mr. Bill McGrath dated December 20, 2004

The Aires Consulting Group letter presents the results of survey and sampling performed to identify asbestos-containing materials. Flooring materials, including tiles and mastics at both exposed locations as well as under existing carpet, tested positive for asbestos. Also, linoleum flooring tested positive for asbestos.

- Limited Asbestos Inspection, Innerspace Environmental Assessment, Inc., dated December 6, 2012

The Innerspace Environmental Assessment letter presents the result of survey and sampling performed to identify asbestos-containing insulation in the building. The older gray-colored insulation in the attic above the main sanctuary of the church tested negative for asbestos; the insulation was identified as mineral wool.

- Drawings. A number of drawings and related documents were also provided for review. The drawings included:
 - Various 1950s drawings, showing preliminary design concepts for the school addition.
 - Technical specification for the school addition prepared by Michaelsen, Rabig and Ramp, Architects and Engineers, dated December 27, 1955.

- Construction drawings for the school addition prepared by Michaelsen, Rabig and Ramp, Architects and Engineers, dated January 16, 1956. Some structural sheets are marked as revised on December 28, 1958. Based on these revised drawings, it is assumed that construction of the school addition was not completed until 1959. Note that as constructed, the school wing was shifted approximately six feet south relative to the original church and 1930s addition compared to the location shown on the drawings. This results in the south wall of the school wing intersecting the second masonry pilaster off the northwest corner of the original church, rather than the northwest corner pilaster as shown on the drawings.
- Several sheets prepared by Kleb, Shelp & Associates, Architects, dated July 9, 1969, for the new pipe organ and baptismal pool and related remodeling of the chancel in the main sanctuary of the church.
- An aerial survey photograph of the church and vicinity, circa 1960s or 1970s, showing the former wood-framed house with detached garage that was located directly adjacent and to the north of the church complex in what is now a grass lawn area. Two additional houses and a garage were located in the north half of the block in what is now the church parking lot.
- A legal plat of the church parcel prepared in 1978 showing a small corner of the parcel to be taken for street improvements.
- Various 1970s drawings related to street and sidewalk work adjacent to the church.
- Reference floor plans of the complex prepared by Joseph-Murphy and dated March 21, 1994. These plans generally show the interior layout that exists today. However, note that these plans were apparently developed with reference to the 1956 drawings for the school addition and do not adjust for the six-foot offset in the as-built location of the school addition.

OBSERVATIONS

Methodology

On March 21 and 22, 2013, Kenneth Itle, Timothy Penich, and Jamie Clapper Morris of WJE performed an inspection of the facility consisting of a visual survey of exterior and interior materials, and select openings to review and document structural framing. Observations of exterior materials were conducted from grade and accessible roof areas. Interior observations were conducted from accessible attic spaces, rooms, and crawlspaces, and access hatches. Observations were recorded with notes, photographs, and sketches.

Exterior

The following is a description of notable conditions observed at the exterior of each area of the building.

1889 Church

Masonry. The building exterior walls are stone masonry up to a continuous watertable aligned to the window sills of the main sanctuary. Above this level, the walls are brick masonry, with stone used for architectural details such as sills and stringcourses. The exterior walls incorporate projecting piers; each pier is capped by a concrete coping. Based on a historic photograph of the church (Figure 5), these copings were likely originally stone. Most of the masonry is intact from original construction. Where the

1930s and 1959 additions abut original exterior walls of the church, the original masonry is generally intact behind the newer wall construction, except for new door openings and a larger opening created in the original north wall of the church for the 1969 organ pipe chamber (Figure 6 and Figure 7). The original front entrance facing Wilson Street has been reconfigured many decades ago. An original exterior staircase was removed, and the exterior door opening was shifted down. The original opening was partially infilled with brick and a new stone surround was installed (Figure 8). Masonry distress conditions include the following:

- **Open, eroded, and cracked mortar joints.** Open, eroded, and cracked mortar joints were observed in zones and in isolated locations throughout the stone and brick masonry church exterior. One particular zone of mortar distress was observed on the west elevation at the upper portion of the wall near the interface with the 1959 addition (Figure 9 through Figure 11).
- **Isolated cracks in exterior masonry.** Cracks through masonry units were observed in isolated locations throughout the stone and brick masonry church exterior. The cracks observed are minor and are not structural in nature (Figure 12).
- **Deteriorated sealant joints.** Areas of missing sealant and distress caused by typical weathering were observed at the sealant joints present at window perimeters and throughout the facade.
- **Erosion of stone sills.** Erosion was observed at limestone sills located under first story stained glass windows. The distress is relatively minor under the east and west stained glass windows. The distress is most apparent under the three-part stained glass window at the south elevation (Figure 13). Similar distress was also observed at the sills of the louvered openings at the tower.

Roofing. The roof of the original church is covered with asphalt shingles. At least two layers of asphalt shingles are present, installed over an older, possibly original, layer of cedar shingles nailed to the original spaced wood sheathing. The existing exposed shingles are likely at least thirty years old. The elaborate decorative roof cresting visible in the historic photograph no longer exists (refer to Figure 5). However, the metal finial atop the tower roof appears to be original (Figure 14). Along the east and west walls of the church, there is a built-in gutter. This gutter is lined with copper; the copper liner is likely twenty to thirty years old. There is also a continuous cornice below the built-in gutter and continuing on the eaves at the north and south gables. The original cornice is painted wood; this cornice has been overlaid with prefinished sheet metal textured to resemble wood, also likely twenty to thirty years old. Roofing distress conditions include the following:

- **Deterioration of Asphalt Shingle Roofing.** Missing, delaminated, cracked, and broken asphalt shingles were observed throughout the gabled roof of the church and the pyramid roof of the tower (Figure 15 and Figure 16). Asphalt shingle fragments were observed at grade and within the gutter.
- **Deteriorated downspouts.** There are only two existing downspouts, one on the west wall and one on the east. The existing downspouts are galvanized steel, which is corroding due to a galvanic reaction with the copper gutter liner and sleeves. Significant soil erosion was observed at the base of the east downspout which is white-painted galvanized steel (Figure 17 and Figure 18).
- **Gaps between segments of copper gutter liner.** The copper sheet metal segments that compose the gutter liner are lapped and connected with pop-rivets, and the exposed edge of the copper is not

sealed. Openings that likely permit significant water entry into the masonry wall below were observed (Figure 19).

- **Non-original sheet metal cornice cover.** A non-original painted sheet metal cover has been placed over the original wood cornice. Open gaps were observed in the connections of the sheet metal segments (Figure 20). The original painted wood cornice below appeared intact, although the paint coating is cracked and partially debonded.

Windows and Doors. The main sanctuary has stained glass windows in steel frames. The bottom panel of each window is an operable hopper window. The basement level has non-original double-hung windows. The exterior doors facing Wilson Street are non-original anodized aluminum-framed glass doors.

- **Non-original replacement windows and doors.** Non-original replacement windows of an unknown vintage were observed in the basement level of the church (Figure 21). The entrance doors at the southeast corner of the church are also non-original and of an unknown vintage.
- **Discoloration of stained glass window cover panels.** Plastic coverings have previously been installed over the exterior surface of the stained glass windows. The coverings were observed to be discolored and no longer clear (Figure 22 and Figure 23). At windows on the east and west, the coverings stop short of the operable lower portion of the window.
- **Tower infill.** As seen in the historic photograph, the tower openings were originally open and included wood railings (refer to Figure 5). Non-original wood louvers have previously been installed at the second level of the tower where an open railing was originally present (Figure 24). In addition, metal straps previously placed at the stone sills below the louvered openings have corroded.

Figure 5. Historic view of church as completed circa 1889. Note main entrance, masonry exterior, and wood shingle roof with ridge cresting.

Figure 6. Intact exterior stone masonry at the original north wall of the church, now located at the interior of the 1930s addition.

Figure 7. Intact exterior masonry wall construction at the original west wall of the 1930s addition (left) and 1889 church (right), now located inside the 1959 addition.

Figure 8. Wilson Street entrance at the southeast corner of the church. Note non-original brick masonry infill and new stone surround. Compare to the original entrance as shown in Figure 5.

Figure 9. Open, eroded, and cracked mortar joints at the church upper wall and buttress.

Figure 10. Detail of open, eroded, and cracked mortar joints at the buttress.

Figure 11. Open, eroded, and cracked mortar joints in the zone outlined in yellow.

Figure 12. Yellow arrow indicates an isolated crack in a stone masonry unit.

Figure 13. General view of eroded stone sill surface (outlined in yellow) below the stained glass windows.

Figure 14. Original sheet metal cap and finial at the top of the tower roof.

Figure 15. Detail view of missing asphalt shingles (indicated by arrows) in the field of the church roof.

Figure 16. General view of church roof with missing asphalt shingles (indicated by arrows) at the tower.

Figure 17. Detail of galvanic corrosion at the surface of the galvanized connection to the copper downspout

Figure 18. Eroded grade at the base of the east church downspout.

Figure 19. The pencil indicates a typical gap in the lapped sections of the copper gutter liner.

Figure 20. Gap in the non-original painted sheet metal cornice cover. A painted wood cornice is located under the cover.

Figure 21. Non-original replacement windows at the church basement level.

Figure 22. General view of the discolored plastic panels over the stained glass windows.

Figure 23. Discolored plastic panels over the stained glass windows. Note the partial coverage of the panels due to the operable lower portions of the windows.

Figure 24. Non-original louver infill at the tower. Note the metal straps on the stone sill (indicated by arrows).

1930s Addition

Masonry. The exterior walls of the 1930s addition are a single wythe brick veneer over the wood structure. Window sills are brick rowlock courses, and painted steel lintels support the brick masonry over basement level window openings. The top of the cast-in-place concrete foundation is visible on the exterior at grade. Masonry distress conditions include the following:

- **Open, eroded, and cracked mortar joints.** Open, eroded, and cracked mortar joints were observed in zones (such as areas adjacent to window lintels) and in isolated locations throughout the brick masonry exterior (Figure 25). At the joint between the 1930s veneer and the original church, irregular brick were butted against the 1889 wall, and the joint is cracked and separated (Figure 26).
- **Isolated cracks in exterior masonry.** Cracks through masonry units were observed in isolated locations throughout the stone and brick masonry church exterior. The cracks observed are minor and are not structural in nature.
- **Corroding lintels above windows.** Localized areas of corrosion and paint coating deterioration were observed on the surface of the steel lintels (Figure 27).
- **Isolated cracks in foundation.** A few isolated cracks were observed in the concrete foundation near the west window. The cracks are relatively narrow and they are not associated with any displacement (Figure 28).

Roofing. The roof of the 1930s addition is a hipped, asphalt shingle covered roof. An aluminum hanging gutter is present along the north and east walls of the addition. The gutter is drained by a single downspout near the northeast corner. Roofing distress conditions include the following:

- **Wear at downspout and gutter.** The existing aluminum gutter and downspout are non-original and of an unknown vintage. Both are showing signs of wear including loosening of fasteners, corrosion of fasteners, deformation, and abrasion markings (Figure 29 and Figure 30).
- **Roofing.** Minor wear related to general weathering was observed at the asphalt shingle roof over the 1930s addition. The asphalt shingle roof is of an unknown vintage and, based on the architectural styling of the shingles, appears newer than the asphalt shingle roof at the church (Figure 31).

Windows and Doors. The basement floor level has non-original aluminum-clad wood double-hung windows (Figure 32). The first floor level windows are original wood three-over-one light double-hung windows with exterior aluminum triple-track storm windows.

- **Windows.** The basement level windows are in fair condition. The existing windows on the first floor are original to the addition. These windows were observed to be in fair condition; with localized loss of paint and cracking of glazing putty. The existing triple-track storm windows at these windows are no longer functional, with missing and broken components.
- **Deteriorated sealant joints.** Areas of missing sealant and weathering of sealant were observed at the sealant joints present at window perimeters (Figure 33).

Organ Pipe Enclosure. In 1969, a wood-framed shed-roof lean-to was added to the roof of the 1930s addition to accommodate an enlarged organ pipe chamber.

- The walls of the organ pipe enclosure are clad with vertical wood siding. The paint on the siding is faded and missing from some areas (Figure 34).
- The roof of the organ pipe enclosure is asphalt shingle; these shingles are significantly weathered, with erosion of granules and cupping of shingles. The sheet metal flashings where the pipe enclosure roof meets the north wall of the church, and where the walls of the pipe enclosure meet the roof of the 1930s addition, are deteriorated, with splits and debonded sealant.
- During the construction of the pipe enclosure, the original north masonry wall of the church was partially removed, to allow for an enlarged organ pipe chamber; a steel beam was installed to span across the new opening and support the brick masonry above. Similarly, the roof rafters of the 1930s addition were cut short at the walls of the pipe enclosure. The walls of the pipe enclosure extend down through the attic and first floor of the addition; this new partition wall is a bearing wall for the cut rafters. Due to these previous structural changes, removal of the pipe enclosure would require significant rebuilding of the 1889 and 1930s elements. Therefore, it assumed that the walls and roof of the pipe enclosure will be retained even if the organ pipes are removed.

Figure 25. Arrows indicate open mortar joints in the field of the brick masonry at the 1930s addition.

Figure 26. Arrow indicated the cracked mortar joint at the interface of the 1889 church and the 1930s addition.

Figure 27. Spot corrosion and areas of missing paint coating at the steel lintel above the window.

Figure 28. Isolated foundation crack indicated by arrow.

Figure 29. Spot corrosion (yellow arrow) and deformation (green arrow) at the gutter.

Figure 30. Corrosion of fasteners at downspout (yellow arrow).

Figure 31. General view of the roof over the 1930s addition.

Figure 32. Non-original replacement windows and door at the 1930s addition.

Figure 33. Typical window perimeter sealant joint.

Figure 34. General view of the organ pipe enclosure at the 1930s addition. Note the wear of the paint coating on the wood cladding and the lack of visible flashing at the location of the yellow arrow.

1959 Addition

Masonry. The exterior walls of the 1959 addition consist of an outer wythe of brick masonry with some stone details, an air cavity, and a back-up wythe of concrete unit masonry, for a total wall thickness of 13 inches. Limestone is used for copings, window sills, and for a decorative projecting area of wall on the south facade. Painted steel lintels are present above all window and door openings. Masonry distress conditions include the following:

- **Corroding lintels above windows.** Loss of paint, significant corrosion, and cracking and displacement of adjacent brick were observed at many steel lintels (Figure 35 and Figure 36). Similar corrosion was observed on the lintels that support the projecting stone masonry bay on the south facade (Figure 37). Other lintels appeared generally intact with more limited corrosion and loss of paint (Figure 38).
- **Open, eroded, and cracked mortar joints.** Open, eroded, and cracked mortar joints were observed in zones (such as areas adjacent to window lintels or at the parapet wall) and in isolated locations throughout the brick masonry exterior. An example of a zone of mortar deterioration was observed on the north elevation at the upper portion of the wall west of the entrance (Figure 39).
- **Isolated cracks in exterior masonry.** Cracks through masonry units were observed in isolated locations throughout the stone and brick masonry exterior. The observed cracks are relatively minor but may allow water infiltration into the wall construction (Figure 40). Cracked and open mortar joints were also observed at the interface between the 1959 addition and the 1930s addition (Figure 41).

Roofing. The roof of the 1959 addition is divided into two areas: an upper roof with a shallow gable shape over the first floor fellowship hall, and a lower low-slope roof at the remainder of the addition. All roof areas are covered with built-up roofing, but of various ages and configurations. The roof areas are surrounded by masonry parapet walls and drain to through-wall scuppers and downspouts mounted to the exterior walls. Roofing distress conditions include the following:

- **Membrane Roofing.** Membrane roofing includes smooth-surface built-up roofing with an aluminum coating at the fellowship hall; smooth-surface built-up roofing above the office/lobby area; and gravel-surfaced built-up roofing above the women's parlor/kitchen area. All of these roof areas are significantly deteriorated. Observed distress conditions include rippling and buckling of the membrane surface, ponding water, crazed coatings, and multiple previous patches. At each roof area, the membrane extends up and over the surface of the stone coping (Figure 42 through Figure 45).
- **Downspout and scuppers.** The roof drains to grade through through-wall scuppers which are connected to exterior wall-mounted downspouts (Figure 46). The existing downspouts are showing signs of wear including loosening of fasteners, corrosion of fasteners, and abrasion markings. The existing through-wall scuppers were observed to be partially blocked with debris (Figure 47).

Windows and Doors. All windows in the 1959 addition have been replaced with aluminum-framed fixed and double-hung windows with insulating glazing (Figure 48). Based on a numerical code stamped into the insulating glazing spacers, it is possible that these windows were installed circa 1992. The existing exterior doors appear to be original to construction of the building, and include aluminum-framed glass doors at the north entrance and painted hollow metal doors at emergency exit locations on the north and west elevations.

- **Deteriorated sealant joints.** Areas of missing sealant and distress caused by typical weathering were observed at the sealant joints present at window perimeters, at the north entrance area, between coping units, and throughout the facade (Figure 49).

Figure 35. Corrosion and missing paint on the surface of the steel lintel. Note step cracking in brick masonry associated with lintel corrosion.

Figure 36. Corrosion of window lintel and step cracking in adjacent brick masonry.

Figure 37. Corrosion of lintels at the base of the stone masonry bay on the south facade.

Figure 38. Lintel with surface corrosion.

Figure 39. Zone of eroded mortar joints at the top of the wall.

Figure 40. Isolated cracked brick units indicated by arrows.

Figure 41. Cracked mortar joint between the 1930s addition and the 1959 addition.

Figure 42. The roof above the fellowship hall. Note previous patches, standing water, and rippling of membrane surface.

Figure 43. The roof area over the fellowship hall, showing previous patches and standing water.

Figure 44. Overview of the office/lobby roof (foreground) and the women's parlor/kitchen roof (beyond). A series of non-original vents have been added to the women's parlor/kitchen roof.

Figure 45. View of the gravel-surface built-up roof at the women's parlor/kitchen.

Figure 46. View of typical scupper inlet.

Figure 47. General view of debris at scupper.

Figure 48. Typical window at the 1959 addition.

Figure 49. Typical deteriorated sealant joint at the perimeter of the entrance storefront system.

Structural Framing and Interior Finishes

1889 Church

Basement Level. The basement level of the original church is defined by the perimeter load-bearing masonry walls. The floor structure is wood-framed and consists of 2x10 (full) joists at 16 inches on center spanning east-west from the east or west exterior wall to a major girder running north-south at the centerline of the building. The major girder is a 8x10 (full) wood timber which spans between stone footings, with a maximum span of 15 feet 4 inches. The joists support 1-inch-thick tongue-and-groove wood decking.

Finish flooring, consisting of underlayment and linoleum, is adhered to the decking, and carpet has been installed over the linoleum. The space below the wood framing is a dirt floor crawlspace; two vents through the floor provide limited air circulation between this crawlspace and the basement level. At the exterior, the walls are finished with gypsum board supported on wood blocking attached to the masonry; rigid insulation is present between the wood blocking. Other partition walls are gypsum board on wood studs. The basement level ceiling is a 1-inch plaster system consisting of 1/2-inch-thick rock lath (gypsum board) and 1/2-inch-thick two-coat finish plaster. This ceiling finish is directly attached to the underside of the first floor joists above (Figure 50). Observations related to the basement level structure and finishes are as follows:

- **Moisture infiltration at foundation.** Evidence of moisture infiltration through the below-grade portions of the foundation walls was observed in the form of crumbling and powdering of gypsum board and peeling paint (Figure 51). At an inspection opening through the wall finish, the stone foundation wall was found to be damp, with deteriorated and crumbled mortar.
- **Floor framing modification.** Previous floor framing repairs were observed along the east and west foundation walls. Based on our observations, it appears that the last 24 inches (approximately) of the original joists were cut back from the exterior perimeter wall. A new wood 4x6 (nominal) wood girder was installed running north-south inboard of and parallel to the east and west exterior walls. These girders are supported by 4x4 (nominal) wood posts which are apparently placed directly into earth. New joists were spliced onto the original joists to span from the new girder line to the exterior wall (Figure 52). The reason for this alteration is not clear. Possibly, wood decay compromised the integrity of the original wood joists where they were in contact with the exterior masonry wall. Water staining was observed on some wood elements in this area.
- **Finishes.** The existing interior finishes at the basement level are not historic, and no underlying historic finish materials were observed where portions of newer finishes were removed for inspection. The finish materials shown typical wear. Isolated cracks were observed in the gypsum board finishes (Figure 53 and Figure 54).

Main Level. The first floor of the 1889 portion consists of 2x13 wood joists spaced at 12 inches on center, spanning east-west between the exterior masonry walls and an 8x12 wood girder running north-south at the centerline of the building. The girder is supported on wood posts at the basement level, with a maximum span of 15 feet 4 inches on center. Each post has a carved wood capital (Figure 55). A unique notching condition was observed at inspection openings where each joist frames into the girder. The joist and girder are notched in a sawtoothed fashion, such that the joist has two tenons that sit on two ledges at mortises within the girder (Figure 56). The joists support 1-inch-thick diagonal tongue-and-groove decking.

Carpeting has been installed over linoleum at the floors. The sanctuary walls (above a wood wainscot) and ceiling are finished with painted pressed metal cladding (Figure 57). This metal cladding was installed over earlier plaster on wood lath wall and ceiling finishes. Although not original, the metal cladding is a historically significant character-defining feature of this space. The sanctuary has fixed wood seating, perhaps dating to the 1950s or 1960s. The north end of the sanctuary was completely renovated in 1969, including a new raised platform, new wood and wood-pattern plastic laminate wall cladding at the east and west sides and north wall, a new suspended organ pipe chamber, a new built-in baptismal pool, and new gypsum board ceiling finish. These 1969 elements and finish materials are not considered historically significant. At the south end of the sanctuary, the area of the southeast corner tower is partitioned from the rest of the sanctuary as a closet. Also, stairs descend to the level of a vestibule at grade in the southeast corner tower. The vestibule has carpeted floors, wallpapered walls, and a gypsum board ceiling. Observations related to the first floor level structure and finishes are as follows:

- **Water infiltration at the west wall, first floor.** Significant previous leakage has occurred at the head of one window on the west wall of the sanctuary. The leakage location is at the second window from the north end (Figure 58). The pressed metal cladding has completely corroded through, and the underlying plaster finish has disintegrated. The heavy timber lintel was observed to be completely saturated with substantial decay. The most likely source of this moisture infiltration is from the unsealed laps in the built-in copper gutter liner, described under Roofing, above.
- **Supplementary structure.** In the basement and at the first floor framing, structural elements including steel tube columns, footings, and beams have been added to support the weight of the baptismal pool. These structural elements are independent of the building structure.

Roof Framing. The church roof is framed with a series of scissors trusses at 16 inches on center. The main rafters are 2x6 members that span continuously from the exterior walls up to the ridgeline of the roof at a 12:12 slope. Below each rafter are 2x6 ceiling joists, sloped at 6:12, that span from the exterior wall across the center of the building to the midpoint of the rafter on the opposite face. Diagonal 1x6 kickers from each rafter to the ceiling joist below and vertical 1x6 ties from the ridgeline of the roof to the peak of the ceiling at alternate rafters complete the truss. Spaced 1-inch-thick sheathing is nailed to the top of the rafters. The seven ceiling rafters at the north end of the church include modifications which were likely implemented in 1969 when the current organ system was installed. The lumber in the modified area is nominally sized and follows the same design of the original full sized lumber. The roof framing was observed to be in good condition with little observed staining or other distress (Figure 59). Loose mineral wool and fiberglass insulation is present on top of the sanctuary ceiling.

Figure 50. Typical view of basement level interior, 1889 church.

Figure 51. Plaster distress at the basement level related to water infiltration at the foundation.

Figure 52. Supplementary support beam added under church basement floor and spliced floor joists adjacent to the foundation wall.

Figure 53. Line indicates a crack at the basement window head.

Figure 54. Line indicates a crack through the gypsum board covering a timber column in the church basement.

Figure 55. Carved wood capital (painted green) at the top of the timber post supporting the girder of the first floor framing.

Figure 56. Joist (arrow) notched to bear into girder at the first floor framing. Note longitudinal splits in girder.

Figure 57. Interior view of the sanctuary showing the green carpeted platform at the baptistery area.

Figure 58. Corroded metal panel at the head of a window on the west wall of the sanctuary.

Figure 59. Church attic framing showing 1969 nominal lumber (foreground) and original full sized lumber beyond.

1930s Addition

Basement level. The basement level of the 1930s addition is defined by the cast-in-place concrete foundation wall, which extends up to grade. The floor framing within the basement level is subdivided into three zones. The westernmost third, corresponding to an abandoned boiler room, has a concrete slab on grade floor. The former boiler room is partitioned from the remainder of the basement level by a concrete wall. The middle third has 2x6 (nominal) wood joists spaced at 16 inches on center, spanning east-west between concrete footings. The basement floor level in the eastern third is elevated higher than the remainder of the basement (Figure 60). The floor in this area is framed with 2x8 (nominal) wood joists spaced at 16 inches on center in the east bay, supported on the concrete foundation wall at their east end and a load-bearing wood-framed wall at their west end. The crawl space below this area has a dirt floor. In both the middle and eastern portions, the decking is tongue-and-groove wood decking.

Interior finishes at the basement level include gypsum board walls, suspended acoustic ceiling tile, and carpet. None of the existing finishes are historic. Finishes are in fair condition with normal wear.

First floor. The first floor framing of the 1930s addition spans between wood-framed interior and exterior bearing walls, except for the concrete partition wall at the former boiler room which supports floor joists at the west half of the addition. The floor joists are 2x10 (nominal) wood joists spaced at 12 inches on center, spanning east-west.

The interior finishes at this portion of the first floor are mostly original to the construction of the addition. Historic finishes include plaster walls and ceiling, stained and varnished millwork including baseboard, chair rail, and window and door surrounds, and multi-panel wood folding partitions that can be used to subdivide the space into three rooms (Figure 61). Floors are carpeted. The second floor interior is in fair condition, with normal wear of finishes and some cracking of plaster at the ceiling.

Roof framing. The second floor ceiling is framed with wood joists running east-west. In the middle third, the joists are 2x6, while in the eastern and western portions, the joists are 2x4. The north-south walls with folding partition doors in the first floor below are loadbearing walls; a wood truss in the attic supports the folding partition and ceiling framing (Figure 62). The hip roof is framed with wood rafters that vary from 2x4 to 2x8 in size, depending upon span length. The hip rafters are formed by 1-1/2 inch by 9 inch members that are spliced near midspan and reinforced by 6-foot-long 1x10s nailed to both sides. The roof sheathing is 1x6 tongue-and-groove wood decking.

When the 1969 organ pipe chamber addition was built, the hip rafters and many of the regular rafters were cut short at the walls of the pipe chamber (Figure 63). As a result, the walls of the pipe chamber are bearing walls. The north wall of the pipe chamber is continuous down through the first floor but rests atop the first floor framing. It is not clear if the first floor joists at this location were reinforced to accommodate this additional load.

Figure 60. Arrow indicates room with raised flooring platform in the 1930s addition.

Figure 61. Interior of the 1930s addition at the first floor.

Figure 62. 1930s addition showing truss supporting the north-south walls below.

Figure 63. 1930s attic framing showing the rafter cut at the organ pipe chamber (red arrow). The cut portion of the rafter was moved and reused (green arrow).

1959 Addition

Basement level. The basement level of the 1959 addition is a concrete slab on grade. Steel columns and the exterior walls support the floor structure above.

First floor. The first floor is constructed of precast concrete slabs (known as “Flexicore”) spanning either to the exterior masonry walls or interior steel beams. Different areas of the plan span east-west or north-south. Based on a review of Flexicore Corporation literature published in the 1950s and the designations given on the original first floor framing plan, sheet S1 dated January 16, 1956, most areas of the first floor appear to be designed to provide in excess of 100 psf live load capacity. The two exceptions are the area of the women’s parlor and the two offices; in these areas, the allowable live load capacity is likely closer to 50 psf.

Roof framing. Steel columns extend up from the first floor to support the roof framing. In the fellowship hall area of the first floor, the exterior walls and the steel columns support sloped glulam girders that span east-west, which in turn support timber purlins that span north-south. The purlins support a tongue-and-groove wood deck which is exposed as the ceiling finish on the interior (Figure 64). At the remainder of the first floor, the steel columns and exterior walls support steel girders. The steel girders support 2x10 wood roof rafters. The first floor ceiling construction is framed with 2x4 joists that are suspended from the wood rafters (Figure 65).

Finishes. Throughout the 1959 addition, interior partition walls are built of non-load-bearing 4-inch concrete masonry units (Figure 66). In most areas, the concrete masonry is exposed and painted as the wall finish; the first floor offices and the women’s parlor have a plaster wall finish applied directly to the concrete masonry. Floors are carpet over the original asphalt tile flooring. Basement level ceilings are the painted underside of the precast concrete floor structure above. At the first floor, the fellowship hall has a wood ceiling (the exposed roof decking). Most other areas have painted gypsum board ceilings. The women’s parlor has an acoustic tile ceiling adhered to gypsum board.

It is notable that even at the fellowship hall, the interior partition walls are constructed on 4-inch-thick non-load-bearing masonry. Above the ceiling of the adjacent kitchen and lobby spaces, steel girders are embedded in the wall to support the roof framing and the masonry parapet walls that extend above the main roof surface at the perimeter of the fellowship hall. Because of this configuration of the original construction, the existing concrete masonry partition walls can be readily removed or altered as required to adapt the building to a new use.

Notable interior distress conditions include the following:

- **Moisture infiltration.** Significant staining and deterioration related to roof leakage were observed throughout the first floor of the 1959 addition. Water staining is visible on the roof deck and exposed wood roof framing in the fellowship hall (Figure 67). Past localized water leakage has damaged ceilings in the northwest corner of the kitchen (Figure 68) and in the offices (Figure 69).
- **Cracking of concrete unit masonry.** Cracking of the mortar joints and concrete masonry units was observed at multiple locations throughout the interior of the 1959 addition. Cracking was observed adjacent to the upper corners of window openings (Figure 70 and Figure 71); this cracking may be related to corrosion of the window lintels. Vertical cracking was observed in the fellowship hall walls (Figure 72); this cracking may represent normal shrinkage of the concrete masonry and/or

unaccommodated thermal movements (since the building was constructed without control joints). Also, cracking of mortar, bond separations, and step cracking were observed in non-load-bearing partitions and between non-load-bearing partitions and other adjacent materials or elements. These cracks and separations represent normal shrinkage of the concrete masonry.

Figure 64. Interior of the fellowship hall showing glulam girders and other roof framing.

Figure 65. View of typical roof framing in 1959 addition, showing steel girder, wood rafters, wood deck, and suspended wood-framed ceiling.

Figure 66. Typical non-structural 4 inch concrete masonry unit partition wall in the 1959 addition.

Figure 67. Water staining on wood roof framing in fellowship hall.

Figure 68. Water related distress at the kitchen ceiling in the 1959 addition.

Figure 69. Water related distress in the ceiling of an office in the 1959 addition.

Figure 70. Cracking of concrete masonry adjacent to a window lintel in the kitchen of the 1959 addition.

Figure 71. Cracking of concrete masonry above a window lintel in the basement level of the 1959 addition.

Figure 72. Vertical cracking at the wall of the fellowship hall. The location of the surface-mounted electrical conduit corresponds to the transition between non-structural 4-inch-thick concrete masonry partition wall and the upper parapet portion of the wall.

Preliminary Structural Evaluation

A preliminary structural evaluation was performed to determine a general superimposed live load capacity for the ground and first floors of the 1889 and 1930s portions of the First Baptist Church in Batavia, Illinois.

A number of assumptions were made for the purpose of this evaluation. Wood samples taken from the ground floor and first floor framing at both the 1889 and 1930s portions of the building established that the wood species vary from longleaf pine to black spruce to mixed yellow pine, as shown in Table 1. Strength properties of the wood were based on values published in the 2005 *National Design Specification for Wood Construction* (NDS 2005) for number 1 grade sawn lumber and timber. Number 1 grade was chosen based on the age of the structure as well as general experience with this type of wood framing. It was assumed that all connections are adequate to transfer the required demands and that no significant defects or notching exist in the wood that would compromise the capacity of the members. Additionally, the joists and girders are considered to govern the floor capacity, under the assumption that posts, foundations, and all other supporting elements having adequate capacity to support the demands of these members. It was also assumed that all members are adequately braced according to the requirements specified in NDS 2005. Finally, the framing was analyzed for both bending and shear action.

The existing dead load values were approximated using typical values published in the *ASCE Standard 7: Minimum Design Loads for Buildings and Other Structures* (ASCE 7-05). The dead load was subtracted from the total allowable uniform load capacity to determine the allowable superimposed live load.

Based on the preliminary analysis, both the reserve capacities of the framing at the 1889 ground floor and the 1930s ground and first floors are governed by bending. Under the stated assumptions, the 1889 ground floor framing can support an allowable uniform superimposed live load in the range of 24 psf. Additionally, the 1930s ground floor framing in the vicinity of the 2x6 joists can support an allowable uniform live load of 20 psf, while the framing in the vicinity of the 2x8 joists can support an allowable uniform live load of 89 psf. The first floor framing at the 1920s portion can support an allowable uniform live load of 39 psf.

The calculated capacity of the 1889 first floor is greatly reduced due to the unique notched condition at the connection between the 2x13 joists and the 8x12 girder. It was determined that the notched condition significantly compromises the load-carrying capacity of the girder, such that the girder has essentially no reserve live load capacity. It is important to note that conservative assumptions were made about the effect of this condition due to the limited scope of this initial investigation. A more comprehensive investigation should be conducted to verify the impact of this notched condition and the way that the members are actually performing. We did observe longitudinal splits at some locations of this girder, which could be an indication of previous overloading. Strengthening or supplemental support of the girder will likely be required.

If a higher grade lumber, such as select structural grade, can be justified based on visual grading of the wood members, this can result in a higher allowable uniform superimposed load. However, a more comprehensive investigation will be required in general to verify the assumptions made for all of the wood framing areas as well as to determine if any strengthening repairs are necessary.

Table 1. Summary of Preliminary Analysis

Location		Framing Type	Member Length	Wood Species	Wood Grade	Allowable Uniform Superimposed Live Load
Ground Floor	1889	2x10 @ 16"	17'-4"	Southern Yellow Pine (Longleaf Pine)	No. 1	24 psf
		2x10 @ 16"	20'-4"			
		4x6 (nom) Girder	4'-0"			
		8x10 Girder	15'-4"			
	1930s	2x6 @ 16"	16'-0"	Mixed Southern Pine	No. 1	20 psf
		2x8 @ 16"	11'-10"			89 psf
First Floor	1889	2x13 @ 12" (notched)	19'-3"	Eastern Softwood (Black Spruce)	No. 1	*
		8x12 Girder (notched)	15'-4"	Southern Yellow Pine (Longleaf)		
	1930s	2x10 (nom) @12"	16'-0"	Mixed Southern Pine	No. 1	39 psf

*The notched connection between the floor joists and girder greatly reduces the calculated capacity of this floor system. Reinforcement will be required.

Ground Floor Framing Plan

Scale: 1/16" = 1'-0"

First Floor Framing Plan

Scale: 1/16" = 1'-0"

Roof Framing Plan

Scale: 1/16" = 1'-0"

East-West Section Through Church

Scale: 1/8" = 1'-0"

Mechanical Systems

Heating. The existing system consists of hot water fin tube heating served by two boilers located in the 1959 addition. The original heating plant was replaced with the current gas boilers during the 1959 construction. The building is naturally ventilated via operable windows, with no mechanical cooling.

Electrical. The most recent work on the existing electrical infrastructure was done during the 1959 renovation. Receptacle and lighting was likely retrofitted in the sanctuary before the 1930s addition was built. The current electrical service, at 200 amps, is grossly undersized for the building.

Plumbing. Some of the original plumbing is abandoned in place. Some plumbing infrastructure was renovated during the 1959 construction. None of the existing fixtures are compliant with current accessibility standards. The existing storm and sewer appear to be combined. Hot water heating is provided by an existing gas-fired unit located in the 1959 addition.

Fire Protection. The existing building has no sprinkler system.

DISCUSSION AND CONCLUSIONS

Structural Framing

The basement level of the building includes areas of wood framed floor construction over dirt-floor crawl spaces in both the 1889 church and the 1930s addition. These floor systems have limited live load capacity. Additionally, the floor framing in the 1889 church has been previously altered, and moisture infiltration has affected some elements. For this reason, replacement of these wood-framed floor structures is desirable. A new cast-in-place concrete slab on grade could provide an appropriate structural subfloor for these areas. Furthermore, a cast-in-place slab may ultimately be part of the mitigation strategy for radon in the building.

At an isolated inspection opening, significant splits were observed in the main timber girder supporting the 1889 church first floor framing. The full extent of the splits is unknown without further demolition of the finish materials. Based on the observed condition of the girder and the results of the analysis, it is very likely that reinforcement of this girder will be required. Reinforcement may be configured as additional posts or diagonal braces in the basement to reduce spans lengths; steel plates applied to the top and bottom surfaces of the girder; and/or steel plates or LVL lumber applied to the sides of the girder. Once a reuse and associated load requirements for the sanctuary space have been determined, the appropriate reinforcing measures can be determined.

Other areas of structural framing, including wood, steel, and precast concrete systems, are generally intact and may be adequate in their current condition, depending upon the new use proposed for the building.

Masonry

In general, the exterior masonry facades of all three building areas are in servable condition. The distress conditions observed are typical of buildings of their vintage and, based on our experience, are the result of typical weathering and moisture related distress.

Repairs such as repointing mortar joints in zones and isolated locations, replacing individual cracked brick units, repairing individual cracked stone units, and installing joint sealant in the joints between building areas will help improve the weather tightness of the facades and extend their service life. In

addition, repairs to the limestone coping at the 1959 addition including removal of the existing membranes and replacement of all the joint sealant will help prevent water from entering the walls from above. Repairs of isolated foundation cracks such as those observed in the 1930s addition will prevent water from entering the foundation and causing additional distress.

The water infiltration and related distress at the below-grade portions of the 1889 church foundation are more significant. The church foundation was constructed without waterproofing, and moisture migration over time can saturate the wall and deteriorate the masonry materials. To eliminate future moisture infiltration and thereby protect the masonry wall structure and the basement-level interior finishes, it is recommended to install a new below-grade waterproofing system at the foundation wall. Based on our experience, this work would include excavating the perimeter of the church down to the footing; repointing the stone masonry foundation wall on the exterior and interior faces; applying a cementitious parge to prepare the exterior surface to receive waterproofing; installing a fully adhered waterproofing system; and installing a perforated drain tile parallel to the exterior wall around the perimeter of the church. The drain tile would be connected either to a new sump pump or possibly could be designed to discharge to grade at a location downhill from the church.

Many locations of cracked masonry units and mortar joints were observed related to the painted steel lintels at the 1959 and basement of the 1930s additions. Repair of the lintels will likely include selective dismantling of the exterior masonry; cleaning, priming, and painting the steel surface; installing flashing over the lintels to protect the steel from future corrosion; and rebuilding the exterior masonry. In a few cases, the existing corrosion may be so severe that replacement of the steel lintel will be necessary. In this case, the use of hot dipped galvanized steel lintels is desirable for improved future service life.

Erosion was observed at the stone sills of the 1889 church. The units exhibiting the most severe erosion are on the south facade below the large stained glass window. Although the original configuration of the sills at this location is unknown, the stone sills are eroded so that they are almost flush with the windows and wall areas beneath them. The nearly-flush sill profile reduces the ability of the sill to direct water away from the wall area below.

Aesthetic repairs, such as replacing the existing concrete buttress copings with stone to match the facade and removing the metal straps observed at isolated tower sills, will help to restore the original appearance of the 1889 church facades. Prior to making any modifications to the existing stone straps it should be confirmed that they are not required to support the stone.

Windows, Doors, and Openings

The stained glass windows in the 1889 church are not original but are a character defining feature of the church. Although an extensive condition assessment of the stained glass windows was not part of this scope of work, significant distress of the stained glass was not observed. Plastic coverings added to the exterior were originally placed to protect the stained glass windows. These coverings are now discolored and are negatively affecting the appearance of the church's exterior. The plastic coverings likely provide very little protection to the stained glass windows.

Original windows were also observed at the first story level of the 1930s addition. The three-over-one wood double-hung windows are in fair condition with typical weathering-related distress. Restoration of the windows will extend their service life for up to another 50 years.

All other windows observed appear to be replacement windows of unknown vintage. The typical service life of a replacement window is approximately 20 years. Many of the existing replacement windows may be near the end of their useful service life. Any new replacement windows should match the materials and sightlines of the original windows.

In historic photos of the church the arched openings in the tower, which currently contain wood louvers, are openings with wood railings. Removing the existing wood louvers and installing replica railings will restore the historic appearance of the church tower. Netting can be installed to prevent birds and other animals from entering the tower.

The existing modern glass entrance doors at the Wilson Street vestibule of the 1889 church are not original and were installed when the adjacent grade was modified and the rough opening of the church entrance was lowered. Consideration could be given to removing the modern glass doors and installing a new exterior stairway and replica wood doors based on historic photographs to restore the historic appearance of the church tower.

Other exterior doors are hollow metal or aluminum-framed units in generally serviceable condition; minor repairs to improve operation or repainting may be desired.

Sealant joints at the perimeters of all window and door openings were observed to be in distressed condition with areas of missing, debonded, or crazed sealant. Replacing the perimeter sealant at these openings will improve the weather resistance of the building envelope.

Roofing

A range of roofing conditions were observed among the 1889 church, the 1930s addition, and the 1959 addition. Of the three areas, the 1930s addition roof appears to have been most recently installed.

The asphalt shingle roofing at the 1889 church and tower is significantly deteriorated and no longer serviceable. It appears that at least two layers of asphalt shingles are present over older cedar shake roofing. Re-roofing at the church will require removal of all existing roofing layers down to the original spaced wood sheathing, inspection and possible repair to the wood roof framing, installation of new 3/8-inch plywood decking and new underlayment, and installation of new shingles. Consideration could be given to fire-retardant treated wood shingles in lieu of asphalt shingles. The decorative finial located at the top of the tower roof is an original feature with historic significance. The finial should be retained and reinstalled after the roof installation is complete. Also, consideration could be given to re-creating the original roof ridge cresting based on historic photographs.

In addition, roofing work should be coordinated with repair/replacement of flashings as well as the gutter and downspout system at the 1889 church. The existing gutter liner includes gaps at the connections of the copper sections. These gaps can be repaired in-place with fully soldered copper strips to restore the gutters to a watertight condition. The existing built-in gutters drain to one downspout on the east and one downspout on the west. The installation of additional downspouts will help to more effectively remove water from the gutters. Due to the building's exterior design, the roof area at the intersection of the church's gable roof and the tower is susceptible to water infiltration. This interface should be detailed to direct water away from the tower and toward the gutter on the east side.

If the existing louvers are removed at the bell tower, a new membrane roof system will be required at the fourth level of the tower.

The 1930s roof is in relatively good condition; however, the shingles are reaching the end of their service life and consideration should be given to including replacement of this relatively small roof as part of the roof work at other areas of the building. This will also allow the shingles of the church roof to match the shingles of the 1930s addition roof. Re-roofing at the 1930s will require removal of all existing roofing layers, repairs to the substrate, installation of new underlayment, and installation of new shingles. Consideration could be given to using fire-retardant treated wood shingles in lieu of asphalt shingles. In addition, roofing work should be coordinated with repair/replacement of perimeter flashings as well as the gutter and downspout system. The north and east sides of the roof currently drain to an aluminum gutter which drains to grade through one downspout on the north; at least two additional downspouts should be provided. The west side of the roof drains directly to the roof of the 1950s addition.

The organ pipe enclosure between the roof of the 1930s area and the 1889 church should also be included in repairs at to the 1930s roof. Work will include repainting of the wood cladding, replacement of the roofing, and replacement of flashings.

All roof areas of the 1959 addition are severely deteriorated, resulting in water infiltration to the interior. Complete roof replacement is required. All existing roof layers will be removed down to the wood roof deck, which may require repair or selective replacement at locations of previous water leakage. A new vapor retarder, new rigid insulation to meet current energy code requirements, and new single-ply membrane roofing would then be installed. The roofing work should be coordinated with replacement of the through-wall supports and downspouts. It is appropriate to remove the existing membrane from the limestone copings, install a new through-wall sheet metal flashing below the limestone copings, and terminate the new roofing at this metal flashing.

Interior

Interior finishes are generally worn and may require replacement to accommodate reuse of the building. Asbestos-containing flooring should be removed or encapsulated in place. As noted above, most interior finishes are not especially distinctive, with the exception of the pressed metal wall and ceiling cladding in the church sanctuary. The cladding is limited to the east, south, and west walls of the space due to the previous remodeling of the north end. Most areas of pressed metal are intact and would require only repainting; localized areas that have been damaged by water infiltration will require replacement with matching material.

The building interior is generally flexible in terms of planning for reuse. All interior partitions at the 1959 addition are non-structural and can be altered or removed as required. The 1930s wing has load-bearing north-south partitions that divide each floor into thirds; other partitions are not load-bearing and can be removed. The 1889 church has no load-bearing interior partitions, except for the walls that define the southeast tower. The raised platform at the 1889 church sanctuary space was added atop the original floor structure, which remains intact and is continuous with the remainder of the space.

Interior fixtures and furnishings are generally not historic or particularly noteworthy. Suspended light fixtures in the church sanctuary are not original but are interesting Art Deco-style fixtures. Other interior lighting is provided by ordinary fluorescent or incandescent fixtures. The varnished wood millwork and folding partitions in the first floor of the 1930s wing are original and distinctive elements that may be

desirable to retain if compatible with reuse of the space. Built-in casework in the 1959 addition is original to the construction of that addition and may be desirable to retain if compatible with reuse of the space.

Universal Accessibility

The church and its additions were built before universal (ADA-compliant) accessibility was a consideration. No elevator is present in the building. Previously, a chair lift was installed to allow for persons with reduced mobility to ascend from the Wilson Street vestibule to the sanctuary of the main church. The building restrooms are on the basement level and are not accessible.

Exterior doors are located on the west wall of the 1959 addition; on the north wall of the 1959 addition; on the north wall of the 1930s addition; and at the southeast corner of the original church. The required number and locations of exits would need to be determined based on the future occupancy and use of the building; however, for this discussion, it is assumed that the 1959 north entrance paired doors would be used as the primary entrance to the building. This entrance faces the adjacent parking lot, and a simple sloped paved walk from the parking area up to the concrete stoop at the building doors would provide appropriate accessibility. These doors are located almost at grade but at a mid-height landing between the basement and first floor levels. To provide accessibility, an elevator would need to be added to the building. The elevator would include doors on two opposite faces and would stop at three positions: basement, mid-height landing, and first floor. The elevator could be located just to the west of the stairwell, in space currently occupied by the women's parlor at the first floor and the men's toilet at the basement. The precast concrete planks that frame the first floor run north-south in this area, and the elevator could be located to require the removal of a minimum number of planks. Alternately, the elevator could be located in a small addition constructed at the corner between the 1959 and 1930s addition. The construction of a small addition could also allow for new exterior entrance doors and a small airlock vestibule between the outside entrance and the stairwell in the 1959 addition (Figure 73).

At the basement level, most of the floor is at one continuous elevation across all three phases of construction. One exception is the room at the northeast corner of the 1930s addition, which is raised six steps (approximately 36 inches) above the rest of the basement floor. This area was raised originally to accommodate plumbing runs from restrooms located in this portion of the basement. The ceiling height in this area is correspondingly lower. The foundation wall in this area extends to the same depth as the remainder of the 1930s addition. Therefore, it is feasible to remove the existing wood-framed floor construction at this room and construct a new floor at the same level as the remainder of the basement of the building, providing for accessibility to this space. The existing exterior door to this room would be eliminated if not required for egress, or a new sunken area well with stairs would be needed at the exterior to connect an enlarged exterior door opening to grade.

At the southeast corner of the building, the Wilson Street vestibule is located between the basement and first floor levels, with stairs connecting to both levels. For purposes of this accessibility discussion, it is assumed that the vestibule and stairs would remain in their existing configuration, with the vestibule used for secondary or emergency egress.

At the first floor level, the building has a variety of different floor levels. The 1959 addition is at approximately 9 feet 9-1/2 inches above the basement floor. The 1930s addition is higher, at approximately 10 feet 11 inches above the basement floor, a difference of about 13-1/2 inches. The original 1889 church has a raised platform at the north end, at approximately 12 feet 5 inches, a further 18 inches above the adjacent 1930s addition. The main floor of the sanctuary is at approximately 10 feet

5 inches, 24 inches below the raised platform and 6 inches below the level of the 1930s addition. The existing north end of the main sanctuary, including the raised platform and wall, floor, and ceiling finishes, dates to 1969 and is not considered a historic or character-defining feature of the sanctuary space. Based on observations of the structural framing, the raised flooring in the northeast basement room is a separate platform added over the original floor structure, which is continuous with the rest of the sanctuary under the platform (Figure 57 and Figure 60). Therefore, it is recommended to simplify interior accessible routes to the sanctuary by removing the raised platform. With the platform removed, a ramp could be used to connect from the 1959 addition (9.79' level) up to the level of the 1889 sanctuary (10.42' level), a difference of 7-1/2 inches; a minimum ramp run of 7-1/2 feet is required. A second ramp would connect up to the level of the 1930s addition (10.92' level), a difference of 6 inches; a minimum ramp run of 6 feet is required. The ramps would be located in the western third of the 1930s addition and would require removal and reconstruction of the wood-framed first floor construction in this area (refer to Figure 73).

The existing restrooms and all fixtures date to 1959 and do not provide universal accessibility. Although specific requirements for restrooms and similar facilities will be dependent upon the ultimate use selected for the building, it is assumed that entirely new restrooms would be constructed in the building, potentially at the location of the existing basement level restrooms and at the corresponding first floor area directly above. It is recommended to include accessible restrooms on both the basement level and the first floor level.

Mechanical Systems

For purposes of this feasibility study, it is assumed that entirely new mechanical systems will be provided to serve the building. Depending upon the new use of the building, it may be possible to reuse selected portions of the existing heating, electrical, and plumbing systems. However, new equipment and utility services as well as substantial replacement and expansion of system networks (e.g., piping, electrical conduit, ductwork) will be required for any new use.

Figure 73. Plan detail at first floor level showing possible elevator locations and ramps for universal accessibility located in western third of 1930s addition.

RECOMMENDATIONS

Based on our visual observations, WJE recommends the following repairs for each of the three structures comprising the First Baptist Church. The repairs are arranged per building area. A higher priority should be given to repairs required to maintain a safe and watertight exterior envelope, and a lower priority given to repairs to restore the historic appearance of the church.

Exterior

1889 Church

1. Excavate the perimeter of the 1889 church, repair any observed distress at the stone masonry foundation wall, parge the stone masonry foundation wall to achieve a smooth surface, and install a waterproofing system and perforated drain at the perimeter of the foundation.
2. Repair existing copper sheet metal gutter liner. At each lapped and pop-riveted connection, install a new copper strip, fully soldered to the gutter liner.
3. Remove existing sheet metal cladding at the cornice. Repair and repaint the underlying original wood cornice.
4. Install at least four new downspouts and replace the two existing downspouts. All new downspouts to be copper.
5. Remove the existing asphalt shingle roofing at the church and tower, perform isolated repairs of the underlying strip sheathing, install new plywood decking, underlayment, and new roofing (asphalt shingle or fire-retardant treated wood shingles). Install a cricket between the tower and the gable roof. Remove and reinstall existing tower finial.
6. Repoint select zones and isolated locations of exterior mortar joints.
7. Repair isolated cracked stone masonry and replace isolated cracked brick masonry.
8. Remove existing deteriorated joint sealant and reseal all window and door perimeters.
9. Remove the existing wood louvers at the bell tower, install new replica railings with bird netting and install new insulation and a new membrane roof within the bell tower.
10. Install dutchman repairs at the eroded stone sills at south facade.
11. Replace the non-original entrance doors at south elevation with replicas of the historic doors.
12. Remove and discard the existing stained glass window covers. Clean, prime, and paint the window frames.
13. Replace the non-original replacement windows at the basement level with new wood windows replicating the design and sightlines of the original windows.
14. Replace the concrete buttress copings with stone to match the existing stone masonry facade.

1930s Addition

1. Remove approximately three courses of brick, clean, prime, and paint the existing steel lintel, install a self-adhered flashing membrane over the lintel, and rebuild the brick veneer.
2. Repair the existing concrete foundation cracks with epoxy.

3. Remove the existing asphalt shingle roofing at the 1930s addition and wood frame extension, perform isolated repairs of the decking, install new underlayment, and new roofing (imitation wood shingles, or cedar shakes). Install new roof flashing at the top and bottom intersections of the wood frame extension and at the intersection of the 1930s addition roof and the 1889 church gable.
4. Remove and replace the existing gutter. Replace the existing downspout and install new downspouts.
5. Repoint select zones and isolated locations of exterior mortar joints.
6. Replace isolated cracked brick masonry.
7. Remove the existing first level wood double-hung windows and perform shop repairs including coating removal, re-glazing and recoating, reinstall windows in the original openings with new operating hardware and weather stripping. Clean, prime and paint wood frames and sills in-situ.
8. Replace the non-original replacement windows at the basement level with new wood windows replicating the design and site lines of the original windows.
9. Remove existing deteriorated joint sealant and reseal all window and door perimeters as well as the vertical joint between the 1889 church and 1930s addition.
10. Clean, prime, and paint the exterior wood cladding at the pipe enclosure addition.

1959 Addition

1. Remove the existing roofing and membrane over the coping, perform isolated repairs of the decking, install new insulation, and new single-ply membrane roofing. Install new roof flashing and counter flashing at the perimeter of the roof.
2. Replace the existing downspouts and through-wall scuppers. Retain and reinstall the heat trace at the downspouts.
3. Remove approximately three courses of brick, clean, prime, and paint the existing steel lintel, install a self-adhered flashing membrane over the lintel, and rebuild the brick veneer above all windows. Repoint open and cracked mortar joints between concrete masonry units at the interior.
4. Repoint select zones and isolated locations of exterior mortar joints.
5. Replace isolated cracked brick masonry.
6. Replace the non-original replacement windows with new windows replicating the design and sightlines of the original windows.
7. Remove existing deteriorated joint sealant and reseal all window and door perimeters, the vertical joint between the 1930s addition and 1959 addition, all upward facing coping joints, and the perimeter of the stone cladding at the south facade.

Interior

1889 Church

1. Remove basement wood floor construction and install new cast-in-place concrete subfloor, including insulation and vapor retarder.
2. Reinforce the main north-south girder at the first floor framing, based on the loading requirements for the new use.

3. At the location where leakage has occurred at the first floor west wall, selectively remove pressed metal cladding and plaster finishes. Replace the wood lintel with a new hot dipped galvanized lintel. Ensure that roof and gutter repairs have created a watertight building envelope. Install salvaged original and new matching pressed metal cladding, and repaint to match adjacent surfaces.
4. Abate or encapsulate asbestos-containing flooring materials.
5. Remove interior finishes and non-structural partitions at basement level as needed to implement other repairs and as required for new use. *Not included in preliminary budget estimate.*
6. Remove 1969 finishes at the north end of the sanctuary, including the raised platform, baptismal pool, and associated supplemental structure, and provide new finishes and elements compatible for new use of the space. *Not included in preliminary budget estimate.*
7. Clean and repaint existing pressed metal cladding in the sanctuary space. Provide new flooring compatible with the new use of the space. *Not included in preliminary budget estimate.*

1930s Addition

1. Remove basement wood floor construction and install new cast-in-place concrete subfloor, including insulation and vapor retarder. The new subfloor would be at one continuous level; the raised floor area at the eastern part of the basement level would be removed.
2. If required for new use, reinforce wood-framed floor construction at the first floor level.
3. Abate or encapsulate asbestos-containing flooring materials.
4. Construct new accessible ramps connecting the first floor levels of each portion of the building.
5. Remove interior finishes and non-structural partitions at basement level as needed to implement other repairs and as required for new use. *Not included in preliminary budget estimate.*
6. Provide new interior finishes at the first floor level, retaining original varnished millwork and folding partitions if possible. *Not included in preliminary budget estimate.*

1959 Addition

1. Repair interior finishes damaged by previous water infiltration through the roof.
2. In coordination with exterior lintel repairs, selectively rebuild cracked portions of concrete masonry.
3. Abate or encapsulate asbestos-containing flooring materials.
4. Remove interior finishes and non-structural partitions at both levels as needed to implement other repairs and as required for new use. *Not included in preliminary budget estimate.*
5. Construct a new elevator connecting the basement level, grade, and the first floor.
6. Construct new accessible restrooms on both floors.

Mechanical Systems

1. **Heating, Ventilating, and Air Conditioning.** For budgeting purposes, the following new system has been assumed. Heating, cooling, and ventilation will be provided by two new 25-ton variable valve timing (VVT) air handling units (AHU) with remote, air-cooled condensers. The units will be located in indoor mechanical space, with the condensers mounted on the roof of the 1959 or 1930s addition. Each unit will have hot water coils for heating with a variable-frequency drive (VFD) supply and return fan. The units will serve VVT dampers distributed throughout the building to provide zone

control. Ductwork in the Sanctuary will be run in the attic space to preserve the historic character of this space. Hot water perimeter heating and the AHU hot water coils will be served by two new 320 MBH (thousand BTUs per hour) condensing boilers located in the existing 1959 mechanical room.

The existing gas service is located on the north side of the building. The gas connection was extended to the current mechanical room during the 1959 construction. Given the additional ventilation heating load with the proposed new system, the current gas service is likely inadequate. The current service should be replaced with a 640 MBH service.

2. **Electrical.** For budgeting purposes, a completely new 800 amp electrical service at 120/208V, 3 phase, 4 wire is assumed. Completely new electrical infrastructure typical for an office building including a new lighting and distribution system is assumed. Telephone and data service and associated rough-ins for a typical office building are assumed. Consideration can be given to salvaging and reusing the existing decorative chandeliers in the sanctuary. The installation of a new fire alarm system is also assumed.
3. **Plumbing.** For budgeting purposes, the following is assumed for the plumbing system. The system will provide approximately 18 fixtures, with a sink and mop receptor. A new central, 30-gallon gas-fired condensing water heater with 25 MBH input will provide domestic water heating. The combined sewer will be replaced with a separate 4-inch sanitary sewer and an 8-inch storm sewer connection. An allowance is made for overflow drains.
4. **Fire Protection.** For budgeting purposes, it is assumed that a new fire pump will be required and that the entire building will be sprinklered.

Alternative Approach

At the request of the city, we have also considered the potential demolition of the 1930s and 1959 additions and the restoration of the 1889 church as a stand-alone structure. If this approach is pursued, the following work is recommended:

Exterior

- Items 1 through 14 described above for the 1889 church building would still be applicable.
- Additionally, work would be required to repair the building envelope at the areas where the additions abut the walls of the 1889 church.
- On the west wall, two projecting buttresses were removed or altered by construction of the 1959 school addition. These two buttresses would need to be reconstructed using stone and brick masonry matched to the original materials.
- The west wall between the two buttresses (currently concealed inside the 1959 school addition) would likely require masonry cleaning.
- Two original window openings at this wall—one at the basement level and one at the first floor—would require new windows matching the other windows on the building.
- The central portion of the original north wall of the church was largely removed during the construction of the 1930s addition and during 1969 organ pipe chamber alterations. Therefore, a large portion of the north wall is assumed to require reconstruction. The original design for this area is not documented in available historic photographs or records. It is assumed that the north wall reconstruction would include provisions for code-compliant egress from both levels as well as an

elevator to connect the two levels. Therefore, consideration could be given to construction of a smaller new addition, compatible in design with the 1889 church and within the footprint of the 1930s addition, which would cover the previously demolished central portion of the 1889 church north wall and provide space for these new elements.

- Toward the east and west corners of the building, the north wall of the church is intact. This area is assumed to require masonry cleaning following demolition of the 1930s addition, as well as installation of new exterior doors and/or windows matching the other windows on the building at original openings in the wall.

Interior

- Items 1 through 7 described above for the 1889 church building would still be applicable.
- Additionally, new restrooms and a new mechanical room space would need to be developed within the footprint of the 1889 church building to replace those in the portions of the building that would be demolished.

Mechanical Systems

For purposes of developing a concept for new mechanical systems in the 1889 church only, the church is estimated at 4,800 gross square feet, with the assumed build-out to be office-type space in the basement and multipurpose assembly space in the sanctuary.

- ***Heating, Ventilating, and Air Conditioning.*** For budgeting purposes, the following new system has been assumed. Heating, cooling, and ventilation will be provided by one new 18 ton variable valve timing (VVT) air handling unit (AHU) with remote, air-cooled condenser. The AHU will be located in a new basement mechanical room, and the condensing unit will be mounted on grade. It will have hot water coils for heating with a variable-frequency drive (VFD) supply and return fan. The AHU will serve VVT dampers distributed throughout the building to provide zone control. Ductwork in the sanctuary will be run in the attic interstitial space to preserve historic character of the sanctuary. Hot water perimeter heating and the AHU hot water coils will be served by two new 100 MBH condensing boilers located in a new basement mechanical room. The existing gas service is located on the north side of the sanctuary in the alley. The gas connection was extended to the current mechanical room during the 1959 construction. Given the additional ventilation heating load, the current gas service is likely inadequate. The current service should be replaced with a 640 MBH service routed into the 1889 church building new mechanical room.
- ***Electrical.*** For budgeting purposes, a completely new 400 amp electrical service at 120/208V, 3 phase, 4 wire is assumed. Completely new electrical infrastructure, including a new lighting and distribution system, is assumed. Telephone and data service and associated rough-ins for a typical office building will be provided. Consideration can be given to salvaging and reusing the existing decorative chandeliers in the sanctuary. The installation of a new fire alarm system is also assumed.
- ***Plumbing.*** For budgeting purposes, the following is assumed for the plumbing system. The system will provide approximately ten fixtures with a sink and mop receptor. A new central, 20-gallon gas-fired condensing water heater with 25 MBH input will provide domestic water heating. The combined sewer will be replaced with a separate 4-inch sanitary sewer and an 8-inch storm sewer connection. An allowance is included for overflow drains.
- ***Fire Protection.*** For budgeting purposes, it is assumed that a new fire pump will be required and that the entire building will be sprinklered.

BUDGET ESTIMATES

Recommended Scope

The following preliminary budget estimate has been developed for the recommended scope of repair and restoration work outlined above. This budget estimate is provided for budget purposes only, and should be refined based on a detailed scope of work and construction documents, with pricing by a contractor, when further developed. Certain items as indicated in the list above have been excluded from this estimate.

Exterior	
1889 Church	\$281,700
1930s Addition	\$53,100
1959 Addition	\$483,600
Interior and Structure	
1889 Church	\$164,100
1930s Addition	\$23,000
1959 Addition	\$185,500
Mechanical Systems	
HVAC	\$450,000
Electrical and Telecommunications	\$375,000
Plumbing	\$120,000
Fire Protection	\$75,000
Subtotal	\$2,211,000
General Conditions (10%)	\$221,100
Construction Contingency (10%)	\$221,100
Subtotal, Construction Cost	\$2,653,200
Design Contingency (10%)	\$265,320
Professional Fees (6%)	\$159,192
Other Owner Costs (3%)	\$79,596
Estimated Project Budget	\$3,157,308

Therefore, for preliminary planning purposes, we recommend a budget range of \$3,150,000 to \$3,500,000. An additional budget would be required for new interior finishes and partitions related to a new use. For preliminary planning purposes, a budget of \$50 per square foot can be assumed for typical interior office construction.

Alternative Approach

If the city decides to pursue demolition of the 1930s and 1959 additions and the restoration of the 1889 church building as a stand-alone structure, the following budget is suggested. This budget is based on the scope of work outlined above for the alternative approach.

Demolition and Abatement	\$175,000
Exterior – 1889 Church	\$313,700
Interior and Structure – 1889 Church	\$249,100
Mechanical Systems	
HVAC	\$200,000
Electrical and Telecommunications	\$160,000
Plumbing	\$72,000
Fire Protection	\$50,000
Subtotal	\$1,219,800
General Conditions (10%)	\$122,000
Construction Contingency (10%)	\$122,000
Subtotal, Construction Cost	\$1,463,800
Design Contingency (10%)	\$146,000
Professional Fees (6%)	\$90,000
Other Owner Costs (3%)	\$45,000
Estimated Project Budget	\$1,744,800

Therefore, for preliminary planning purposes, we recommend a budget range of \$1,750,000 to \$2,000,000. An additional budget would be required for new interior finishes and partitions related to a new use. For preliminary planning purposes, a budget of \$50 per square foot can be assumed for typical interior office construction.

Interim Repairs

Much of the recommended repair work is dependent upon the future adaptive reuse of the building and the intended function. However, several repair items are critical to the structural stability and/or watertightness of the exterior building envelope. These repair items are required now to prevent additional damage to building materials or features. This work includes a new roof, gutter repairs, and new downspouts at the 1889 church; a new roof, scuppers, and downspouts at the 1959 addition; masonry lintel repairs at the 1930s addition; and lintel repairs at 1959 addition. We recommend a preliminary project budget for this repair work of \$775,000. If demolition of the 1930s and 1959 addition is planned, a recommended budget for interim repair work of \$175,000 is recommended for the 1889 church only.