
Glossary of Historic Preservation Terms

Adaptive Reuse: Refers to the process of 
reusing an old site or building for a purpose other 
than which it was built or designed for
Addition: New construction added to an existing 
building or structure.
Alteration: Any act or process requiring a 
building permit or demolition permit, or any act 
or process that changes one or more of the 
historic, cultural, architectural or archaeological 
features of an area, property, structure, site or 
object, including, but not limited to, the erection, 
construction, reconstruction or relocation of 
any property, structure or object, or any part of 
a property, structure or object, or land-altering 
activities.
Appropriate: Especially suitable or compatible.
Balance: An important quality that is easily upset 
by building alterations or additions that disrupt 
the symmetry of a building with ill-planned 
garages, porches or room additions.
Building: A building, such as a house, barn, 
church, hotel, or similar construction is created 
principally to shelter any form of human activity. 
“Building” may also be used to refer to a 
historically and functionally related unit, such 
as a courthouse and jail or a house and barn. 
Examples include: carriage house, church, 
courthouse, house, library, shed, stable, store, 
theater, train station, garage, detached kitchen, 
barn, or privy.
Certificate of Appropriateness: A certificate 
issued by the Commission indicating review and 
authorization of plans for alteration, construction, 
demolition or relocation of a landmark, or 
property, structure, site or object within a district.
Compatible: In harmony with location, context, 
setting, and historic character.
Construction: The act of adding an addition to 
a structure or the erection of a new principal or 
accessory structure on a property or site that 
requires a building permit.
Contemporary: Reflecting characteristics of 
the current period. Contemporary denotes 
characteristics that illustrate that a building, 
structure, or detail was constructed in the present 
or recent past.
Context: Conceptual framework or physical 
surroundings for a building or site.
Contributing Structure: A property which 

retains a high degree of integrity.
Contributing: A classification applied to an 
area, property, structure, site or object within a 
district signifying that it contributes generally to 
the qualities that give the district historic, cultural, 
architectural or archaeological significance as 
embodied in the criteria for designating a district. 
An area, property, structure, site or object can 
be contributing even if it has been altered, as 
long as it maintains the character defined for the 
district.
Demolition: Any act or process that destroys 
all or any part of an exterior wall, foundation, 
interior or exterior column or load-bearing wall of 
a landmark or a property, structure, site or object 
within a district.
Design Guidelines: Created to serve as a 
framework that allows for understanding the 
Standards of Review. They operate together 
informing each other in the design of a project. .
District: An identifiable area with definable 
boundaries designated as a “Historic
District” and in which a significant number of the 
properties, structures, sites or objects have a 
high degree of historic, cultural, architectural or 
archaeological significance and integrity.
Directional Orientation: Compatibility of a 
structure with properties and structures to which 
it is visually related in its directional character, 
whether vertical or horizontal.
Enlarge: To extend a building, structure, or 
resource beyond its existing footprint, usually 
through the construction of an addition or new 
exterior feature.
Exterior Architectural Appearance: The 
architectural character and general composition 
of the exterior of a property, structure or object, 
visible from a public street or public way, 
including but not limited to the kind and texture 
of the building material and the type, design 
and character of all architectural details and 
elements, including, but not limited to, windows, 
doors, light fixtures, trim and signs.
Historic District: A Historic District is an area 
with definable boundaries where a considerable 
number of properties have been designated 
as having historic, cultural, architectural, or 
archaeological significance and integrity. 
Historic District (Local): An area designated as 


a “historic district” by ordinance and which may 
contain, within definable geographic boundaries, 
landmarks and other structures that contribute to 
the overall historic or architectural characteristics 
of the district.
Historic District (National): An area designated 
as a “historic district” by listing on the National 
Register of Historic Places. National Register 
districts, like local districts, contain landmarks 
and other structures that contribute to the overall 
historic or architectural characteristics of the 
district.
Historic Integrity: The ability of a property 
to convey its significance; the retention of 
sufficient aspects of location, design, setting, 
workmanship, materials, feeling, or association 
for a property to convey its historic significance.
Historic Material: Material from which the 
building was originally built.
Historic Preservation: According to the 
National Historic Preservation Act, includes 
identification, evaluation, recordation, 
documentation, curation, acquisition, protection, 
management, rehabilitation, restoration, 
stabilization, maintenance, research, 
interpretation, conservation, and education and 
training regarding the foregoing activities or a 
combination of the foregoing activities.
Historic Significance: Determines why, where, 
and when a property is important. Historic 
significance is the importance of a property with 
regard to history, architecture, engineering, or the 
culture of a state, community, or nation.
Integrity: Adherence to a high level of historical, 
architectural accuracy and relatively unchanged 
since originally constructed. The Secretary of 
Interior recognizes a property’s integrity through 
seven aspects or qualities: location, design, 
setting, materials, workmanship, feeling and 
association. 
Landmark: A property, structure, site or object 
designated as a “landmark” that has a high 
degree of historic, cultural, architectural or 
archaeological significance. All such designations 
include the lot(s) of record associated with the 
structure or object designated as a landmark.
Listing: The formal entry of a property in the 
National Register of Historic Places; also referred 
to as registration.

Lot of Record: Parcel of land that is part of a 
subdivision, the plat of which has been recorded 
in the office of the Recorder of Deeds of Cook 
County, or a parcel of land, the deed to which 
has been recorded in the office of the Recorder
of Deeds of Cook County.
Maintain: To keep in an existing state of 
preservation or repair.
Mitigation: The act of lessening a negative 
impact. 
Mothball (Stabilization): Temporariy measures 
to protect a building from the weather as well as 
to secure it from vandalism; the act or process of 
applying measures essential to the maintenance 
of a deteriorated building, establishing structural 
soundness.
National Register of Historic Places: The 
nation’s official list of buildings, sites, and 
districts that are important in our history or 
culture. Created by Congress in 1966 and 
administered by State Historic Preservation 
Officers. 
Nomination: Official recommendation for listing 
a property or district on the National Register of 
Places or as a local landmark property or district.
Noncontributing: A designation applied to a 
property, structure, site or object within a district 
indicating that it is not a representation of the 
qualities that give the district historic, cultural, 
architectural or archaeological significance as 
embodied in the criteria for designating a district.
Object: Constructions that are primarily artistic in 
nature or are relatively small in scale.
Obscured: Covered, concealed, or hidden from 
view.
Period of Significance: The length of time 
when a property was associated with important 
events, activities, or person, or attained the 
characteristics that qualify it for National Register 
listing. Period of significance usually begins with 
a date when significant activities or events began 
giving the property its historic significance; this is 
often a date of construction. 
Preservation: The act or process of applying 
measures necessary to sustain the existing 
form, integrity, and materials of an historic 
property. Preservation can include the limited 
and sensitive upgrading of mechanical, electrical, 
and plumbing systems and other code-required 


work to make properties functional is appropriate 
within a preservation project.
Primary Façade: The front elevation of a 
structure, usually facing a street and containing 
the main entrance. 
Proportion: Refers to the ratio of one dimension 
to another. Generally we use the word to indicate 
the relationship between height and width of a 
door or window. The proportions of an entire 
building are often referred to in the context of 
scale, the relationship between the size of the 
building and the size of a person.
Project: Any alteration, construction, demolition 
or relocation of an area, property, structure, site 
or object.
Reconstruction: The act or process of 
depicting, by means of new construction, the 
form, features, and detailing of a non-surviving 
site, landscape, building, structure, or object for 
the purpose of replicating its original appearance.
Refurbish: To renovate, or make clean, fresh, 
or functional again through a process of major 
maintenance or minor repair.
Rehabilitation: The process of making possible 
a use for a property through repair, alterations, 
and additions while preserving those portions or 
features which convey its historical, cultural, or 
architectural values.
Remodel: To change a building without regard 
to its distinctive features or style. Often involves 
changing the appearance of a structure by 
removing or covering original details and 
substituting new materials and forms.
Renovate: To repair a structure and make 
it usable again. Although this word is widely 
accepted outside the preservation community, 
historic preservationists prefer to use the term 
“rehabilitate” since it incorporates careful 
retention of historic architectural, or cultural 
features.
Repair: Any change to an area, property, 
structure, site or object that is not alteration, 
construction, relocation or demolition.
Replication: Constructing a building so that 
it is an exact replica or imitation of an historic 
architectural style or period.
Restore: The act or process of accurately 
depicting the form, features, and character of a 
property as it appeared at a particular period of 

time by means of the removal of features from 
other periods in its history and reconstruction of 
missing features from the restoration period.
Retain: To keep secure and intact In the 
guidelines, “retain” and “maintain” describe the 
act of keeping an element, detail, or structure 
and continuing the same level of repair to 
aid in the preservation of elements, sites and 
structures.
Rhythm: Regular occurrence of elements or 
features such as spacing between buildings. 
On structures, the repetition of rooflines, siding 
treatment, window placement or any number of 
visual elements.
Scale: A term used to define the proportions of 
a building in relation to its surroundings or the 
proportional elements that demonstrate the size, 
materials and style of buildings.
Setback: The placement of a structure on a 
parcel in relationship to the lot lines and other 
elements such as the street and other buildings. 
Significant: Having particularly important 
associations within the contexts of architecture, 
history and culture.
Site: The location of a significant event, a 
prehistoric or historic occupation or activity, or a 
building or structure, whether standing or ruined, 
or vanished, where the location itself possesses 
historic, cultural, or archeological value 
regardless of the value of any existing structure.
Solid to Void: A relationship involving the 
proportionate amount of solid wall area to the 
void areas created by windows, doors, gables or 
arches.
Stabilization: The act or process of applying 
measures to sustain the existing form, integrity 
and material of a building or structure, and the 
existing form and vegetative cover of a site.
Standards of Review: The City of Evanston 
has established four separate and distinct sets 
of Standards for Review of all projects that come 
before the Preservation Commission. These 
standards are based upon whether the project 
represents: alteration, construction (both new 
and additions), relocation, or demolition.
Streetscape: The combination of building 
facades, sidewalks, street furniture, etc. that 
define the street. 
Structure: Anything constructed or erected, the 


use of which requires, directly or indirectly, a 
permanent location on or in the ground, including 
without limitation buildings, garages, fences, 
gazebos, signs, billboards, antennas, satellite 
sending or receiving dishes, swimming pools, 
walks, walls, steps, sidewalks and works of art.
Style: A type of architecture distinguished by 
special characteristics of structure and ornament 
and often related in time; also a general quality 
of a distinctive character.
Visible from the Street: Able to be seen by a 
person walking on the public street, alleys or 
sidewalks on which a building is located. In the 
case of a building located on a corner lot, the 
street means both streets on which the building 
is located.
Walls of Continuity: Facades and other site 
structures such as masonry walls, fences and 
landscape masses that form cohesive walls of 
enclosure that demonstrate visual compatibility 
with properties and structures to which they are 
related. 


