
A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

D

A series of well-developed architectural styles or vocabu-
laries were popular throughout the United States in the
19th and early 20th century. These styles were adapted by
local builders through the use of early pattern books and
later catalogs of house plans. Many early houses were built
without the aid of pattern books and are increasingly rare.
These styles represent the broader patterns found in the
neighborhoods constructed largely before 1940. Each
style has become adapted to the local environment and
local building traditions.

Five principal architectural
styles can be found throughout
the United States, which when
adapted to local requirements,
give neighborhoods unique
character. These styles are
described in more detail with
typical key elements in the
following pages.

� Classical and Colonial Revival

� Victorian

� Arts & Crafts

� Mission

Houses that adhere to the traditional
architectural and neighborhood pat-
terns add to the quality of the public
realm and encourage the safety and
vitality of a neighborhood.

28

Architectural Patterns

I N S T I T U T E O F C L A S S I C A L A R C H I T E C T U R E

A N D C L A S S I C A L A M E R I C A

29

Victorian

Arts & Crafts

Overv iew of Amer ican Archi tectura l Sty les

Classical and Colonial Revival

Mission

30

Classical and
Colonial Revival

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

D

Colonial Revival houses reflect the renewed national interest in
Classicism which occurred in the late 19th century. The architecture cre-
ated for the 1893 World’s Columbian Exposition in Chicago is a famous
example of this revival. Significant examples of houses from this period
can be found throughout the United States.

In the first half of the 20th century, the Colonial Revival style emerged
in the United States as a recognized “American-born” architectural style.
Colonial Revival style houses were derived from Anglo east coast colonial
precedents, which also incorporated eclectic interpretations of classical
details on simple massing types.

Colonial Revival style houses have a simple dominant main body
(which can be one or two stories) to which side wings, rear wings,
and pavilions might be added. The following illustrations include both
historic examples and recently built houses to show the continued use of
this building tradition.

� Simple, straightforward volumes with side
wings and porches added to make more
complex shapes

� An orderly, symmetrical relationship of
windows, doors, and building mass

� Simplified versions of classical details and
columns, occasionally with classical orders
used at the entry

� Large windows with six-pane patterns,
sometimes paired

ESSENT I A L
E LEMENTS

31

Step 1: Massing, Composition, and Materials

Side Gable Front Gable “L” Shape

A.
Choose Massing Type

� Massing typologies are generally
very simple with side wings if
necessary

� Both gable and hip roofs are
common

� Roof pitches typically range
from 6:12 to 10:12

B.
Choose Window and

Door Composition

� Window patterns are generally
repetitive and very simple with
equal space between windows
and doors.

� Compositions are often
symmetrical with an odd
number of bays.

� Accent windows and grouped
standard windows can be used
for emphasis.

� Wider houses typically have the
entrance in the center of the
facade whereas narrower houses
generally have doors on the ends.

C.
Choose Materials

Siding:

� Cementitious siding or vinyl

� Exposure: 5-8"

� Corner boards: 4-6"

Colors:

� Body: Generally, all siding is the
same color

� Trim: White or off-white

28'—38'

1/5 1/51/5 1/51/5

18'—32'

1/3 1/31/3

22'—30'

1/2 1/2

18'—32'

1/3 1/31/3

22'—36'

1/3 1/31/3

18'—28'

2/3 1/3

32

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

A.
Select Eave Detail

� Overhangs typically range from
9" to 18" in depth.

� Many different designs can be
created by variations in roof pitch,
gable end treatment, mouldings,
and dimensions.

� Boxed-eave detail works for both
hip and gable roofs.

� Typically the same detail
throughout the country

Typical Eave Section Gable End Elevation

B.
Select Porch Location

and Design

� Porches can range from single-
bay porticoes to five-bay full
facade porches.

� Single-bay porches typically have
a gable roof and pediment.

� Larger porches generally have
hip or shed roofs.

� Columns are typically 8 or 9 feet
tall; simple, straight box columns,
or architecturally correct, doric
columns are most common;
narrower columns can be paired.

� Porch eave detail resembles that
of the house; column neck and
beam should be the same width
and align.

Section of Typical Porch Square Column

Gable End Section

Side Gable Front Gable “L” Shape

Doric Column

8
"

8
"–

1
4

"

9"– 18"

6–10

12

5" Ogee Gutter

Crown Moulding

2–5

12

Flashing

8
"

6
"–

1
0

"

Blocking

2"x 4" Lookout

Frieze

Optional Return

Corner Board

Rake Board

Flashing

Gutter

8
"

1
0
"–

1
8
"

6"– 14"

3-4

12

5" Ogee Gutter

Crown Moulding

equal

2"x 2" Pickets

Brick Facing

8
'-

0
"

to
 9

'-
0
"

8
'-

0
"

to
 9

'-
0
"

2"x 2" Cap

2" Quarter

Round

1" Half Round

1"x 10"

Chamfered

Base

1"x 8" or 1"x 10"

Box Around

Structural Post

10"– 14"

8"– 12"

Step 2: Eaves and Porches

33

B.
Select Doors

� Wood, fiberglass, or steel with
traditional stile and rail proportions,
panel profiles, and glazing patterns

� Six- and eight-panel doors are
common; partially glazed and fully
glazed doors are also used.

� Door trim should match
window trim.

A.
Select Windows

� Double hung windows with 6
over 1 or 6 over 6 mullion patterns
are typical.

� Standard window dimensions:
Width: 2'-4" to 3'-4"
Height: 5'-0" to 6'-5"

� Standard windows are often paired
with a 6" mullion (trim) division.

� Accent windows should have
panes of similar proportion to the
standard windows used.

� Accent windows are typically used
only when space is limited (i.e., over
counters, bathroom fixtures, etc.) or
as compositional accents.

Standard 6-over-1
Double-Hung Window

Paired Double-Hung Window

Accent Window

Partially Glazed Door Fully Glazed Door Panel Door

Standard 6-over-6
Double-Hung Window

C.
Select Trim and Shutters

� Windows and doors have simple
4 to 6 inch trim.

� Caps, backband mouldings, and
aprons under the sill are common.

� Shutters are typically paneled or
louvered and should be half the
width of the window.

4"– 6" 6"

6
"–

8
"

Simple 6-inch Trim Backband Trim Paneled and Louvered Shutters

5/4"x 6"

Cap

2"x 3" Sill

Backband

Moulding

Apron

Step 3: Windows and Doors

34

Victorian

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

D

The Victorian era refers to the years during which Queen Victoria ruled
England, but in reference to American architecture it defines the nation-
al style that achieved widespread popularity toward the end of her reign,
specifically in the years between 1860-1900. These years saw the rise of
the railroad and growth of industrialization, which led to big changes in
the construction of American homes. Traditional heavy timber framing
methods were being replaced, and consequently architectural styles began
to evolve. The emergence of factories accelerated the production of doors,
windows, and detailing. Ornate details had once only been available for
landmark houses, but with the combination of mass production and low-
cost transportation along railways, complex shapes and elaborate details
became affordable options for all homes. The style was also readily acces-
sible to many home builders as a result of pattern books that provided
drawings of these early house designs.

Traditional houses in the Victorian style were often complex in form,
creating picturesque compositions. Heavily detailed porches, elaborate
woodwork, and textures created by scalloped, diamond, and fish-scale
shingles were all common features. While exotic Victorian houses incor-
porating Eastlake, Queen Anne, and Italianate details grew in populari-
ty throughout the country, a more restrained style known as folk-based
Victorian also emerged, which adapted the elegant styles of Victorian
architecture to smaller, simple houses.

� Prominent porch elements added to simply
massed houses to create more complex forms

� An orderly, symmetrical relationship between
windows, doors, and building mass

� Cut wood ornament influenced by natural
forms or turned decorative millwork

� Vertically proportioned windows and doors

ESSENT I A L
E LEMENTS

35

Step 1: Massing, Composition, and Materials

Side Gable Front Gable “L” Shape

A.
Choose Massing Type

� Hipped or side-gabled rectangu-
lar volume, often with a dormer
flush to the front facade

� Roof pitch is typically 8:10

� One-story shed or hip front
porches from one-fifth to the full
length of the main body

B.
Choose Window and

Door Composition

� Characterized by a symmetrical
and balanced placement of doors
and windows

� Same window design throughout,
with the exception of special
windows

� Often, the first-floor windows are
larger than the second floor.

� Align door head with window
heads.

� Symmetrical and balanced place-
ment of doors and windows

� Entrance doors are located in the
corner of narrow houses and the
center of wide houses.

C.
Choose Materials

Siding:

� Wood or fiber cement board

� Exposure: 5-8"

� Corner boards: 3-7"

Colors:

� Body: Pastels and a range of
yellows, beiges, grays, blues,
and greens

� Trim: Deeper shade of the body
color or a slightly different deep
shade; white trim may be used

28'—36'

1/5 1/51/5 1/51/5

18'—24'

1/3 1/31/3

26'—34'

2/5 1/5

18'—34'

1/3 1/31/3

18'—32'

1/3 1/31/3

18'—26'

2/31/3

1/5 1/5

36

Side Gable Front Gable “L” Shape

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

Step 2: Eaves and Porches

A.
Select Eave Detail

� Overhang between 8 inches
and 16 inches; deeper overhangs
are typically used on larger
houses

� Boxed eaves often have profiled
brackets at 8 to 24 inches on
center and grouped at corners.

� Raking eaves may have an over-
sized, decorative board at the
gable end.

B.
Select Porch Location

and Design

� Minimum recommended porch
depth is 8 feet.

� Windows and doors from active
rooms should open onto the
porch.

� Victorian porches have either
‘turned’ columns or square,
chamfered columns.

� Porches generally have hip or
shed roofs.

Section of Typical Porch Square ColumnDoric ColumnTurned Post

8
"

8
"–

1
4
"

6"– 14"

3-4

12

5" Ogee Gutter

Crown Moulding

Equal

2"x 2" Pickets

Brick Facing

8
'-

0
"

to
 9

'-
0
"

8
'-

0
"

to
 9

'-
0
"

2"x 2" Cap

2" Quarter

Round

6"-8"

Turned Post

8"– 12"

6"– 10"

8
'-

0
"

to
 9

'-
0
"

10"– 12"

8"– 10"

Typical Eave Section Gable End Eave DetailGable End Section

8
"

6
"–

1
2

"

8"– 16"

8–12

12

5" Ogee Gutter

Crown Moulding

6
"–

1
2

"

Crown Moulding

8
"

6
"–

1
0
"

2"x 4" Lookout

Frieze

Decorative Trim
Transition

Corner Board

Verge Board

Gutter

37

6"

B.
Select Doors

� Wood, fiberglass, or steel with
traditional stile and rail proportions,
panel profiles, and glazing patterns

� Four-panel doors are common;
partially glazed and fully glazed
doors are also used.

� Door trim should match
window trim.

Step 3: Windows and Doors

A.
Select Windows

� Use double-hung windows with
window patterns of 1 over 1,
2 over 2, 4 over 4, and wide trim.

� Standard window dimensions:
Width: 2'-4" to 3'-4"
Height: 5'-0" to 6'-8"

� When windows are paired, use
with a 6 inch mullion (trim)
division.

� The window may have a
decorative cap.

� Accent windows should have panes
of similar proportion to the
standard windows selected.

� Accent windows are typically used
only when space is limited (i.e., over
counters, bathroom fixtures, etc.) or
as a compositional accent.

C.
Select Trim and Shutters

� Windows and doors have simple
4 to 6 inch trim.

� Caps, backband mouldings, and
aprons under the sill are common.

� Shutters are typically paneled or
louvered and should be half the
width of the window.

Standard 4-over-4 Double-Hung Window and 2-over-2

Double-hung Window

Paired Double-Hung Window

Accent Window

Partially Glazed Door Fully Glazed Door

4"– 6"

6
"–

8
"

Simple 6-inch Trim Backband Trim Paneled and Louvered Shutters

5/4"x 6"

Decorative Cap

2"x 3" Sill

Backband

Moulding

Apron

Panel Door

Box Bay Window – Front and Side Elevations (reduced scale)

38

Arts & Crafts

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

D

Often considered the first phase of modern architecture, the Arts & Crafts
movement began in England during the late 19th century. This style
turned its back on historical precedent and defined itself by using natural
materials to create a simple and decorative expression of structural ele-
ments. In the United States, the Arts & Crafts style is more commonly
called Craftsman and became popular in the early 20th century. Low
pitched roofs, wide eave overhangs, and ornamental rafter tails and brack-
ets are some of the most recognizable features of this style, along with the
use of rich colors and contrasting trim. The Craftsman style was first seen
in the United States in southern California, but it became a very popular
architectural language across the entire country, and between the years
1905 and 1920 it was the major style used for smaller houses all over
America. Although it became less dominant around 1930, it is thought
that the principles of Arts & Crafts architecture gave birth to the Prairie
style, which was the foremost architectural style for American homes in
the years to come.

� Deep eaves, often with exposed, shaped rafter
ends or ornamental brackets

� Grouped windows in pairs or in sets of three
with divided light patterns in the upper sashes

� Deep, broad porch elements with expressive
structural components

� Simple, straightforward volume with low-
slope gabled or hipped roof

� Continuous horizontal trim band or belt
course at the second floor window sill line

ESSENT I A L
E LEMENTS

39

Step 1: Massing, Composition, and Materials

Side Gable Front Gable “L” Shape

A.
Choose Massing Type

� Rectangular or L-shaped volume
with a front-facing gable roof
containing a second or third story

� Often an in-line gabled porch or
wing added to the front leg of the
L to create an asymmetrical form

� Roof pitches typically range from
4:12 to 6:12

B.
Choose Window and

Door Composition

� Composition is characterized by
an asymmetrical yet balanced
placement of doors and windows.

� Typically, windows occur in pairs
and multiples or as sidelights for
oversized ground floor windows.

� Entrance doors are most often
under porches and off center.

� Doors are wide in proportion,
often with transoms and
sidelights.

C.
Choose Materials

Siding:

� Stucco, wood, or fiber cement
board

� Exposure: 3-6"

� Corner Boards are optional;
when used, a 4-6" exposure is
typical.

Colors:

� Body: Can be the same color with
frieze; the first and second floors
may be differentiated with color.

� Trim: White, off-white, or rich
earth tones

26'—38'

1/31/3 1/3

22'—32'

1/3 1/31/3

22'—32'

1/2 1/2

20'—32'

1/2 1/2

18'—28'

1/21/2

18'—28'

1/2 1/2

40

Side Gable Front Gable “L” Shape

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

Step 2: Eaves and Porches

A.
Select Eave Detail

� Overhangs typically range from
18 to 32 inches in depth.

� Boxed eave with flat soffit, with
optional profile brackets at 24
inches on center

� 2 x 8 inch rafter tail 16 to 24
inches on center, the most
common eave; often hipped,
gables feature a vergeboard;
exposed rafter tails are either
shaped or cut plumb

B.
Select Porch Location

and Design

� Minimum porch depth 8 feet

� Porches have deep eaves often
repeating the same rafter or
cornice treatment as the main
house body.

� Porches can have gable-ends,
shed roofs, or hip roofs.

� Shed and hip porches typically
have a 3 in 12 to 4 in 12 pitch.

� Gable-end porches are designed
to express structural elements.

Section of Typical Porch

Stucco PierHalf-Height Box ColumnHalf-Height Double Post

6–10

12

6–10

12

Corner Board

6
"

5
"

Crown Mmoulding

1
'9

"

18 - 32"

5
"

Crown Moulding

Bracket

Gutter

5
'0

"
-

5
'6

"
3
'0

"
-

3
'6

"

5
'0

"
-

5
'6

"
3
'0

"
-

3
'6

"

8
'0

"
-

9
'0

"

1'9"– 2'0"

6"

11"

1'2"

1'9"– 2'0"

6"

2"x 2" Pickets

Brick Facing

1'6"– 2'0"

6–10

12

6
"

Typical Eave Section Gable End Section Gable End Elevation

41

B.
Select Doors

� Arts & Crafts doors are often
stained wood or painted rich colors
plank designs or a panel door with
the top half glazed.

� Doors may have sidelights or tran-
soms in clear or leaded glass.

Step 3: Windows and Doors

A.
Select Windows

� Casements with divided lights are
common.

� Double-hung windows are typically
vertical in proportion and have a 3
over 1, 4 over 1, 6 over 1, or 9 over
1 muntin pattern.

� Accent windows include triple
windows, small square accent
windows, and box bay windows
supported on flat cut brackets.

� Dormer windows are commonly
ganged together.

C.
Select Trim and Shutters

� Window and door trim often car-
ries a simple moulding and cap above.

� Caps, backband mouldings, and
aprons under the sill are common.

� Casements with divided lights are
common.

� Shutters are typically paneled or
louvered and should be half the
width of the window.

6"

Standard 3-over-1 Double-Hung Window and 6-over-1

Double-Hung Window

Grouped Double-Hung Windows

Accent Window

Partially Glazed Door Fully Glazed Door

4"– 6"

6
"–

8
"

Simple 6-inch Trim Backband Trim Paneled and Louvered Shutters

5/4"x 6"

Cap

2"x 3" Sill

Backband

Moulding

Apron

Panel Door

Partial Elevation of a Shed Dormer with Grouped

Window (reduced scale)

42

Mission

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

D

Sometimes thought to be California’s counterpart to Colonial Revival
architecture in the Northeast, Mission style became popular around
1890, and remained one of the principle styles of building throughout the
early 20th century. Mission style relied heavily on its heritage and was
greatly influenced by Hispanic architecture. While this style of building
was never commonplace outside the Southwest, there are examples found
throughout the country.

Mission architecture has a strong identity, notably defined by shaped
parapets and arches, quatrefoil windows, and red roof tiles. Also common
to this style are smooth stucco walls and open porches supported by large
square piers. This style generally does not include decorative detailing
and uses elements of Hispanic architecture that can be translated into
simple shapes.

� Stucco walls with a handmade/formed
appearance

� Shallow sloped, terra-cotta barrel tile roofs in
variegated colors (red is predominant color)

� Thick walls with deep recessed openings

� Covered patios/porches/loggias

� Detailing primarily at openings

� Balconies

� Decorative ironwork

ESSENT I A L
E LEMENTS

43

Step 1: Massing, Composition, and Materials

Side Gable Front Gable “L” Shape

A.
Choose Massing Type

� Rectangular volume with a 4 in
12 to 10 in 12 roof pitch and
gable or hip parallel to the street

� Inset patios on first floor are
common.

� A one- or two-story wing
projecting forward from the
main body

B.
Choose Window and

Door Composition

� Character is derived from a good
use of proportion and a sparing,
well-placed use of ornament.

� Although windows and doors are
typically placed asymmetrically,
the overall composition is
balanced.

� Paired windows are tall with a
vertical aspect.

� The size of windows should
diminish with each succeeding
story.

C.
Choose Materials

Cladding:

� Stucco with handmade/formed
appearance

� Color: White or light hue

Roof:

� Terra cotta barrel tile, multiple
‘stacked’ tile at eaves

� For cost efficiency, barrel tiles
may be used at eaves and asphalt
shingles of a similar color
used on primary roofs.

28'—38'

1/5 1/51/5 1/51/5

18'—32'

1/3 1/31/3

22'—30'

1/2 1/2

18'—32'

1/3 1/31/3

22'—36'

1/3 1/31/3

18'—28'

2/3 1/3

44

Side Gable Front Gable “L” Shape

A P A T T E R N B O O K F O R N E I G H B O R LY H O U S E S A R C H I T E C T U R A L P A T T E R N S

Step 2: Eaves and Porches

A.
Select Eave Detail

� Second floor offsets should create
8 to 10 inch overhangs.

� Shallow eaves are constructed of
building wall material or molded
plaster.

� Open eaves and exposed rafter
tails are common in some areas of
the country.

B.
Select Porch Location

and Design

� Patios and loggias substitute for
porches.

� Minimum depth 8 feet

� Defined by either plaster arches
with plaster columns, or plaster
arches with cast stone columns
(round, square, or rectangular)

� Porch floors are typically paved
with stained concrete, optional
terra cotta tile, brick, or
stone accents.

� Balconies may be designed as
shallow ‘French balconies’ and
made of metal or plaster;
balconies are deeper when made
of wood, often becoming a
‘gallery’ onto which multiple
rooms may open.

“L” Shape

Section of Typical Balcony Stucco Arch and Corbelled OpeningTimber PostSquare Stucco Column

8
"

9
"

10"

Gutter

Fascia

8
'0

"-
 9

'0
"

6"

8
'6

"-
 9

'0
"

1'2"

4–6

12

6–10

12

4-6

12

12"–18"

8
"

6
"

2"x 2" Pickets

4' 0"

6
'0

"
2
'0

"

Typical Gable Roof Eave Section Gable End ElevationGable End Elevation Typical Eave Section

45

B.
Select Doors

� Doors are often stained wood or
painted a deep color with either
wood plank design or a panel door
with the top half glazed.

� Single plank/board or panel style
door, often with wrought iron
accents

� No sidelights

� Recessed as deep as possible

Step 3: Windows and Doors

A.
Select Windows

� Windows may have a vertical or
horizontal pane configuration.

� Windows surrounded by stucco
should be recessed back from the
face of the facade as deeply as
possible to create the illusion of
thick walls.

� Casement windows are used as
either single units, double units, or
paired double units.

� Windows often have either three-
light or six-light, multi-pane units.

� Windows often have flat or
arched transoms; transoms have
glass patterns similar to window
glass patterns.

C.
Window Detail and Shutters

� Cast plaster or concrete surrounds

� Trim is not required; wood lintels
are sometimes used above door and
window openings.

� Raised or flat wood panel or
louvered shutters used as an accent

� Shutters should be half the width of
the window.

Paired Casement Window 6-over-1 Double-Hung Window

Oversized Arched Window

Single Plank/board Door Fully Glazed Door

Typical Section Paneled and Board Shutters

Stucco Veneer

Sill

Panel Door

