UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED

JUN 2 6 1979

DATE ENTERED

SEP 18 1979

SEE IN	TYPE ALL ENTRIES (
1 NAME				
HISTORIC				
Youngland	ls			
AND/OR COMMON			3	
Stone Man	or			
2 LOCATION				
STREET & NUMBER				
880 Lake Shore	e Drive		NOT FOR PUBLICATION	
CITY, TOWN			CONGRESSIONAL DISTR	ICT
Lake Geneva		VICINITY OF	First	
state Wisconsin		CODE 55	COUNTY Walworth	127
CLASSIFICA	ATION			
CATEGORY	OWNERSHIP	STATUS	•	ENT USE
DISTRICT	PUBLIC	XOCCUPIED	AGRICULTURE	MUSEUM
_xBUILDING(S) STRUCTURE	X_PRIVATE	XUNOCCUPIED	COMMERCIAL	PARK
SITE	BOTH PUBLIC ACQUISITION	WORK IN PROGRESS ACCESSIBLE	EDUCATIONAL	X. PRIVATE RESIDENCE
OBJECT	_IN PROCESS	_YES: RESTRICTED	X_ENTERTAINMENT	RELIGIOUS
	_IN PROCESS		GOVERNMENT	SCIENTIFIC
	BEING CONCIDERED	VEC. LINDECTRICTER		
OWNER OF	PROPERTY	YES: UNRESTRICTEDNO	INDUSTRIALMILITARY	TRANSPORTATIONOTHER:
 NAME	PROPERTY	NO		
NAME Mr. John Bihli STREET & NUMBER	PROPERTY	NO		
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore	PROPERTY	NO	MILITARY	
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY, TOWN Lake Geneva	PROPERTY	NO	MILITARY STATE	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY, TOWN Lake Geneva	PROPERTY Lmire, 880 Corporation Drive OF LEGAL DESCR	_NO VICINITY OF IPTION	MILITARY STATE	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY, TOWN Lake Geneva LOCATION COURTHOUSE.	PROPERTY Lmire, 880 Corporation Drive OF LEGAL DESCR	_NO VICINITY OF IPTION	MILITARY STATE	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS, ETC.	PROPERTY Lmire, 880 Corporation Drive OF LEGAL DESCR	_NO VICINITY OF IPTION	MILITARY STATE	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY, TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETG STREET & NUMBER	PROPERTY Lmire, 880 Corporation Drive OF LEGAL DESCR	_NO VICINITY OF IPTION	MILITARY STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETG STREET & NUMBER CITY. TOWN Elkhorn	PROPERTY Lmire, 880 Corporation Drive OF LEGAL DESCR	_NO VICINITY OF IPTION ourthouse	MILITARY STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETG STREET & NUMBER CITY. TOWN Elkhorn	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR C. Walworth County C	_NO VICINITY OF IPTION ourthouse	MILITARY STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE. REGISTRY OF DEEDS,ETT STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TITLE Wisconsin Inv	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR C. Walworth County C	NO VICINITY OF IPTION ourthouse	MILITARY STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE. REGISTRY OF DEEDS,ETC STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TÎTLE WISCONSIN INV	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR Walworth County C	NO VICINITY OF IPTION ourthouse ING SURVEYS	STATE Wisconsin STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETC STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TÜTLE Wisconsin Inv DATE 1974	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR Walworth County C	NO VICINITY OF IPTION ourthouse ING SURVEYS	MILITARY STATE Wisconsin	OTHER:
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETC STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TITLE Wisconsin Inv DATE 1974 DEPOSITORY FOR	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR C. Walworth County Cou	NO VICINITY OF IPTION ourthouse ING SURVEYS laces FEDERALXS	STATE Wisconsin STATE Wisconsin	OTHER: 53147 53121
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE. REGISTRY OF DEEDS,ETM STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TÜTLE Wisconsin Inv DATE 1974 DEPOSITORY FOR SURVEY RECORDS S	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR Walworth County C	NO VICINITY OF IPTION ourthouse ING SURVEYS laces FEDERALXS	STATE Wisconsin STATE Wisconsin STATE Wisconsin	OTHER: 53147 53121
NAME Mr. John Bihli STREET & NUMBER 880 Lake Shore CITY. TOWN Lake Geneva LOCATION COURTHOUSE, REGISTRY OF DEEDS,ETC STREET & NUMBER CITY. TOWN Elkhorn REPRESENT TITLE Wisconsin Inv DATE 1974 DEPOSITORY FOR	PROPERTY Imire, 880 Corporation Prive OF LEGAL DESCR C. Walworth County Cou	NO VICINITY OF IPTION ourthouse ING SURVEYS laces FEDERALXS	MILITARY STATE Wisconsin STATE Wisconsin	OTHER: 53147

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

___DETERIORATED

__UNALTERED

XORIGINAL SITE

XGOOD __FAIR

__UNEXPOSED

__RUINS

__MOVED DATE_____

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Younglands is a grand three-story mansion which resembles an English Renaissance Revival palace. It is a fireproof structure of white Bedford stone, steel, hollow tile and concrete (it measures 70' x 174'). The main facade faces a broad expanse of lawn and Lake Geneva. The plan is "U"-shaped with projecting pavilions on each side of a recessed section. The first and second levels of this recessed area are filled with round-arched loggias; on the first story is a triple arcade version of a Palladian window. In the spandrels are cartouches with busts of Young's four daughters and lavish foliate ornament. The second level arcade contains five arches. Capitals are Roman Ionic. Above is a balustraded terrace. These arcades have been glazed in recent years.

The first level of each pavilion is pierced by three large rectangular openings with inset columns trimming the sides of each window. These areas were glazed in recent times. The walls of the first story are rusticated. Modillions trim the cornice above. Porches extending to each side of the house with similar detail were originally one-story high. Two more stories were recently added to the porch on the north end in a modern but sympathetic design. One additional story with doubled columns and details similar to the house was added to the south end at an unknown time.

The second story of each pavilion features a shallow rectangular bay composed of three groups of doubled windows between lavishly carved pilasters. The balustrade of the terrace is echoed above the cornice of these bays. Behind the balustrades on the third level are three more doubled windows. The cornice of the house features a frieze of foliate panels with dentils and modillions. The composition is topped off by a solid stone balustrade encircling a roof garden with a large acroterion decorating the center. An elevator shaft added in 1972 projects from the top of the roof.

The house rests on a high and wide piazza constructed of colorful native fieldstone boulders with a stone balustrade above. Originally, the grounds were lavishly land-scaped with broad walks, terraces and flower gardens lined with box hedges and ornamented with statues and fountains. Through the years the estate has diminished in size; the landscape design has been lost.

The interior is lavishly decorated. The first floor contains the main central hall facing the lake and joined by a wide screen of Corinthian columns to the ballroom. A colorfully frescoed ceiling depicting scenes from Roman mythology, a crystal chandelier and a large white Carrara marble fireplace decorate the ballroom. Off of the ballroom is the music room which features panels of mahogany hand-carved and painted to depict musical instruments. Adjacent to the music room is a billiard room panelled in satinwood. Also on the first floor are a library with a red marble fireplace and mahogany bookcases, and, facing the lake, a dining room to which leads an eight foot wide hallway which served as a picture gallery. Carved and painted grape clusters decorate the ceiling of the dining room. The floors on the first story are parqueted in scroll patterns, each room has a fireplace, and the electric light fixtures and door hardware are gold-plated.

The stairway to the second floor is of heavily carved wine-red mahogany. The second floor originally contained a parlor and nine bedrooms, each with a fireplace and a large bathroom. On the third floor were seven guest rooms and seven rooms for servants.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE

Fixtures on these floors were silver. The fourth floor had a large gymnasium and a miniature golf course. The basement contained more servants quarters, refrigeration rooms, kitchens, ice rooms and a bowling alley.

Today the upper floors have been converted into condominiums. Part of the south end of the house now contains a network of steel reinforcing beams for the new rooftop swimming pool.

The coach barn is located across Lake Shore Road from the house, behind a low fieldstone wall. It is a large, 2-1/2 story, gable roofed structure of domestic design. The first floor is constructed of the same colorful fieldstone as the fence walls. Above, two cross gables of half-timber with stucco infill, corner braces and simple bargeboards project from the main gable. A recessed enclosed porch extends between them. To the south is a one-story fieldstone wing. Large, arched openings on the first floor have been filled in with doors and bay windows.

Behind the coach barn to the southeast sits a small, one-story, gable roofed garage with fieldstone walls and half-timbered gable ends similar to the coach barn.

>	c	P	ı	\cap	n	
_	ᆮ	п	ı	u	u	

AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW

PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	XARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
X1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1900-	COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	XOTHER (SPECIFY) Associa-
		INVENTION		tion with historic
				personage

SPECIFIC DATES 1899-1901

BUILDER/ARCHITECT

Henry Lord Gay 2

STATEMENT OF SIGNIFICANCE

Built between 1899 and 1901 for Otto Young, a prominent Chicago businessman, Younglands is "the largest and most luxurious mansion ever built on Geneva Lake, "a summer haven for wealthy Chicagoans. It represents the resort era of Lake Geneva, which was known as the Newport of the West. Younglands is of state significance because it is among the most luxurious private residences in Wisconsin. The work of a regionally significant architect, Henry Lord Gay, Younglands is among the best examples in Wisconsin of the Italian Renaissance Revival which became popular at the turn of the century for grand summer houses. In addition, the coach barn for the estate, added before 1906, is itself a fine example of the Tudor Revival style of the early twentieth century.

History

Otto Young immigrated to the United States from Germany in 1859. Beginning as a retail clerk in New York City, he worked his way up in the mercantile business until he owned his own wholesale jewelry business and was half-owner of the Fair Store in Chicago. He also became a director of the First National Bank and was one of the men instrumental in bringing the World's Columbian Exposition to Chicago. He earned the majority of his 25 million dollar fortune, however, investing in downtown Chicago real estate after the fire.

In the fall of 1897 Young bought G. L. Dunlap's estate, the Moorings, on Lake Geneva. The next year Young moved Dunlap's house, an 18 room frame Victorian mansion, away from the lake to make room for the Italian palace he was to build (the Moorings was demolished in 1938). After his new house was finished, Young added the coach barn, a "cow palace," and extensive boulder walls, and acquired hundreds of acres of farm and undeveloped lands (the cow palace is no longer extant).

After his death in 1906, his wife visited the house only a few times before she died in 1916. Then his daughter, Cecilia Heyworth deKorwin, purchased the property from the estate, but she only visited the mansion four very brief times before she presented it and its surrounding lake shore property in 1938 to the Sisters of St. Anne for an Episcopalian girls' school (she sold most of the farmland at this time). In 1941 Soon K. Hahn bought the coach barn to house his perfume factory and a tearoom which was to be called the "Korean Village." Hahn purchased the mansion four years later. The tearoom and perfume factory closed shortly thereafter, but Hahn continued to occupy the property amid heated legal disputes over its true ownership. In 1963, John Bihlimire, the current owner, took possession. He has made improvements on the mansion for use as a cocktail lounge and restaurant on the main level and condominiums above.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See continuation sheet.

	<u> </u>			
10 GEOGRAPHICAL I)ATA		of Stoot Correct	Tion Saxe
ACREAGE OF NOMINATED PROPER	carrage house-6	acres, Stone	Manner-5.4 acres	9.18.99
	e Geneva, Wis.		QUADRANGLE SCALE	1:62500
UTM REFERENCES	147 1 15 1 2 0 0			
ZONE EASTING	NORTHING	BLL ZONE EA	STING NORTH	ING
c l l l l l				لللا
EL L	لسانلما	FLil	لما لسلما	
GLI LILI	لسابليا	H	للما لسلسا	_ لببا
VERBAL BOUNDARY DESCRI		ersection Eas	t line Willow St	and South Tine
Carriage House Parcel I Section 36 of Lake Gener West 516.97 feet to the	va. The North 505.	56 ft., East g. See contin	516.97 ft. South uation sheet	505.56 ft.
LIST ALL STATES AND	COUNTIES FOR PROPERTIE	S OVERLAPPING	STATE OR COUNTY BOU	NDARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY		CODE
11 FORM PREPARED	PV			
NAME / TITLE	DI			
Katherine E. Hundt, A	rchitectural Histor	ion		
ORGANIZATION	reniteetulai nistoi	Lau	DATE	
State Historical Socie	ety of Wisconsin		October, 19	78
street&number 816 State Street			TELEPHONE 608-262-297	n
CITY OR TOWN			STATE	<u> </u>
Madison			Wisconsin	53706
12 STATE HISTORIC	PRESERVATION	OFFICER (CERTIFICATIO	N
	JATED SIGNIFICANCE OF T	•		• •
NATIONAL	STATE		LOCAL	
As the designated State Historic Pr				
hereby nominate this property for criteria and procedures set forth by		gister and certify the	hat it has been evaluated	according to the
criteria and procedures set forth by	the National Fark Service.	(;) 	$\mathcal{A}_{\mathcal{A}}$	
STATE HISTORIC PRESERVATION OF	FICER SIGNATURE	Pieleury	Muy	
TITLE Director, State	Historical Society	of Wisconsin	DATE 6/18	79
FOR NPS USE ONLY				
I HEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDED IF	N THE NATIONAL F	REGISTER	
1 1 1 / War 4	Bracklan		DATE #	9.18.79
KEEPER OF THE NATIONAL			0	_
ATTEST: Coma prevage			DATE 8-27	- 27
Regional (Dordur	br			•

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

B PAGE 1

Architecture

Henry Lord Gay, FAIA, was born in Baltimore in 1844. He was educated in New England and Europe and received his practical training at the New Haven offices of Sidney Stone. In 1864 he moved to Chicago, where he at first worked for William Boyington. In 1867 Gay began his own practice and subsequently designed many private residences and churches, including the First Congregational Church. In the 1880s Gay was director of the Builders' and Traders' Exchange, which he had organized. At this time many of his commissions were for summer residences at Lake Geneva, including the Folly (razed), Maple Lawn (extant, but much altered), Negawni (razed), Villa Palatine (destroyed by fire), Ceylon Court (razed), and a major addition to what was previously his own hunting lodge, Gay Lynne (extant). Shortly after 1900, Gay moved to San Diego where he died in 1921.

When Gay displayed the plans for Younglands at the 1899 Chicago Architects' Club exhibition, the lavish sumptuosity of the plans caused a sensation. Younglands was designed to cost \$250,000 but by the time the interior decoration was completed in 1901, Young had spent over \$1,000,000 on his summer residence. He imported artists from Europe to paint and gild ceilings, install woodwork and carve stone. According to a local paper, "it was for almost half a century one of the finest private [residences] outside of the eastern seaboard—and it added immensely to [the] area's claim that Lake Geneva was the Newport of the West." 5

Unfortunately many of the fine summer houses built on this resort lake have been demolished to make room for subdivisions and condominiums. Of the 58 houses built before 1920 mentioned in Wolfmeyer and Gage's book on Lake Geneva, almost half have been destroyed and many of those which remain have been so altered as to be unrecognizable.

Younglands, now known as the Stone Manor, has an uncertain future. The current owner has announced plans to build condominiums on the expanse of lawn between the mansion and the lake. In addition, the entire site has been offered for sale. For this reason, the "Stone Manor for Civic Center" committee has requested this nomination.

Lake Geneva Regional News, Mar. 30, 1939, July 12, 1973, July 4, 1974.

³ Lake Geneva Regional News, July 4, 1974.

⁵ Lake Geneva Regional News, Mar. 30, 1939, July 4, 1974. Geneva Regional News, July 4, 1974.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE

Item #9, Major Bibliographic References:

Andreas, A. T., History of Chicago, Chicago: A. T. Andreas Co., 1886.

Cour, Rose, "Lake Geneva's Italian Palace Finest Private Residence In West,"

Lake Geneva Regional News, Mar. 30, 1939.

Leonard, John W., ed., The Book of Chicagoans, Chicago: Marquist Co., 1905, p. 633.

Lundahl, Eva Seymour, Lovely Lake Geneva, Los Angeles: New Age Publ. Co., 1950.

Majerhofer, Patty, "The Architectural History of Stone Maron," unpublished

Maierhofer, Patty, "The Architectural History of Stone Manor," unpublished manuscript in the collections of Mrs. Ann Wolfmeyer, 1972.

Sanborn and Perris maps.

Withey, Henry F. and Elsie Rathburn, Biographical Dictionary of American Architects (deceased), Los Angeles: New Age Publ. Co., 1956.

Wolfmeyer, Ann and Gage, Mary Burns, Lake Geneva: Newport of the West, Lake Geneva: Lake Geneva Historical Society, Inc., 1976, v. I.

Wolfmeyer, Ann, "Stone Manor," Lake Geneva Regional News, July 12, 19, 26.

Form No. 10-300a (Hev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 10

PAGE]

Stone Manor:

Commencing at the intersection of the center of Willow Street and the North line of Section 1, Town 1 North, Range 17 East, thence South in center of street 381.14 feet N 89 West 440.22 feet; N 72° West 522.5 feet to Lake Shore, North easterly along shore North Section Line; thence East to City of Lake Geneva.

UNITED STATES DEPARTMENT OF THE INTERIOR HERITAGE CONSERVATION AND RECREATION SERVICE

FOR HCRS USE ONLY SEP 1 8 1979 RECEIVED DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

YOUNGLANDS, Lake Geneva, Walworth County, Wisconsin: Corrections & Additions

See

CONTINUATION SHEET

ITEM NUMBER below PAGE 1

10. GEOGRAPHICAL DATA (See attached USGS Quadrangle and sketch map of nominated property.)

Acreage of nominated property: Stone Manor 9.4; Carriage House 2.0

Quadrangle Name: Lake Geneva, Wisconsin

Quadrangle Scale: 1:24000

UTM References:

A. Stone Manor

16/382360/4715220

B. Carriage House

16/382680/4715260

Verbal boundary description: See place regest.

Stone Manor property. Beginning at the intersection of the west curb line of Willow Street and the North line of Section 1, Town 1 North, Range 17 East, thence Southwesterly along said curb line 381.14 feet, N. 89° West 440.22 feet; N 72° West 522.5 feet to Lake Shore, Northeasterly along shore to North Section Line; thence East to beginning. Then, in addition, that part of Lot Nine (9), Baker and Brown Subdivision, City of Lake Geneva, lying South of a line described as commencing at the Northeast corner of Lot Eight (8); thence South along the west curb line of Willow Street 329.3 feet; thence S 88° West and parallel with the North Line of Lot Eight (8), 695.25 feet; thence N 70° 48' West 382 feet to the Shore of Geneva Lake, Hance Sw along Shore to March Scales Line.

Carriage House property. Beginning at the intersection of the east curb line of Willow Street and the North line of Section 1, T 1 N, R 17 E, thence North 300 feet along said curb line, thence East 290 feet, thence South 300 feet, thence West 290 feet to the point of beginning.

11. FORM PREPARED BY

Donald N. Anderson, Historian & Registrar, Historic Preservation Division

State Historical Society of Wisconsin

7 September 1979

816 State Street

608/262-0746

Madison

Wisconsin 53706

