The James V. Meek House (1905) is an early 20th century Queen Anne style house with bungalow detailing. The house is a wood frame 2-story detached, single-family dwelling on 1-1/2 lots at 3704 Garrott Avenue in the Westmoreland Addition of Houston, Harris County. Notable architectural features include an octagonal tower on the southeast corner, full width wraparound front porch, double front doors with leaded glass panels and transom, and gabled dormer with tripartite window. The tapered porch columns rest on brick piers and reflect the bungalow influence popular in the early decades of the century. A separate guest house and garage are Noncontributing buildings on the site; a swimming pool at the southwest corner of the house is a Noncontributing structure.

The James V. Meek House is a 2-story detached, single family house facing east on 1-1/2 lots at 3704 Garrott Avenue between West Alabama and Marshall Avenue in the Westmoreland Addition of Houston, Harris County. The wood frame house set on a brick pier and beam foundation is covered in clapboard siding. A large side and rear gable roof with asphalt shingles dominates the house. The L-shaped house has a minimal set back from the side walk, and is generously landscaped and shaded by a large oak tree between the sidewalk and the street (see photo #1). A lattice fence on the north and south sides provides privacy for the back yard (see photo #1). The back yard is landscaped on the north side and brick paving on the south where a swimming pool was added in the 1970s. The guest house (c.1970) and garage (1981) were added at the northwest corner of the property and are of the same clapboard siding and composition shingle roof as the house. The original driveway now ends at the fence (see photo #2).

The principal (east) facade of the house remains virtually unchanged from the historic period (see photo #8). On the 1st story, the primary entrance, highlighted with double front coon with leaded beveled glass lights and transom, is off-center toward the north with one large rectangular window farther north. The most predominant feature is an octagonal tower at the southeast corner with narrow windows in each of the three bays. The only discernible difference in the contemporary and the historic photo are the removal of screen doors. The 2nd story is highlighted by a set of three narrow windows at the far northeast corner and a large one near the tower. The tower bays each hold a window similar to those on the 1st story. All windows are 1/1 wooden double hung; the 2nd story windows were originally covered with operable shutters that were removed in the 1970s. The dormer reflects typical Queen Anne features including a tripartite window with the center being an arched window flanked by smaller windows and surrounded by painted shingles.

The south elevation of the Meek House is highlighted by the wraparound porch and 2 story tower on the southeast corner. A secondary entrance adjacent to the tower is set in an angled wall that forms the first side of the bay projection. This entrance is marked by a narrow flight of steps flanked by brick pier supports accessing the porch from the south side. The door was added c. 1970 and is narrow paneled and glazed. All windows are 1/1 wooden double hung. On the 2nd story, the tower dominates the front corner and immediately adjacent, above the secondary entrance, is a enclosed sleeping porch. The original porch was rebuilt in 1981 and now has two pairs of fixed light windows on each of its three sides, as well as a side gabled roof. The present configuration is different from the original porch (see photo #8). Windows are placed symmetrically on this level exactly above those on the lower level. On the 3rd story, in the roof gable, are three windows with fixed glass (see photo #4) that replaced the original windows in 1981.

The west elevation is a solid wall of narrow clapboard penetrated on the 1st story by one window on the north corner. The upper level is enclosed except for two casement windows in northwest corner of the original sleeping porch, enclosed to create a utility room in 1981.

The north elevation consists of two simple planes. At the rear of the house on the 1st story is a covered walkway with roof that extends to the garage (see photo #5). Opening onto the walkway are double French doors and a glass transom, added during the construction in 1981. The perpendicular wall that bisects the northern facade contains a window and door that opens onto the walkway from the entry hall. The wooden door holds two fixed glass panels and a glass transom.

On the lower portion of the north elevation a very long window between the first and second floor lights the landing of the interior stairs. At the east corner are two windows placed above each other on the 1st and 2nd stories. The perpendicular wall has one small window centered on the upper level. The west plane contains the enclosed sleeping porch which has another window in the left corner and two sets of triple casement windows (see photo #5).

The interior of the Meek house has been carefully restored with minimal changes to the original room configuration. During the construction work done in the 1970s, central air and heat were added. The large entry hall (see photo #9) runs the length of the front leg of the L shaped plan and features a fireplace with the original mantle (see photo #11). The entry has a back door which provides access to the walkway from the garage as well as double doors that open onto the front porch. The staircase (see photo #10) features large square newel posts that are repeated in a smaller version at each turn and on the landing. The painted balusters are topped with a stained handrail and the stair treads are stained as well. Block paneling to chair rail height details the stairway.

To the south of the entry hall is the front parlor. South of the entry hall, the dining room opens from the parlor. The floors throughout these formal rooms are the original hard wood with detailed inlay which marks their perimeters. The kitchen is accessed through the Butler's Pantry off of the dining room. The kitchen has been updated and the French doexs (see photo #12) were added during the construction in 1981.

The 2nd story of the house has the two major alterations: the enclosures of the original screened sleeping porches. The largest, extending over the south side porch, is used as a sitting room off of the master bedroom and study (see photo #13). The smaller porch, on the back (west) of the house and extending over the walkway to the garage, is now a utility room (see photo #14).

The two buildings on the back of the property are Noncontributing. In the northwest comer is a 2 car garage accessed from the alley and connected to the house by a covered walkway. The guest house (see photo #7) occupies the footprint of the original stable and was converted to a guest house during the 1970s. The swimming pool (see photo #7) added at the southeast corner of the house does not interfere with the original design of the building, but is a Noncontributing structure.

The James V. Meek House was built in 1905 and contains only the enclosure of sleeping porches as modifications to the original floor plan. During both construction phases (1970 and 1981) the integrity of the original building was respected and restoration consisted of updating HVAC, plumbing, and electrical systems. The house is in excellent condition and retains its integrity.

The James V. Meek House (1905) is an excellent example of an early 20th century Houston residence. The house was built by H.N. Jones for the Meek family and occupied by them for 49 years. The building represents the transition from the late 19th century Queen Anne style to the bungalow forms popular in the early 20th century. The Meek House meets Criterion C in the area of Architecture as an excellent example of early 20th century domestic architecture popular in Houston.

Queen Anne houses primarily consisted of two major components; the first dealing with form and character, the second with detail and pattern. The Meek house is typical Queen Anne style with asymmetrical form, highlighted by a tower, an angular bay on the south side, and its side-gabled roof. The full width porch which wraps around to the south side is also typical Queen Anne. The bungalow form is suggested by the lack of ornamental detail, tapered porch supports, and brackets under the front eave of the house simulating exposed rafter tails.

The Meek House occupies 1-1/2 lots on Garrott Street between West Alabama and Marshall Avenues in Houston's Westmoreland Addition. Westmoreland was the first subdivision in Houston patterned after the private places of St. Louis. The plan was developed by the South End Land Company. W.W. Baldwin, president of the company, retained Julius Pitzman, the St. Louis civil engineer responsible for the private place neighborhoods in St. Louis such as Benton Place (1868), Vandervent Place (1870), and the Forest Park Addition (1888), to design the Westmoreland Addition for Houston. The St. Louis private places were all characterized by a main thoroughfare with a expansive median. The Westmoreland Addition was designed instead with the main thoroughfare (Westmoreland Avenue) being wider than the adjacent streets (Emerson and Marshall) with wide setbacks between the curb and the sidewalk. The entrance of Westmoreland was originally marked by brick piers that supported iron gates as were all of the St. Louis predecessors. These were positioned at the east end of Westmoreland Avenue, but were demolished in the early 1950s.

James V. Meek was a Houston attorney and later judge. In 1905 he bought Lots 3 and 4 from the South End Land Company for $1600.00. Later Meek bought the south half of Lot 5 from C.M. and Carrie Kemp who built the house at 3700 Garrott. The Meeks sold Lot 3 to Stephen Kunn who built the house at 3706 Garrott. James V. Meek and family resided at 3704 Garrott until his death in 1931. His widow Rosalie Meek remained in the residence until her death in 1954. In 1956 the Houston City directories record a Brandt and Best and Associate photographers who lived and worked out of the residence. The house remained in their ownership through 1977 when Lammey Associates Architects purchased the house for a residence and business.

As seen in the historic photograph, the James V. Meek House has been preserved in essentially its original form. The additions (the two enclosures of the sleeping porches) are the only significant changes to the house. The addition of a swimming pool, garage, and guest house do not detract from the integrity of the house. Having been meticulously cared for both on the exterior and interior, the James V. Meek House is an excellent example of local domestic architecture and is eligible under Criterion C at the local level.

