

In 1984, the state of Illinois passed the County Historic Preservation
Act, giving counties the authority to establish historic preservation
commissions.
The Act called upon counties to:

 Identify, protect, preserve, and restore features of historic
 significance

 Foster educational interest and pride in the past

 Promote economic development through historic tourism

 Insure harmonious development

Since the County Commission's inception in 1991, and its
earning Certified Local Government status from the state in 1993,
the McHenry County Historic Preservation Commission has
designated twenty-five local historic landmarks. All the landmarks
designated by the Commission remain intact with the exception of
one – the Allendale Truss Bridge. This structure was removed due to
safety concerns in 2009 and replaced with a modern bridge
structure. The Commission has designated this landmark as "lost,"
but we still maintain the information relevant to its former landmark
status.

Please contact the Commission for more information:

MCHENRY COUNTY DEPARTMENT OF PLANNING & DEVELOPMENT

2200 N. Seminary Avenue Annex Building A, Woodstock, IL 60098

PHONE: 815/334-4560

Visit our website for further information including Landmark

Applications, Nomination Procedure, and Nomination Criteria at:

https://www.co.mchenry.il.us/hpc

Thank you to Visit McHenry County for assisting with printing costs.

http://www.visitmchenrycounty.com/

MCHENRY COUNTY HISTORIC LANDMARKS

Sponsored by the McHenry County Historic

Preservation Commission

Commissioners:

Shawn Phillips, Chairman David Gervais Gloria Mack

Steve Greeley, Vice-Chair Lynn M. Gray James McConnell

Susan Stelford, Secretary Eric Hunt Laurie Selpien

Ex-officio:

Gail Brown, McHenry County Conservation District Liaison

Sean Foley, Staff Liaison Audrey Martin, Staff Secretary

#1—Tryon Grove Farm
8914 Tryon Grove Road, Ringwood
Hebron Township near Greenwood
Latitude: 42.43131
Longitude: -88.365798

The residence of Captain Charles Hopkins Tryon until circa 1900 is an

outstanding example of cross-gabled bracketed Italianate architec-

ture. Charles Hopkins Tryon was the eldest son of Bela and Harriet

Tryon who established the farmstead in 1837. Bela was the first

postmaster of Hebron and Harriet named Hebron Township. The

Tryon Grove Farm was the first County-designated landmark.

#25—Powers-Walker Historic Site

6201 Harts Road

Richmond Township Glacial Park

between Richmond and Ringwood

Latitude: 42.425959

Longitude: -88.316839

This pre-Civil War era farmstead currently consists of a farmhouse

and a barn. The Greek-revival styled farmhouse was built circa 1854.

The three-bay threshing barn is also of the pre-Civil War era. The

Powers raised their family here and later the farm was sold to

Samuel Walker, one of the county’s original settlers. This farmstead

is restored as an example of an early settler farm and is currently

used for historical-educational programs by its owners, the McHenry

County Conservation District.

Historic Landmarks #2—John B. Walkup House

5215 North Walkup Road

Nunda Township, near Crystal Lake

Latitude: 42.253068

Longitude: -88.321657

This Greek Revival house is one of the few remaining cobblestone

houses in McHenry County. The stones were brought from Lake

Michigan in 1856 to build it. Architectural features include cornice

returns, 6-over-6 light windows, and front door fenestration with

transom and side light windows. John B. Walkup was one of the

early settlers and the founder of the town of Nunda.

#9—Ostend Cemetery

Route 120 McHenry

McHenry Township, near McHenry

Latitude: 42.356923

Longitude: -88.333757

In 1842, Apollos Thompson came to settle in this area. He then
brought his wife and children from their Ohio home. His wife,
Lucinda, died in that first year prompting Thompson to set aside an
acre of land for a cemetery. This cemetery was originally known as
the “Thompson Burying Grounds,” but later became known as
Ostend Cemetery since this area became the small town of
Ostend. Other early settlers to Ostend included Sherman, Abbot,
Francisco, Bassett and McCollum.

https://www.co.mchenry.il.us/county-government/departments-j-z/planning-development/commissions-committees-boards/historic-preservation-commission
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

#13—Rudolphus Hutchinson House

Route 14 & Hebron Road

Chemung Township near the

unincorporated town of Big Foot

Latitude: 42.479479

Longitude: -88.597123

This was started in 1838 and completed in 1840. Hutchinson

came from Vermont with his new bride after his first wife had

died. Here they had and raised two sons. Hutchinson was the

Justice-of-the-Peace and this house also served as the court-

house, jail and stage stop. Chief Big Foot of the Pottawatomie

Indians who formerly lived on the surrounding prairie, came back

several times as a houseguest of Hutchinson. This brick house is

of the Gothic Revival style with its steep-pitched roofs and

decorative finials at the peek of each gable. It is also referred to

as the house of seven gables since each finial represents one of

seven zodiac signs.

#10—Christopher / William

Walkup House

2809 Country Club Road

Dorr Township, near Bull Valley

Latitude: 42.287356

Longitude: -88.374245

This house was built in 1869 on land purchased by Christopher

Walkup in 1835. His son, William, built it the same year that

Christopher died, so it is also commonly referred to as the

William Walkup house. The square Italianate styled house was

illustrated in the 1872 Plat Book of McHenry County and has

been restored to much of its original appearance and grandeur.

#3—Old Greenwood School

4614 Greenwood Road

Greenwood Township

Village of Greenwood

Latitude: 42.393447

Longitude: -88.388322

Greenwood School was built in 1859 of yellow Milwaukee brick.
It is a two-story Greek Revival building that had two one-room
classrooms -- one on each floor. The upper room was used for
the high school and lower room for the grade school. Classes met
here until 1948, after which it was sold at an auction and convert-
ed into a private residence.

#6—John James House

2719 Greenwood Road

Greenwood Township

Village of Bull Valley

Latitude: 42.36609

Longitude: -88.395441

John James arrived here from New Hampshire in 1842. He was a

founding member of Greenwood's Baptist Church and he was a

township official: being the road commissioner (1850s) and the

"overseer of the poor" (1860s). The 12-inch-thick, brick-walled

building is considered a Georgian architectural style, incorporating

also some Greek Revival features. It may have been a stop on the

Underground Railroad, by evidence of certain interior features.

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

#17—Carr–Harrison Cemetery

Barnard Mill Road

McHenry Township

Village of Ringwood

Latitude: 42.397003

Longitude: -88.315744

This is a double family cemetery that became one over the passing

of time as the two families were eventually joined in matrimony in

1860. Joseph Carr purchased his land including the western half of

this cemetery in 1837. John Harrison purchased his land including

the eastern half of the cemetery in 1842. Although there were

several early burials, the deeds for this cemetery were not recorded

until the 1890’s. This family cemetery is still in use by both families

160 years later.

#11—Miller Chapel

Ringwood & Johnsburg Roads,

McHenry Township, near Johnsburg

Latitude: 42.401341

Longitude: -88.223746

In 1863, Peter Miller died leaving his wife, Mary, to raise their six

children. One summer, she knelt down in the field and asked the

help of the Blessed Mother to raise her children. As thanks for

keeping her family together, she promised to build a chapel. After

her children were grown, this tiny Catholic chapel was built by her

son, John, to fulfill her promise. The Miller family still has mass there

once a year in conjunction with a family reunion. The chapel stands

as it was originally built with no electricity or running water.

#12—Mount Auburn Cemetery

50201 East Brink Street

Dunham Township, near Harvard

Latitude: 42.414763

Longitude: -88.597877

This cemetery is a tribute to the founding fathers of Harvard. The

graves from the original Harvard cemetery were moved here after

this cemetery was established. The landscape of this tranquil

cemetery with its magnificent gardens, shrubs, trees and native

prairie have become home to a multitude of birds. Central within the

cemetery is a stone chapel built in 1936 with rocks contributed by

the residents of Harvard.

#8—Newman House

20605 East Brink Street

Dunham Township near Harvard

Latitude: 42.414267

Longitude: -88.599535

The Frank and Louisa Newman house was built of brick in 1873 in

the Italianate style. Newman and his father-in-law, Washington

Hammond, were both brick masons and thought to have operated

a brick yard and kiln on site. The personalized imprints

representing family members can still be seen in the bricks. Both

men had served in the Civil War at Vicksburg.

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

#21—Barber Cemetery

Hartman Road

Riley Township, near

the unincorporated town of Riley

Latitude: 42.170541

Longitude: -88.637249

Humphrey Barber came with his family to McHenry County from

New York in 1851 and settled here. The first burial was in 1852.

Edmund Porter, who fought in the War of 1812; and Lucius Barber,

a Civil War Veteran are interred here. Barber was imprisoned in

Andersonville, Georgia, where he died of consumption in 1872. His

war memoirs have been published by Time-Life. After decades of

neglect, local resident volunteers and family members assumed the

responsibility to restore it and continue to maintain the site today.

#14—Old Diggins School House

19017 River Road

Seneca Township near Marengo

Latitude: 42.269733

Longitude: -88.569238

Built in 1914, the Diggins School has excellent architectural

integrity except that the bell-tower was removed. However, the

bell is still on the property as is the original merry-go-round,

teeter-totter and flagpole. It’s “hooded” front entry sets it off

from the average frame school house. The school is now being

used as a residence, original light fixtures, water coolers, desks

and chalkboard are still in the interior of the school.

#5—Ormsby-Starck House

8909 McConnell Road

Dorr Township

Village of Bull Valley

Latitude: 42.286059

Longitude: -88.373781

The original portion of the William and Lucia Ormsby house was built

in 1861. In 1946, Philip and Elizabeth Starck purchased the house and

had noted architect, John Vincent Anderson, remodel and add to the

original house. The result was a 22 room, 6,500 square-foot home

with added details including marble-slabbed bathrooms, a large

walk-in cooler, white tiled Terra Cotta walls in the kitchen area and

white oak paneled walls in the library complete with a secret closet.

#7—Holcombville School

6310 Crystal Springs Road

Nunda Township

Village of Bull Valley

Latitude: 42.291961

Longitude: -88.321004

In 1858 one-half acre of land was purchased by the school directors

from Sutherland Ingersoll for $12.25. This one-room schoolhouse

was named after the Holcomb family that lived nearby (as is the lo-

cal cemetery). The school closed in 1946 due to consolidation. The

brick building features remarkable decorative brickwork at the

cornice to represent dentils and cornice returns. It has never been

converted to alternate uses and is in its original condition.

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

#19—Trout Valley

Stonegate Entrance

Cary-Algonquin Road

Algonquin Township, Village of Cary

Latitude: 42.206741

Longitude: -88.256879

The gate at the Stonegate Road entrance to Trout Valley, on the east

side of Cary-Algonquin Road was constructed by John D. Hertz during

the 1920s. He had founded the Yellow Cab Company as well as the

Hertz rental car company. The estate was named "Leona Farms"

after his eldest daughter. In the 1940s the estate was sold to the

Curtiss candy company and was utilized by company president Otto

Schnering for a bovine breeding service and raising farm animals and

trout. After his death the property was sold to developers, most of

which became the Village of Trout Valley, while one-third became

part of the Village of Cary.

#20—Chunn's Burying Ground

Oak Glen Cemetery

Algonquin Road, Algonquin Township

Village of Fox River Grove

Latitude: 42.189154

Longitude: -88.228826

Business partners T.R. Chunn and Joshua M. Stevens, were the

original settlers/owners of this property. Chunn died the day after

Christmas in 1843 and was buried here, hence the name of the

cemetery. His partner, Joshua Stevens also died shortly thereafter.

The cemetery came back into Chunn family ownership in 1860. This

cemetery has also been known as Oak Glen Cemetery named after

the Oak Glen grist mill in the vicinity. Over 100 graves were located

here prior to some of them being relocated to Algonquin

Cemetery. Currently there are just a few headstones and several

unmarked graves.

The Old Harmony School represents the life and early growth of

rural McHenry County. The location was the site of an original

wooden school house built in 1859. The building replaced the

wooden one circa 1931, which was designed by Ralph Elliot Abell,

son of W. W. Abell. The building is an eclectic style, composed of a

mixture of older style elements that are characteristic of Colonial

(Georgian) and American Federal Revival styles for public-oriented

buildings, which have been miniaturized into an elementary school

scale.

#23—Old Harmony School

16903 Harmony Road

Coral Township, near the

unincorporated town of Harmony

Latitude: 42.160608

Longitude: -88.526888

#14—Coral Township Witness Tree

South Coral Road

Coral Township, near the unincorporated

town of Coral

Latitude: 42.175847

Longitude: -88.567356

This 200-year-old tree stands as a witness to the development of

McHenry County. In 1837, John Thompson and his survey crew

scribed or marked this tree as a quarter section post in the original

survey so that land in the area could then be legally described. This

burr oak tree is specifically referred to in their 1837 field notes. Few

witness trees have survived, but this tree and the surrounding area

(50-foot circle) are now protected by ordinance for the future.

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

#15—Woodstock and North Streets

Grafton Township

Village of Huntley

Latitude: 42.173633

Longitude: -88.426379

Woodstock and North Streets in Huntley are one of the few

remaining examples of brick streets containing old paving bricks in

McHenry County. Woodstock Street was the main thoroughfare

through Huntley, but due to the hill in the street, the bricks were

necessary to be able to climb the hill with horse and wagon by the

farmers bringing their milk into town for processing. This street is

lined with mature trees and older grand homes.

This farmstead was originally owned by the Stowell family,

prominent in Huntley’s early development. Later it was the

Cummings family. Mr. Cummings was an early Huntley mayor. Both

the barn and the house are of hand-hewn timber post-and beam

construction, and many early outbuildings have survived, including

the silo, stone-lined well, stone smokehouse, chicken coop and the

original grain/corn crib (even with its square nails). Later this farm

became part of the collective five farms known as “Sun Valley

Farms” owned by Edwin Deicke.

#18—Stowell-Deicke Farmstead

(Sun Valley Farm)

12201 W. Main Street

Grafton Township

Village of Huntley

Latitude: 42.168200

Longitude: -88.433775

#22—Trout Valley Pool

River Road

Algonquin Township

Village of Trout Valley

Latitude: 42.195313

Longitude: -88.250782

The Trout Valley Pool was built in 1923 for John D. Hertz. This

structure is of a Roman Style, accented with stone balustrades. The

later owner, Curtiss Breeding Farms, used the pool for employee

and special occasions, and it has been a focal point for community

social events. Over its lifespan, it has entertained the "rich and

famous," and those in business, sports, entertainment, politics, and

to guests from all over the country. "The Pool" today is used by

Trout Valley Association families for special Holiday events and for

plays put on by the residents.

#24—Old Haligus District 81

School

7511 Haligus Road

Grafton Township near Huntley

Latitude: 42.220367

Longitude: -88.399172

The Old Haligus School is the only one-room school house still

standing in Grafton Township. Built in 1861, it replaced an earlier

"log" school. Located about four miles northeast of the village of

Huntley, the school remained in continuous operation until

consolidation with the Crystal Lake district in 1946, remaining vacant

until 1951 when it was sold at auction and subsequently converted

into a residence. The current owners purchased it in 2009 and have

continuously worked to restore the school since then.

javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)
javascript:void(0)

 #23

 #14

 #21

 #4

 #12

 #8

 #13

Map Courtesy of Tom Willcockson, Mapcraft

#1

#25

#3

#20

 #17 #6

 #5

 #7

 #19
 #22 #11 #24

 #15

 #18

 #10

 #9

 #2

