600 Block E. Johnson, 300 Block N. Blair Histories

Prepared by Kitty Rankin. Additional notes by Gary Tipler.

Photos of the buildings proposed for demolition are on Flickr: http://www.flickr.com/photos/ginkgoseed/sets/72157615869779992
Google Map:

http://maps.google.com/maps?f=q&source=s_q&hl=en&geocode=&q=630+E.+Johnson+Street,+Madison,+WI&sll=37.09024,-95.712891&sspn=34.999041,50.800781&ie=UTF8&ll=43.080737,-89.38144&spn=0,359.979444&z=16&iwloc=A&layer=c&cbll=43.080677,-89.381545&panoid=-_XOj9Hb9ED2FrxKEDRq_A&cbp=12,1.8554517025129997,,0,-4.550281367612747
600 Block E. JOHNSON STREET

604 E. Johnson Street
(to be demolished)

Charles Hoebel Residence

1885

Vernacular

Hoebel was a carpet weaver and cleaner and lived here until ca. 1911. Editorial comment – was once a nice house, but very altered inside.

608 E. Johnson Street
(to be demolished)

Kenney Realty Co. Two-unit Residence

1921

Vernacular; front altered with new second story room over porch.

610 E. Johnson Street
(to be demolished)

John and Mary Eagan House

1900

Vernacular Queen Anne

The Eagans lived here until sometime after 1930 (last date checked). Mr. Eagan was an engineer/janitor at the water works. Very altered.

612 E. Johnson Street
(to be demolished)

Fred Schmitz House

1913

Vernacular

Built at same time as the Schmitz residence behind at 615 E. Gorham St., probably as an investment rental property; quite altered.

614 E. Johnson Street
(to be demolished)

Christian and Amelia Schubring Grocery Store and Residence

1903

Gordon and Paunack, architects

Vernacular

The Schubrings lived and had their grocery store here until sometime after 1939 (last year checked). Quite altered, but first story looks like it might be original. An exceptional mixed-use building in the neighborhood. A rare building type in Madison, and one of the best remaining.

618 E. Johnson Street
(to be demolished)

Collins-Farwell-Hendricks House

1853, major improvement in 1891

Vernacular

This is a very old house, but quite altered. From ca. 1856 to ca. 1872 it was owned by John Sachtjen, a carpenter. C. F. Rinder, who built the grocery store on the corner of Johnson and Hamilton, lived here from ca. 1873 to 1901. Shingle-siding was added in the 1920’s. Mature white pines are behind the house.

620 E. Johnson Street
(to be demolished)

Carl Hoebel House

1871-1872

Vernacular

This Hoebel was in the carpet weaving and repair business, and was probably the father or uncle of the Hoebel of 604 E. Johnson Street. He retired ca. 1900. This is a simple little cottage with later siding.

626 E. Johnson Street
(to be demolished)

Mark and Orpha Pearce House

1867

Vernacular

A small cottage with modern siding, built for a carpenter. Unusual features include Greek Revival interior door and window trims and a finely detailed leaded-glass window in the bay window. A resident who lived there and died there in 1904 was O. E. Woodbury, who had been the superintendent at the Ball Foundry, was somewhat famous for having written “Tippecanoe and Tyler Too,” an election campaign slogan that helped the populist Benjamin Harrison’s presidential campaign in 1840. At the time, Woodbury was a 13-year-old boy and his uncle Levi Woodbury, who was serving as Secretary of the Treasury under Martin Van Buren at the time, had the song performed at a local Whig convention in New York state, and it caught fire, with additional phrases added as the song passed from state to state.

Sources: Historic Madison Inc. (Feb. 19, 2007) "Historic Madison: Tippecanoe and Tyler, Too.";

Historic Madison, Inc., Forest Hill Cemetery: A Biographical Guide to the Ordinary and the Famous Who Shaped Madison and the World, Vol. I, 2002, p.89.
630 E. Johnson Street
(to be demolished)

Harry and Ethel Church house

Late 1850s-1860s unknown. Moved to this site in 1927.

Greek Revival

A much altered sawn cedar shingle sided house probably dating originally to the 1850s. The rear addition was built in recent decades. Church was a painter for the Mautz Brothers.

640 E. Johnson Street
(no change proposed)

1958

A plain apartment building of no architectural interest.

644 E. Johnson Street
(no change proposed)

Linus and Isaac Palmer House

1885

A simple two-story vernacular house with later siding. Linus Palmer was a retired farmer and Isaac was a fisherman.

300 Block N. BLAIR STREET

309 N. Blair Street (to be demolished)

Bayer House

1886-1887

Queen Anne

This vernacular Queen Anne house has later siding but a nice front porch, two bay windows, walnut stair rail and colored-glass stair window. Several members of the Bayer family lived here in the 19th century. Emelia Bayer was a milliner.

311 N. Blair Street (to be demolished)

A completely altered old house, so altered that we have never researched it.

315 N. Blair Street (no change proposed)

Martin and Regina Gaukel House

1911

Four Square

A standard four-square frame house of simple design and altered with later siding and enclosing the front porch. The first owner was Don Sherman, but the first occupants were the Gaukels. It was probably built as an investment and rented out. Mr. Gaukel was a lawyer and only lived here for a year or two. In its early years, the house had several different families living here in quick succession.

323 N. Blair Street (no change proposed)

Edward B. and Sophie Steensland

1904

Queen Anne

A large Queen Anne house with a corner tower much altered. Steensland was secretary of the Savings Loan and Trust Co.. Later home of Andrew and Magdalene Schubert. Mr. Schubert was a well-known photographer.

600 Block E. GORHAM STREET

These properties are not proposed for demolition.

609 E. Gorham Street (no change proposed), renovated 2008 by Michael Matty)

Theodore and Emily Wiedenbeck house

1910

Claude and Stark (Madison Democrat, 9-11-1910)

Prairie School Style

Wiedenbecks lived there until sometime after 1937 (last date we checked)

He was president of Wiedenbeck/Dobelin Co. (est. 1896) a wholesale hardware company, specializing in supplies for blacksmiths and wagon-makers , pres. Madison Hardware Specialty Co., vice-pres Madison Hardware Co., later also vice-president of Union Trust Co. Claude and Starck designed the new main building for the W-D Co. in 1907. I don’t know where I got the idea about one of the buildings being destroyed by fire, there is no documentation of this in the file.

615 E. Gorham Street (no change proposed)

Fred and Philomena Schmitz House

1913

Progressive Style

The Schmitzes owned and operated “The Hub,” men’s clothing store on the square. They lived here until ca. 1931.

619 E. Gorham Street (no change proposed)

Vincent and Minorah Kubly House

1905

Gary T. and I attribute it to Lew Porter, but we are not certain.

Progressive style

Vincent Kubly lived here until ca. 1927. He was a partner in Wolff, Kubly, Hirsig hardware store on the square. Kubly was also vice-president of the Madison Hardware Specialty Co. (see Wiedenbeck above). Ca. 1927-1937 and beyond (last year checked) Jessie and Grace Forbes lived here, of Forbes-Meagher Music Co.

625 E. Gorham Street (no change proposed)

Nathaniel and Martha Cramton House

1901

Prairie School/Craftsman style

Cramton was a druggist with Sumner and Cramton. The Cramtons lived here until at least 1937 (last date checked). Ca. 1930 Rennebohm bought out Cramton and he became an insurance agent.

627 E. Gorham Street (Joe and Aleen Lusson’s House, being restored)

Christian and Sophia Spangenberg House

Built in 1877 for Mr. Spangenberg, a beekeeper.

