Quadrangle/Mattoon Walking Tour
Suggested Questions/Discussion Points for Teachers

Springfield Central Library
· Can you find the lions’ heads and garlands of fruit on the building’s façade?
· Do you think the library building makes a statement about the importance of books? What statement does it make? 

Burned out building on Elliot Street
· What do you think should happen to this building?
· If you owned it, how much money would you spend to fix it? 
· If you owned it and tore it down, what would you put up instead?

Technical High School/Data Storage Center
· Do you prefer the modern look of the School Street side of the building or the older look of the Elliot Street side?
· Do you think it was a good idea to keep the old façade?

Federal Court House
· Have you ever heard of a building being designed around trees before? 
· Why do you think it was important for the designer to keep the trees?
· How do you feel when you look at the black and white mural inside the building?
· Would you like to work in a building like this? Why or why not?
 
Byers Street
· How many apartments or dwelling units do you think are in the yellow Queen Anne?
· Why do you think they made the chimney so decorative?
· What would be challenging about building a house on a hill?
· Can you find the other “upping stone”?
· Do you think the “modern” style white house fits in the neighborhood? Why or why not?

Mattoon Street
· What do you imagine has changed on this street since the 1870’s?
· Can you notice the different construction materials as you go down the street towards Chestnut Street?

Chestnut Liquors
· Why do you think they tore down the Second French Empire mansion that had been there? 
· Do you notice the addition of windows on the tall brick building behind the liquor store?

Edwards Street
· Can you imagine houses lining both sides of this street where the parking lots are?
· Where would people park to visit the museums if the existing parking lots weren’t there?
· Would you rather live in an old house or a new house?
Wrap up
· What have you learned on this tour? 
· Are you seeing buildings differently now?
· Do you have a favorite architectural style?
· [bookmark: _GoBack]Will you do anything with your classmates, family, or others to advocate for (or against) historic preservation as a result of taking this tour?

