

A Look Back in Time

The Old Fire Station #4, located at 4815 7th Avenue is a small historic fire station that sits in a residential area just north of Kenosha's north side commercial district. The building sits on a small lot that features no landscaping. Much of the area around the building is paved.

*Section 15.04 of the City's Zoning Ordinance establishes standards for designating structures and sites as historic and the site or structure must meet at least one of these standards. It was determined that **The Old Fire Station #4** is architecturally and historically significant under Standards 1 and 3; "exemplifies or reflects the City's cultural, social...history; or embodies the distinguishing characteristics of an architectural type or specimen..." The Old Fire Station #4 is architecturally significant because it is a fine example of a late nineteenth century fire station that features Romanesque Revival details. Very few nineteenth century neighborhood fire stations are extant in the state and this building provides important architectural information about these resources. The Old Fire Station #4 is historically significant because it represents the early expansion of fire fighting services to neighborhoods in the city and because it is one of the few historic resources still extant that represent this important local governmental service in Kenosha. The Old Fire Station #4 was originally designated in 1979 and re-designated on September 16, 1996.*

The Old Fire Station #4 is a two-story utilitarian building. The building has a flat roof with rows of brick corbeling forming a cornice at the top of the building. On the main elevation this cornice is broken by a plaque that states "City of Kenosha." The openings of the building are primarily single-light double-hung sashes that are round-arched on the main elevation and segmentally-arched on the side walls. The windows are decorated with simple brick arches. On the main elevation, a shallow bay window projects from the second story of the building. The main entrance to the fire station consists of a set of period wood paneled doors that probably date from a later period than the building's construction date. The doors are decorated with a large round arch that is composed of stone voussoirs in the Richardsonian Romanesque style. The arch is filled in with decorative brickwork. To the south of the large doors is a smaller entry that consists of a wood paneled door topped by a transom. A rusticated stone lintel decorates this entrance as well as the opening that sits on the other side of the large doors. Two stone plaques on the main elevation identify the building as station #4 and gives the 1896 date of construction of the building.

The fire station was constructed for Hose and Engine Company No. 4 (later, Hose Company #2) in 1896, and used by the fire department as a station until 1964. Used as a parks department storage building for many years, the building was sold to a private individual and converted into a bed and breakfast inn in 1988.

The Kenosha Fire Department developed out of a need for formal fire-fighting services shortly after the community was founded. Initially, the fire-fighting force consisted of "bucket brigades" of volunteers that had little effect on early fires. The bucket brigades soon developed into a formal fire-fighting engine company that used engines and horse power to fight fires. In 1851, the Kenosha Fire Department was incorporated with Henry Hinsdale as the first fire chief. Early fire stations were located downtown Kenosha, but eventually the department branched out into the neighborhoods of the city. Old Fire Station #4 was to serve the north side residential and commercial area of Kenosha.

Picture taken 1916