Westmoreland Historic District

On flat terrain 1-1/2 miles south of Houston's central business district, the Westmoreland Historic District encompasses all or part of 8 blocks of a 12-block residential subdivision platted as Westmoreland Addition in 1902. Developed as a "private place" type neighborhood by the South End Land Company, the district contains an eclectic mixture of Late Victorian and early 20th-century house types of both large and moderate size. Community cohesion was ensured by organizing the grided street plan to limit access from outside the district, focusing instead on a broad central thoroughfare, Westomoreland Avenue. Street trees characteristic of the turn of the 20th century in Houston--live oaks, magnolias, and ornamental date palms reinforce the sense of visual cohesiveness provided by raised front porches, which are a repeating feature of individual houses. Despite the intrusion of a freeway along the east side of the district and replacement of some original houses with post-World War II garden apartment complexes, the Westmoreland Historic District retains its historic integrity, with 66 properties classified as Contributing resources.

The Westmoreland Addition was originally platted as a 12-block, 44-acre subdivision almost square in its configuration. Four streets (Hawthorne, Emerson, Westmoreland and Marshall avenues) run east-west, and three (Garrott Street, Flora and Burlington avenues) north-south. Although configured as a right-angle, the neighborhood streets are not continuous with those of surrounding subdivisions. There is no exit to the north (Courtlandt Place Historic District) and only one at the northwest corner, although the south and east sides had several entrances. A loss of integrity of buildings in the southwestern portion of the original subdivision and razing of the east side of Burlington Avenue for freeway construction has caused these portions (approximately one firth of the original area) to be eliminated from the nomination.

Contributing houses have a uniform setback. Exceptions are modern apartments and vacant lots. The prevailing southeast wind from the Gulf of Mexico encouraged home builders to orient houses advantageously in the sub-tropical climate. This is most evident in sleeping porches, consistently located on the south and east sides of houses.

Historically, the principal entrance to the neighborhood was defined by cast stone gate piers at the east end of Westmoreland Avenue at its intersection with Louisiana Street and Berry Avenue. Streets were originally surfaced with crushed oyster shells, but have long since been covered in asphalt. Westmoreland Avenue is the broadest street in the neighborhood and it has the largest concentration of grand houses on large lots. (see site plan) Westmoreland is flat, like much of Houston. Streets are flanked by sidewalks and trees. Popular vegetation includes magnolia, mulberry, oak, elm, palm, yaupon and camphor trees, as well as crepe myrtles, waxleaf ligustrum, and junipers. Single family residences tend to have large, well kept yards, while the largely Noncontributing multiple family buildings stress parking. Open drainage ditches are found along Emerson and Flora avenues. High, solid board "privacy" fences are now found to the side and rear of many houses, and some properties have tall, open, iron fences in front.

The initial building campaign lasted through the decade following the platting of the neighborhood in 1902. Houses constructed at that time were 1-and 2-story single family dwellings usually of frame construction. Stylistically, Westmoreland houses reflected the popular styles of the day - late Victorian, Queen Anne, American Fout-Square, Craftsmen, and Colonial Revival variants were the most common. Full-length verandas supported by columns or brick piers, and sleeping porches were standar features, as were smaller, back service porches.

Most early Westmoreland houses were essentially square or rectangular in shape, althoughQueen Anne types tend to have more irregular footprints. Similarly, again excepting QueenAnne, roofs were typically hipped or gabled with broad overhangs. Most were clad originally in wooden shingles and gradually replaced with composition shingles.

Architectural styles changed following World War I in Houston and elsewhere, and the second and last major campaign of single family home construction in the Period of Significance. Houses were less likely to adhere to bungalow precedents and more often followed the variety of 20th century revival styles of the day. Such Colonial Revival, Mediterranean Revival, and Jacobethan Revival houses were two stories in height, but front porches were removed. Brick veneer or stucco replaced clapboard siding, and cast stone ornamentation appeared. Two of Westmoreland's earliest apartment houses, both in the Jacobethan Revival style and Contributing to the district, were constructed at that time.

A major characteristic of Westmoreland houses are glass front doors with transom and sidelights. There are many variants of that feature found - glass could be beveled or leaded (less commonly stained), and sometimes with a single sidelight. Windows frequently had a single-pane lower sash and complex, divided light upper sashes, particularly on the entrance fronts. Wooden siding, clapboard, and novelty siding such as washboard siding covered the body of houses, while ornamental shingles of varying shapes were found in gables.

Many houses had large entrance halls, frequently off center, containing a staircase with Colonial or Craftsman motif balustrades. Plans tended to be open, following front the entrance hall into the living room into the dining room. The now-moved Staiti House began on a more compartmentalized plan, but, with changing fashions, it was opened up before 1920 - other house may have been similarly modified. Kitchens, sometimes with butler's pantry, were enclosed downstairs, as were the typical two to four bedrooms and single bath upstairs.

Many early Westmoreland house had stables (garages after 1910) or garages with staff quarters above on the rear property line. These sometimes emulated the architecture, materials and detailing of the main house. Often they were much simplified.

The decades of the 1950s through the 1980s brought many changes to the neighborhood. Approximately 42 single family houses in the district were demolished and multi-family housing was built on 27 one to half-a-dozen of the original home sites. These were generally two stories in height, contemporary in design and sometimes disrespectful of the scale and vegetation of the neighborhood. Setbacks were adhered to, however. In the past decade, as the neighborhood rebounded, more sympathetic townhouse construction has occurred, taking into consideration the materials, massing and architectural vocabulary of Contributing member of the district and providing more sympathetic landscaping.

In other instances, houses were simply removed, leaving nine vacant sites. In recent years, at least one Noncontributing apartment complex has been razed. In spite of Houston's lack of zoning, however, Westmoreland remains residential without commercial or institutional properties intruding.

Contributing resources comprise 57 single-family houses and 5 apartment buildings built between 1904 and 1932. Most houses have had alterations of one sort, but extensive alterations required classification of only 2 history properties as Noncontributing. These may be upgraded to Contributing if sympathetically rehabilitated. Westmoreland Historic District - Inventory of Properties

The Contributing/Noncontributing status of buildings in the Westmoreland Historic District is based on age, integrity, function, setting and physical characteristics. Virtually all buildings retain their original function residential, whether single or multiple family occupation. Many houses have had visible exterior modifications, such as changed porch supports, the addition of asbestos or vinyl siding, additions, window modifications, unsympathetic landscape changes etc. While each building was evaluated on an individual basis, generally more than two major categories of modification result in a loss of Contributing status.

Houses constructed or altered before 1943 which retain their essential historic appearance and character are considered Contributing, even though not in pristine condition. Some properties that may not merit individual listing make a positive contribution to the district.

Those properties which were constructed or significantly altered after 1944 are considered Noncontributing. Many buildings now deemed Noncontributing can be upgraded if they are sympathetically rehabilitated. In years to come, the Contributing status of post-World War Ii apartment houses should be reevaluated as more scholarly work is done on multi-family housing in that period.

There are three basic property types represented. These are: 1. Single family, detached, suburban dwellings. In Westmoreland these are 1 or, more typically 2-story, medium size residences designed in popular architectural styles of the 1903-1925 period. While some single family dwellings were architectu-designed and are considered High Style buildings, in the majority of instances houses display one or more stylistic influences in combination with essentially vernacular elements and forms. Popular, generally eclectic styles reflected in Westmoreland houses include Queen Anne (Photos #2 6, 7, 9, 23, 28), Craftsman (Photos #3, 4, 11, 18), Colonial Revival (Photos 16, 21), Jacobethan Revival (Photo #11), Mediterranean Revival and what is generally known as American Four-Square (Photos #14, 24, 25, 26). 2. Stables and garage/staff quarters. While sometimes architecturally reminiscent of their corresponding main dwelling, stables and garages are more frequenly vernacular, frame buildings with clapboard or board-and-batten siding. (Photos #5 and 22) Many are 1-story, although a number of 2 story buildings with what were originally staff quarters above remain. Some buildings in the latter category function as rental units today. These were universally located to the rear of the primary residence, and a great many have been obscured by high fences. Accordingly these were difficult to survey. These outbuildings in general are not of a scale or mass to have an impact on the district's historic character. Therefore, except for three extremely large outbuildings (201 Westmoreland, 215 Westmoreland - Photo #22, and 3410 Burlington) - which have been listed as contributing - the outbuildings have not been surveyed or included in the Contributing/Noncontributing count.

3. Multi-family residences. Westmoreland has a few historic apartment houses dating from the 1920s and 1930s that exemplify stylistic and other features reminiscent of single family dwellings. With less than ten units and manifesting Jacobethan Revival stylistic influences, these structures continue to make a positive contribution to the neighborhood. Most apartment house in the neighborhood were constructed after 1950. Those constructed in the 1950-1980 generally were designed in modern styles and in a different architectural vocabulary than early buildings. One constructed in recent years is more sympathetic in design and scale to earlier neighbors. While it is possible that some of the post-1950 apartments may be deemed individually eligible upon attaining fifty years of age, generally they reflect few of the qualities for which Westmoreland is nominated.

INVENTORY OF PROPERTIES

3410 Burlington, Contributing, 1913 Legal Description: Block 2, Lots 19 and 20 Description: 2-story frame house, lower half clapboard, upper half stucco veneer. Front porch with gabled roof supported by brick square columns with a second floor gable directly above and behind it. Wood sash, double-hung windows with 9/1 light configuration. Gabled roof with Craftsman style brackets at eaves. Significance: American Four-Square style house built by Wm. A. Wilson Co. Frank B. and Dora Young Weeks were the first occupants of the house, and they remained there at least twenty years. Mr. Weeks was President and Treasurer of Mercantile Grain Co. In 1912 Mr. and Mrs. Weeks resided with her sister Ina Young Nash at 215 Westmoreland. House retains its overall integrity.

3401A Burlington, Contributing, c. 1913 Legal Description:(same as 3401 Burlington) Description: Associated with 3401 Burlington. Architecturally coordinated 2-story garage at northwest corner of property, which is visible from Hawthorne and from Burlington. Significance: Substantial outbuilding that is compatible with principal building.

3618 Burlington, Contributing, 1908 - (Photo #29) Legal Description: Block 6, Lot 20 and part of Lot 19 Description: 2 1/2-story frame house with brick veneer which is now painted. Front porch is rounded and is partially inset and is supported by fluted Doric columns. Wood sash, double-hung windows with 8/8 light configuration. Some windows have stained glass. Single-door primary entrance (possibly a new replacement) with transom and sidelights. Gabled roof has dormers with shed roofs as well as diagonal Craftsman style brackets. A porte cochere placed on the side of the house. Significance: Notable English Queen Anne style house with Craftsman style detailing at porch and roof built by Russell Brown as his own home. In 1903 Brown was Vice president of Southern Pine and Cypress Co. and in 1907 became president of the Russell Brown Co. Brown was one of the most prolific home build/architects in Houston and beyond in the early 20th century. His Sterling-Berry House in Rossmoyne Addition was listed on National Register in 1983. He continued to live in the Burlington house until at least 1940. House retains its essential character.

200 Emerson, Contributing, 1911-12 Legal Description: Block 4, Lot 9 Description: 2 1/2-story frame house with clapboard and asbestos siding. Front porch has shed roof. Wood sash, double-hung windows with 20/1 light configuration. Single door entry with beveled glass transom and sidelights. Gabled roof has wood siding and windows in ends. Diagonal craftsman influenced brackets at roof. Front porch is enclosed. Significance: American Four-square style house built by Southern Loan and Investment Co. Occupied by T. G. Ratcliff and family from time of construction until at least 1946. Ratcliff had rented house at 3700 Garrott from 1908-09 and 3706 Garrott from 1910-11. House retians major features and is characteristic of the style of the period.

201 Emerson, Noncontributing, c. 1970 (Photo #13) Legal Description: Block 3, Lots 10 and 11 Description: Modern 2-story brick apartment complex with segmental arches above windows at second floor. Roof is a flat built-up type. Decorative iron balustrade above main entrance. Significance: Original building built c. 1912 by James Shapley and Son. E. H. Jackson original owner. Noncontributing.

208 Emerson, Contributing, 1911-12 (Photo #140 Legal Description: Black 4, Lot 8 Description: 2-story frame house with clapboard siding. Screened front porch has hipped roof supported by brick piers with balustrade. Wood sash, double-hung windows wint 1/1 light configuration. Single door entry with transom and sidelights. Roof has hip dormers. Significance: American Four-square style house built by Southern Loan and Investment Company. Originally occupied by thomas P. Wolworth.

210 Emerson, Noncontributing, c. 1950 Legal Description: Block 4, Lot 7 Description: 2-story brick apartment building. Fairly typical post WW II apartment building with casement windows, hooded entrance with standing seam metal roof supported by classica 1950s wrought iron. Hipped roof. Appears to have eight units. Significance: Original house built c.1912 for Martin W. Joyce by American Home Building. Noncontributing.

211 Emerson, Noncontributing, c.1906 Legal Description: Block 3, Lot 12 Description: 2-story frame house with synthetic siding. Front entry porch supported by single decorative metal porch supports. Wood sash, double-hung windows with 1/1 light configuration. Single-door primary entrance. Hipped and gabled roof has wood shingles in gable ends. Significance: Eastlake influenced style house and known as Walter S. and Ella B. Hamilton House. Mr. Hamilton was an agent for Singer Sewing Machine Company. Retains overall integrity despite porch column replacements.

214-16-18-20 Emerson, Noncontributing, c. 1970 Legal Description: Block 3, Lot 13 Description: 2-story frame house with synthetic siding. Front porch supported by non-historic decorative metal porch supports. Wood sash, double-hung windows with 1/1 light configuration. Significance: American Four-Square house with Craftsman influences originally occupied by Willie C. Ogilvie, occupation unknown. Retains original massing, scale, windows.

219 Emerson, Contributing, c. 1907 Legal Description: Block 3, Lot 14 Description: 2-story frame house with clapboard siding. Front porch has a sweeping gabled roof supported by paired Doric columns. Wood sash, double-hung windows with 1/1 light configuration. The gable ends have clapboard siding and windows. Significance: Very fine example of American Craftsman. Originally occupied by Frank and Alice R. Cross. Mr. Cross was manager of the Broadstreet Co., a mercantile company. House built by Forest McNeir at a cost of $2,870. Charles P. Jones, architect.

228 Emerson, Contributing, 1906 Legal Description: Block 4, Lot 3 Description: 2-story frame house with clapboard siding. Front porch has shed roof supported by four box columns dividing the porch into three bays. Single door entry and a hipped roof with exposed rafter trails. Second floor has full front porch with two pointed (two-sided) bay windows. Significance: Lot acquired for $1,200 by A. L. Metcalf in 1906. American Four-Square house with Craftsman influences built by A. L. Metcalf. Sold for $4,500 to Paul Whitfield Horn, Superintendent of City Schools of Houston and his wife, nee Maud Keith of Cleveland, Tenn. Building divided into apartments by 1935, yet retains its essential integrity.

232 Emerson, Contributing, 1909-10 Legal Description: Block 4, Lots 1 and 2 Description: 2-story frame house with clapboard siding. Shed roofed wrap around front porch divided into 6 bays by wooden box columns. single door entry with transom and sidelights. Roof has dormers with gabled roofs. Original light fixtures and ceiling fans survive. Significance: Excellent example of American Four-Square with Colonial Revival detailing. Built by J. R. Damell at a cost of $7,000 and originally occupied by Herbert and Ella Sanders Paine. Owned H. A. Paine Co., which sold steam rollers, engines of all kinds, power plants, etc. In Plaine family until at least 1950. Lewis Sterling Green, architect. High degree of integrity.

237 Emerson, Noncontributing, c. 1970 Legal Description: Block 3, Lots 16, 17 and 18 Description: Large 2-story brick and board and batten apartment complex. Access to second floor apartments is through second floor balcony at front of complex. Front of complex is parking lot. Building is intrusive and unsympathetic to surroundings due to scale and large quantity of asphalt at front. Significance: Noncontributing.

400 Block Emerson an d3400/3500 Blocks Flora, Contributing 1902 Description: Street right-of-way between locks 2 and 3 (3400 Flora) and Blocks 2 and 5 (400 Block Emerson) and adjacent to and west of Block 5 (3500 Flora) of Westmoreland addition. Contributing structure to the Westmoreland Historic District. Significance: Emerson Avenue and the adjoining blocks of Flora retain the open drainage ditches and uncurbed streets that were originally present in all streets in the district. These indicate the level of infrastructure improvements with which suburban real estate developers in Houston characteristically improved residential real estate at the turn of the century. Some curbing has been added, and the diteches have been paved over in places, but this structure retains its essential character.

400 Emerson, Contributing, 1910 (Photo #16 and 17)(NR, 1994) Legal Description:: Block 5, Lots 9 and 10 Description: 2-story frame house with clapboard siding. Front porch inset and two stories high. Porch roof supported by four colossal Doric columns with a full entablature above. The porch divided into 3 bays. Off centered double door entry with five leaded, cut glass transom and sidelights. Secondfloor balustraded porch seen above entry. Roof hipped with dormers. On the east screen porches occur on both floors. Significance: Colonial Revival style house, originally occupied by James R. Parks. Parks was contractor and General Manager of American Home Building Co. Later home of prominent violinist Joseph Moody Dawson. Building lived in by Texas Governor James V. Allred and his wife Jo Betsey in 1939 and 1940. Retains integrity to a high degree.

401 Emerson, Contributing, 1905 Legal Description: Block 2, Lots 11 and 12 Description: 2-story frame house with oversize wood shingle siding. Front porch runs the full length of the front and has shed roof supported by 4 Doric columns on brick piers with the two closest the door being paired. The porch is divided into 3 bays. Single door entry. Hipped/pyramidal roof has hipped dormers with hipped roofs as well. Two bay windows are on second floor above the front porch. Significance: American Four-Square house with Queen Anne influence built by the Russell Brown Company. First occupied by E. A. Sterling, General Manager of Sterling Oil Company, and his wife Mary. Next owner was attorney and independent oil man John Hamman, whose business continues to operate today as Hamman Oil and Refining Co. Hammans lived in house until 1925, when they commissioned New York architect Harrie T. Lindeberg to design a new home at 802 Lovett Boulevard, one block north of Hawthorne. Hamman, his brother George, H. T. Staiti and others founded American Sulphur Royalty Company. Subsequently rented from Hamman by Houston architect R. D. Steele. Retains good level of integrity.

404-406 Emerson, Noncontributing, c. 1980 (Photo #15) Legal Description: Block 5, Lot 9 Description: New 2 1/2-story Classic Revival influenced town houses which are very sympathetic in scale, construction materials and details to historic neighborhood. Significance: Present structrure classified noncontributing due to recent construction date. New building is very sensitive to surroundings as regards scale and detailing and will someday be eligible for contributing status.

410 Emerson, Contributing, 1905 Legal Description: Block 5, Lots 8 and west 1/2 of Lot 7 Description: 1 1/2-story frame house with drop siding. Front wrap-around porch has a hipped roof and is supported by turned wood posts. The porch is divided into 5 bays. Single door entry is off center to the west. Gabled roof has dormers and turret with windows. Wood sash, double-hung windows with 5/1 light configuration. Significance: One of the few relatively pure Queen Anne style cottages in Westmoreland. Originally occupied by Oscar S. and Mary Cummings. Mr. Cymmings owned Texas Novelty Co. and moved to Westmoreland from Houston Heights. Cymmings also president of Texas Savings Bank and president of Congress Mercantile Co. House built by George C. Mitchell Co. and occupied for many years by John Forbes family. Foremost example of its type in district.

411 Emerson, Contributing, 1907 Legal Description: Block 2, Lot 13 and part of Lot 14 Description: 1-story frame house with clapboard siding. Front porch has shed roof supported by Doric columns on piers, which divide the porch into 7 bays. Hipped roof with dormers. Gable ends have windows. Significance: Queen Anne style house originally occupied by Julius Pollack. Later home of Frederick Parker. Retains its integrity to a high degree.

416 Emerson, Contributing, 1911 (Photo #150 Legal Description: Block 5, Lot 6 and east half of Lot 7 Description: 1 1/2-story frame house with wood shingle siding. Front porch is inset and is supported by paired box columns. Single-door primary entrance. Gabled roof with three part attic dormer above front porch. Roof has diagonal Craftsman Style brackets and exposed rafter tails. Significance: Craftsman Bungalow built by J. B. Ammons for Mrs. Ema Alstrum. Originally occupied by Ira L. Williams. Mr. Williams was a foreman for the Sunset Railroad Line. Realtor Erskine A. Barden owned the property for many years. Exceptionally fine Craftsman interior in intact. Exhibits fine craftsmanship throughout and is an excellent examples of its type.

421 Emerson, Noncontributing, c.1970 Legal Description: Block 2, Lot 16 and east 1/2 of Lot 15 Description: 2-story brick intrusive, unsympathetic apartment building with large parking lot in front. Significance: Present building classified noncontributing due to construction date as well as intrusive and unsympathetic design. Original building owner's name was William H. Hurley whose occupation was cashier for Merchants National Bank. Original building constructed in 1905.

424-426 Emerson, Noncontributing, c.1970 Legal Description: Block 5, part of Lot 5 Description: Duplex townhouses Significance: Noncontributing.

425 Emerson, Noncontributing, c. 1970 Legal Description: Block 2, Lots 16 and 17 Description: Large 2-story U-shaped apartment complex. Intrusive, unsympathetic and out of scale of surroundings with large asphalt parking lot in front. Significance: Noncontributing.

3402 Garrott, Noncontributing, 1968 Legal Description: Block 12, Lots 22 and part of Lot 23 Description: 2-story apartment complex with brick siding at first floor and mansard roof at second. Complex appears to have built on all possible land allowed by code and is surrounded by asphalt parking. Intrusive and non-sympathetic to scale and surroundings. Significance: Noncontributing. Original house on lot was built by Brian Brewster Gilmer, c. 1913, subsequently by Guy M. Bryan, great great grandson of Moses Austin.

3410 Garrott, Contributing, 1907 (Photo #27) Legal Description: Tract 30, Block 12, Lot 22 and south 8' of Lot 23 Description: 2-story frame house with asbestos siding. Front porch is inset with a pedimented second floor above, supported by paired Doric columns. Wood sash, double-hung windows with 20/1 light configuration. Single-door primary entrance. Gambrel roof. Significance: Good example of Dutch Colonial Revival style house originally occupied by James R. Cravens. Cravens was co-founder of Cage & Cravens insurance agency, subsequently Cravens, Dargan & Co. A duplex by 1946. Retains its integrity.

3410A Garrott, Noncontributing, date unknown Legal Description: Same as 3410 Garrott Description: 2-story rear garage. Significance: Noncontributing.

3412 Garrott, Contributing, c. 1925 Legal Description: Block 12, Lot 21 Description: 2-story frame house with brick veneer. Front porch has hipped roof that is supported by brick box columns. Wood sash, double-hung windows. Single-door primary entrance. Dormer at front elevation. Significance: American Four-Square type house with Colonial Revival influence. No listing are found in Houston city directory until 1926, with I. P. Jones listed as occupant.

3414 Garrott, Noncontributing, 1961 Legal Description: Block 12, Lot 21 Description: 2-story frame house with brick veneer. Front porch has hipped roof that is supported by brick box columns. Wood sash, double-hung windows. Single-door primary entrance. Domer at front elevation. Significance: American Four-Square type house with Colonial Revival influence. No listings are found in Houston city directory until 1926, with I. P. Jones listed as occupant.

3416 Garrott, Contributing, c.1915 Legal Description: Block 12, Lot 19 Description: 2-story frame house with stucco veneer. Front porch is supported by paired brick piers. Wood sash, double hung windows with 1/1 light configuration on second floor. Single-door primary entrance with sidelights. Significance: American Four-Square house with Colonial Revival stylistic influence. Firt listing found in Houston City Directory in 1915. E. Ghent Graves occupied the house for many years.

3500 Garrott, Contributing, c.1920 Legal Description: Block 12, Lot 18 Description: 2-story frame house with stucco veneer. Front porch has gabled hood supported by box brackets. Wood sash, double-hung windows with 1/1 light configuration. Singledoor primary entrance. Hipped roof with hipped roor dormers and boxed eaves. Outdoor stairs seen at both sides of house. Significance: American Four-Square house with Colonial Revival stylistic influence. First Houston City Directory listing being in 1923, listed as Howard F. Gunter. Oil man Gunter lived there until at least 1940. The 1930 city directory shows Mrs. H. B. perry also in residence. She was Hally Ballinger Bryan Perry (1868-1955), co-founder of the Daughters of the Republic of Texas and great-niece of Stephen F. Austin, and sister of Guy Mr. Bryan, who lived at 3402 Garrott. Retains its integrity.

3516 Garrott, Contributing, 1914 Legal Description: Block 12, Lot 17 Description: 2-story frame house with clapboard, asbestos and stucco siding. Front porch has a flat roof that is the floor of the balcony above. Single-door primary entrance with sidelights and a planter above. Hipped roof has box eaves, with Prairie style brackets. Significance: American Four-Square house built by F. Heidelberg Co. Known as the James A. And Mildred Giraud House. Giraud was native of Houston and an insurance executive with W. H. Kirkland Co. His mother built large house at 229 Westmoreland (demolished) with sister, Mrs. Theodore Heyck, lived at 240 West Alabama (demolished). Retains its overall integrity, as basic details - windows, door, scale - remain original.

3518 Garrott, Contributing, c. 1908 (Photo #28) Legal Description: Block 12, Lot 16 Description: 2-story frame house with clapboard siding at the first floor and drop siding at the second floor. Front wrap-around porch has a shed roof and is supported by paired Doric columns. Wood sash double-hung windows with 8/1 light configuration. Two bay windows occur above front porch on second floor. Single-door primary entrance will beveled glass (appears to not be original) and sidelights. Hipped roof with hipped dormers as well. Significance: American Four-Square house with Queen Anne influence built by Russell Brown Company probably in 1908 or 1909. Built as a spec home. Retains high level of integrity.

116 Hawthorne, Contributing, 1904 Legal Description: Block 1, Lot 4 and part of Lot 3 Description: 1-story frame house with clapboard siding. Front facade consists of bay window and an inset porch divided into three bays by Corinthian columns on cast stone bases. Roof is hipped with dormers with windows and wood shingles at gable ends. Roof has box eaves. Significance: Queen Anne cottage built by English-born architect Henry Collier Cooke. Was his own house but only briefly. Retains a high level of integrity.

211 Hawthorne, Contributing, 1910 Legal Description: Block 2, part of Lot 3 Description: 2-story frame house with clapboard siding. Front facade incorporates shed roofed porch across full front of house and is divided into two bays by three tapered box supports on brick piers. Wood sash, double-hung windows with 16/1 light configuration. Entry is single door with side lights. Roof is intersecting gables with Craftsman style brackets and gable ends incorporate half-timber/stucco decoration. Significance: Substantial Craftsman variant. First occupants was Thomas J. Harris, an attorney with Woods, Graham & Harris. Lived with his wife, Nellie, in the house over 30 years. Retains high level of integrity.

215 Hawthorne, Contributing, 1905 Legal Description: Block 4, part of Lot 4 Description: 2-story frame house with clapboard siding and hipped and gabled roof. Gables have fish scale designed pattern at ends as well as decorative bargeboards and windows. Front facade incorporates wrap-around porch with shed roof and is divided into six bays by Doric columns and a smaller porch on the second floor. Wood sash, double-hung windows with 1/1 light configuration. Entry is through single door with transom. There is a garage with board-and batten siding. Original gas/electric light fixtures remain. Significance: Transisitional Queen Anne style house built by architect/builder A. Pennington. First owner Wilbur F. Wilson was principal of Longfellow School. He and his wife Lillie resided in the house for many years, and the building is still owned by their Rudersdorf descendants. Retains high level of integrity.

218 Hawthorne, Contributing, 1911 (Photo #1) Legal Description: Block 1, Lot 9 Description: 2-story frame house with clapboard siding above and drop siding below. Front porch has shed roof and is divided into two bays by tapered box columns on piers and has enclosed sleeping porch above, which has wood shingle siding. Entry is through single door with sidelights. Gabled roof has dormers with stucco/half-timber detailing. Significance: Craftsman inspired house. First occupied in 1913 by George S. Westerfield, who was District Manager of Warren, Webster and Co. first long-term owner occupant was A. R. Holiday, in residence by 1920. Retains its overall integrity.

219 Hawthorne, Contributing, 1905 (Photo #2) Legal Description: Block 2, Lot 5 and east 1/2 of Lot 6 Description: 1 1/2-story frame house with clapboard siding. Pyramidal and conical/turreted and galbed roof with dormer window. Front gable incorporates decorative shingle work in gable end. Front facade incorporates inset porch divided into six bays by Ionic columns on stone piers. Entry is through single door with sidelights. Significance: Design of this Queen Anne house came from Knoxville architect George F. Barber's house design book. William Sheffield buit house for E. W. & Julia Regina, occupation unknown, at a cost of $2,000. Albert S. Johnson was an early owner, but for most of its existence the house was occupied by Judge R. A. Pleasants, his wife Mary and their family. Retains integrity.

303 Hawthorne, Contributing, 1905 (Photo #3,#4) Legal Description: Block 2, Lot 7 and west 1/2 of Lot 6 Description: 1 1/2-story frame house with clapboard siding and rock-faced case concrete siding. Inset wrap-around front porch with five bays divided by Roman Ionic columns. Wood sash, double-hung windows with 1/1 light configuration. Entry is through single door with transom and sidelights. Roof is hipped with dormer which have Doric columns. Rafter ends are exposed. Therre is garage in rear. Significance: Plan for Craftsman bungalow taken from George F. Barber's book, Arts and Architecture and is design #7875. Built for George & Emma Westfall, by William Sheffield at a cost of $2,500. Westfall listed in Houston city directories as portrait painter. Occupied 1920s-1950s by John & Mabel Foster. Retains integrity.

304 Hawthorne, Contributing, (NR, 1983), 1904-05 (Photos #5, 6) Legal Description: Block 1, Lot 10 Description: 2 1/2-story frame house with clapboard siding. Shed roofed porch at front with three bays divided by paired Doric columns. Balustraded deck above front porch. Octagonal corner bay topped by balustraded deck also. Wood sash, double-hung windows with 1/1 light configuration. Entry is single door with transom and sidelights. Gable roof has decorative bargeboards as well as windows at ends. There is a board and batten garage at rear, not indicated on map. Significance: Queen Anne variant built by contractor A. L. Metcalf for his son C. F. Metcalf at a cost a $3,995. Sold shortly afterwards to Ezekial Miller, Vice Presidence and Manager of Long Leaf Lumber Company, and his wife Mary Jane. Possible the combination of two designs from the George Barber catalogue. Almost identical house on Heights Boulevard. Excellent example of late Queen Anne house.

306 Hawthorne, Noncontributing, c.1970 Legal Description: Block 1, Lot 11 Description: 2-story white brick condominium placed at rear of lot to accommodate large asphalt parking lot at front. Intrusive, nonsympathetic to surroundings due mainly to placement of building and large parking lot. Significance: Site of Gus Dubose House. Noncontributing.

311 Hawthorne, Noncontributing, 1960 Legal Description: Block 2, Lot 8 and 9 Description: 2-story brick apartment complex with two buildings having a total of 22 units. Complex is large and has a large parking lot at front to accommodate many cars. Building is intrusive and non-sympathetic to its surroundings because of its massiveness. Significance: Noncontributing.

312 Hawthorne, Contributing, c. 1930 Legal Description: Block 1, Lot 12 Description: 2-story frame quadraplex with brick veneer. Wood sash, double-hung windows with 9/1 light configuration. Single door primary entrance with roundheaded brick porch entry. Hipped roof with box eaves. Restored in 1993. Significance: American Four-Square house with Colonial Revival stylistic influences. Good example of symmetrical, medium-sized, multi-family housing of the late 1920s. Known as Geraldine Apartments. Massing, scale, details, and setback similar to single family housing in district. Maintains low density residential character of the neighborhood.

315-319 Hawthorne, Contributing, c.1906 (Photo #7) Legal Description: Block 1, Lot 13 Description: 2-story frame house with clapboard siding below and drop siding above. Front porch has shed roof with wrought iron supports dividing porch into two bays. 2-story bay window at front, right of house. Pointed bay windows are seen on second floor. Gabled roof with stucco/half-timber veneer at end. Significance: Very late Queen Anne style house. Originally a rental house. Despite substantial loss of front porch, the building retains its overall form and integrity.

316 Hawthorne, Noncontributing, c.1985 Legal Description: Block 1, Lot 13 Description: 2-story brick post-modern duplex with gable roof. Building has large parking lot in front of property, but otherwise has a street elevation that is somewhat sympathetic to its surroundings. Significance: Apartment building on site of residence first occupied by Stafford D. Richardson, c. 1905.

318 Hawthorne, Contributing, c.1907 Legal Description: Block 1, Lot 14 Description: 2-story frame house with clapboard siding. Front porch is covered with shed roof except at entry which is pedimented. Porch is supported by Roman Ionic columns. Wood sash, double-hung windows with 1/1 light configuration. Single-door primary entrance. Hipped/gabled roof has wood shingles and vents at the gable ends. Significance: Late Queen Anne style house first occupied by William W. Higgins, principal of Thomas J. Rusk School, and later by Texas Company engineer Raymond Flagg. Retains high level of integrity.

324 Hawthorne, Contributing, c.1907 Legal Description: Block 1, Lot 15 Description: 2 1/2-half story frame house with clapboard siding. Front porch is on both floors and has shed roof, supported by brick piers. Wood sash, double-hung windows with 12/1 and 1/1 light configuration. Entry is through single door. Hipped roof has dormers with windows and box eaves. Unusual corner bay. Significance: Transitional American Four-Square/Queen Anne variant house. First listed occupants were builder John J. Shannon and his wife Eula, who sold it three years later to rice dealer Andrew M. Waugh. Latter's widow, Hattie, resided there until 1940s. Retains high level integrity.

404-406 Hawthorne, Noncontributing, c.1970 Legal Description: Block 1, Lot 16 Description: 2-story modern shingle style apartments whose scale if not construction materials are sympathetic to surroundings. Large parking lot in front of property. Significance: Site of Charles J. Pritchard residence. Present building classified noncontributing due to recent construction date and setting.

405 Hawthorne, Noncontributing, c.1970 Legal Description: Block 3, Lots 1, 2 and east 1/2 of Lot 3 Description: 2-story frame apartment house with brick veneer. Front porch with cast stone balustrades. Double-hung windows with 1/1 light configuration. Single-door primary entrance with cast stone broken scroll pediment above. Hipped roof. Significance: Noncontributing. Incompatible in scale, massing, setting. Built on site of Edgar & Elizabeth Gerhard House (1905), later occupied by businesswoman Florence M. Sterling.

408 Hawthorne, Contributing, c.1907 (Photo #10) Legal Description: Block 1, Lot 17 Description: 2-story frame house with clapboard siding. There is porch on front facade with shed roof supported by paired Doric columns on piers, which divide front facade into two bays. Wood sash, double-hung windows with 1/1 light configuration. Entry is through single door with transom. The pyramidal roof has dormers with windows and wood shingles on dormers ends. Significance: Late Queen Anne style house built by J. J. Shannon and first occupied by Nannie A. Prouty. Occupied by Mrs. Lovie K. Griffths and her daughter, music teacher Bessie Griffiths from 1920 until at least 1951. Retains high level of integrity.

412 Hawthorne, Contributing, 1905 (Photo #8) Legal Description: Block 1, Lot 18 Description: 2 1/2-story frame house with clapboard siding. Modified L-plan with lower cross gables. Front porch has hip roof with square posts on brick piers dividing it into two bays. Projecting front gable infilled with windows. Wood sash, double-hung windows with 8/1 Kings Cross light configuration. Single door entry with one sidelight. Double gabled roof was wood siding and windows in gable ends and has box eaves. Significance: Late Queen Anne style house built by Henry Yates for E. O. Maynard, a housing speculator, first occupied by brick mason Henry J. Yates and his wife Mimme. Henry Yates bought this lot on 2/30/04 for $650.00. Donald and Kathleen Hagler listed as occupants in 1930-1951 city directories. Retains its overall integrity.

415 Hawthorne, Noncontributing, 1969 Legal Description: Block 3, Lot 4 and west 1/2 of Lot 3 Description: 2-story, brick and stucco, 9 unit modern condominium with large asphalt parking lot in front. Building is very large for lot and appears to use as much space on lot as code will allow, making it very intrusive and unsympathetic to surroundings. Significance: Noncontributing.

416 Hawthorne, Contributing, 1906 (Photo #9) Legal Description: Block 1, Lot 19 Description: 2 1/2-story frame house with clapboard siding. Wrap around porch has shed roof supported by Doric columns on brick piers, which divide porch into seven bays. 2-story bay window seen on front facade above and below porch roof. Wood sash, double-hung windows with 1/1 light configuration. Entry through single door with beveled glass transom and sidelights. Roof is galbed with prominent gable ends having wood shingles and windows. Significance: Late Queen Anne style house. Originally occupied by Issac and Carrie Presky. Retains high level of integrity.

419 Hawthorne, Noncontributing, 1982 Legal Description: Block 3, Lot 5 partial, Track 5B Description: 2-story, gabled roof, wood and brick postmodern townhouses (2) with only garages fronting street. Scale, design and building materials are somewhat sympathetic to surroundings. Significance: Noncontributing.

420 Hawthorne, Contributing, 1906 Legal Description: Block 1, Lot 20 Description: 2-story frame house with clapboard siding. Inset porch on front facade with three brick pier supports dividing front into two bays. Wood sash, double-hung windows with 1/1 light configuration. Pyramidal roof has dormers and box eaves. Significance: American Four-Square house. Built by Russell Brown Company or Jesse Jones, and originally occupied by Frank W. Hurley. Mr. Hurley became an insurance executive with Raphael Brothers, Inc. He was born in Galveston and married Miss Clara Hauptman in 1894. Contractor Thomas O. C. Burke listed as occupant 1930-1950. Retains a high level of integrity.

424 Hawthorne, Contributing, 1906 Legal Description: Block 2, Lot 21 Description: 2-story frame house with clapboard siding. Front wraparound porch has a shed roof supported by six Doric columns which divide front and side into five bays. Wood sash double-hung windows with 1/1 light configuration. Entry is through single door with sidelights. Hipped and gable roof has wood shingle and windows in gable ends. Significance: Contains late Queen Anne elements and built by Southern Loan and Investment Company. Originally occupied by Helena W. Holley, occupation unknown. Later home of Christian and Williams families. Retains high level of integrity.

425 Hawthorne, Noncontributing, 1969 Legal Description: Trace 21, Block 3, Lot 6 and east 1/2 of Lot 7 Description: 2-story, flat built-up roof, 11 unit multi family building built of stone and wood. Front facade is clad in uncoursed and roughly cut ashlar limestone. Large parking lot in front of building. Significance: Noncontributing.

428 Hawthorne, Contributing 1906 Legal Description: Block 1, Lot 22 Description: 2-story frame house with clapboard siding. Front wrap-around porch is inset and is divided into seven bays by Doric columns. Wood sash, double-hung windows. Entry is through single-door with sidelights. Hipped roof has dormers with wood shingles and windows in gable ends. Significance: Queen Anne style house built by Russell Brown, one of the original buildings in Westmoreland. Originally occupied by John C. Penn who was a real estate broker, who occupied the house until approximately 1914. Later home of Hugh and Ada Gibbs from 1923 to 1927. Occupation unknown. Good example of its style. Retains good level of integrity.

429 Hawthorne, Contributing, 1930 (Photo #11) Legal Description: Block 3, Lots 8 and west 1/2 of Lot 7 Description: 2-story frame with brick and stucco with half timber veneer, apartment building with oriel window and roundheaded brickwork over windows. Entry is through single rounded door with fan light. Hipped roof. Front yard has been turned into parking spaces for approximately 6 cars. Significance: Jacobethan Revival style apartment building with eight units that is noteworthy because of fine detailing. In scale, massing and level of detailing, it is similar to single family homes in neighborhood. Retains integrity to a high degree.

432 Hawthorne, Noncontributing, c.1923. Legal Description: Block 2, Lot 23 Description: 2-story frame house with grooved plywood siding over original siding. New fixed glass windows on ground floor. Original historic windows on second floor with 9/1 light configuration. Hipped roof. Single-door primary entrance. Significance: First owner was N.E. Meador, Jr., who bought the property from Jesse h. Jones in 1923. House built by A.J. Miller. Due to unsympathetic remodeling house has been determined Noncontributing at this time, but with sympathetic rehabilitation could be reclassified. Meador was one of the earliest automobile dealers in Houston, owning a Buick dealership. Meador's wife was the daughter of Judge Meeks, who lived at 3704 Garrott.

435 Hawthorne, Contributing, 1906. Legal Description: Block 3, Lot 9 Description: 2-story frame house with clapboard siding. Front porch has shed roof and is divided into two bays by three Doric columns. Oriel window is seen on side on first floor of house. Small inset porch at second floor supported by a box column. Single door entry with transom. Hipped roof with a gable at front elevation. Significance: Queen Anne/Colonial Revival house built by George Bowman Company for D.O. Folk, a postal clerk, who paid $1,600 for the house in 1906. The lumber for the house came from the South Texas lumber Company. Later sold to educators John and Eva Johnson Bright. Her nephew, future US President, Lyndon Baines Johnson, lived here 1930-31 while teaching at Sam Houston High School. Presently owned by Dorothy Bright Askew. Retains high level of integrity.

436 Hawthorne, Contributing, 1917 Legal Description: Block 1, Lot 24 Description: 2-story frame aparment building with brick veneer. Wood sash, double-hung windows with 6/6 light configuration. Front porticoed entry supported by diagonal brackets. hipped roof with dormers. Significance: Colonial Revival building whose first city directory listing was in 1917 for A.H. Doty, manager of the Municipal Dock Transfer Company. In scale, massing and detailing it is similar to single family houses in the neighborhood. Retains good level of integrity.

502 Hawthorne, Contributing, 1917 Legal Description: Block 1, Lot 25 Description: 2-story frame house with clapboard siding. Front porch has shed roof supported by five Doric columns dividing porch into four bays. Small porch on second floor above first floor porch supported by Doric columns as well. Entry is through single door with transom and sidelights. Gable roof. Significance: Shows some Queen anne influence. Built by Russell Brown Company and now used as apartments. Difficult to see that much alteration was done. First owner was August B. Frank, who owned a plumbing repair company with his son. In 1930 City Directory listed building as Sunshine School, with Mrs. Sophie Dudley principal. Retains its essential character.

508 Hawthorne, Noncontributing, c. 1970. Legal Description: Block 1, Lot 26 Description: 2-story modern brick building with flat builtup roof. Significance: Original occupant C.C. Highsmith who was attorney with Highsmith and McGregor in 1907. House built in 1905 by contractor Henry M. Lowe for housing speculator C.O. Maynard. House began use as apartments in 1929. Noncontributing.

512 Hawthorne, Contributing, 1906 Legal Description: Block 1, Lot 27 and part of Lot 28 Description: 2 1/2-story frame house with clapboard siding. Front porch has shed roof and is supported by box columns. Porch has been screened in. Wood sash, double-hung windows with 6/1 (cut glass) light configuration. Gable ends have windows and clapboard siding in them. Significance: Early Craftsman influenced style house built by Southern Loan and Investment Company apparently for Charles O. and Hedwig W. Weimar. Charles Weimar was a stave exporter. Building permit was for a six room residence costing $2,000 in 1906. Retains good level of integrity.

401 Marshall, Contributing, 1905 Legal Description: Block 6, Lot 11 and west 1/2 of Lot 12 Description: 2-story frame house with clapboard siding. Wraparound porch with hipped roof supported by five Doric columns. Wood sash, double-hung windows with 5/1 light configuration. Single door primary entrance with beveled glass transom and side lights. Gabled roof has wood shingles and semi-circular window in the gable end. Significance: Colonial Revival style house originally occupied by W. C. Conner, Jr. Mr. Conner was local agent for Frisco System when house was built and paid South End Land Company $2,000 for lot. Home of Mrs. H.N. Tinker in 1908, C.A. Leavens in 1918, then Mrs. May Crockett in 1946. Good example of its type. Retains high level of integrity.

406 Marshall, Contributing, 1911 Legal Description: Tract 29, Block 9, west 25 X 125 foot portion of Lot 8 and east 30 X 125 foot of Lot 9 Description: 2-story frame house with red brick veneer. Front porch is inset and has a hipped roof terminating with a gable/pedimented roof supported by brick piers. Wood sash, double-hung windows with 1/1 light configuration. Singledoor primary entrance with sidelights and a swag/garland motif above gable. Gabled roof has stucco with half-timber decoration at gable ends which are supported by Craftsman influenced brackets. Eaves at roof are boxed. Significance: Craftsman influenced house built by Southern Loan and Investment Co. Originally occupied by William T. and Mabel Hancock. Mr. Hancock was traffic manager of Kirby Lumber Co. and lived there until at least 1951. Good example of style.

407 Marshall, Contributing, 1910 Legal Description: Tracts 27 & 28, Block 6, Lots 13, 14 and east 1/2 of Lot 12 Description: 2-story frame house with clapboard siding on first floor and narrower siding at second story. Wraparound porch has a hipped/pedimented roof and is supported by paired second story. Wraparound porch has a hipped/pedimented roof and is supported by paired Doric columns on stone piers. Windows are paired, wood sash, double-hung with 1/1 light configuration. Single-door primary entrance has leaded glass panel with leaded glass transom sidelights. Roof has hipped dormers with box eaves and is supported by wide primient brackets at front elevation. Significance: Craftsman house originally occupied by Noyce an Mary Hoyt. Hoyt was president of W.H. Norris Lumber Company. This business owned and operated 20 lumber yards in southwest Texas. Olle J. Lorehn, architect. Excellent example of style. Retains high level of integrity.

408 Marshall, Contributing, 1925 Legal Description: Tract 25, Block 9, west 1/2 of Lot 7 and east 1/2 of Lot 8 Description: 2-story frame house with stucco siding, 2-story swooping gable at entrance. Wood sash, double-hung windows with 1/1 light configuration. Single-door primary entrance with round headed brick surround above. Hipped roof. Significance: Jacobetahn Revival style house built by Russell Brown Co. Originally occupied by Louise C. Daniels, a music teacher, who remained there until 1936. Good example of style.

414 Marshall, Noncontributing, 1965 Legal Description: Tracts 23 and 24, Block 9, Lots 5, 6 and east 1/2 of Lot 7 and west 1/2 of Lot 4 Description: 2-story board and batten new aparment building with flat built-up roof. Parking lot at front of building. Design of complex is intrusive and unsympathetic to surroundings. Significance: Noncontributing.

419 Marshall, Noncontributing, c. 1970 Legal Description: Block 6, Lot 16 and east 1/2 of Lot 15 Description: 2-story 12-unit "U" shaped condominium with brick at first floor and Mansard at second floor. Parking is accommodated under units on first floor. Significance: Noncontributing. First house on site was originally occupied by Solomon Baernstein, occupation unknown, when it was built in 1908 by architect Frank H. Meyer.

427 Marshall, Contributing, 1911 Legal Description: Tract 13, Block 6, Lot 18 and west 10 X 125 feet of Lot 19 Description: 2-story frame house with clapboard siding. Wraparound porch has a hipped roof supported by Doric columns. Wood sash, double-hung windows with most having 9/1 light configuration. Single-door primary entrance with transom and beveled glass sidelights. Restored 1993. Significance: Craftsman house built by Russell Brown Company. Originally occupied by John Fabian Minton, a developer with Western Land Corporation when he lived in house. George O. Irvine was a long-time occupant (1923-1951) and president of the Petroleum Export Association. Retains very high level of integrity.

200 Westmoreland, Contributing, c. 1905 Legal Description: Tract 14, Block 7, Lot 9 and west half of Lot 8 Description: 2-story frame house with clapboard siding. Inset 2-story front porch supported by influted Ionic columns. Double-door primary entrance with transom. Second floor balustrade balcony seen behind two middle columns at front of house. Hipped roof with dormers. Gabled ends of dormers have same wall treatment as house. Significance: Colonial Revival house. Original occupant was Brian Brewster Gilmer. Mr. Gilmer was president of Southern Drug Company. Married Miss Edna Daffan in 1905. House sold to Elliot Cage in 1908, lawyer. His wife was the former Roene Masterson, and her family lived in a fine Georgina Reival house at 3207 Burlington. House sold again in 1920 to H.J. Cohn, president of H.J. Cohn Furniture Company. Cohn and wife, nee Etta Sigel, lived there until at least 1951. Retains its essential integrity.

201 Westmoreland, Contributing, 1903-1905 (Photo #30) Legal Description: Block 4, Lots 10-13 Description: 2-story load bearing masonry house with brown brick veneer. Wrapaound porch at front of house with roundheaded arches. Small second floor porch directly above first floor entry. Wood sash, double-hung windows with segmental brick arches above. Windows have 1/1 light configuration. A string course at the level of the ground floor lintels runs around the house and rises above the windows in segmental arches. Hipped roof. Significance: Italianate style house. Original occupants were railroad magnate Jedediah P. and Mary Virginia Gentry Waldo. Waldo family reconstructed on present site in 1905. The Waldos' children, Mary, Virginia, Lula, and Wilmer Waldo, occupied house until 1965. Fine Victorian interiors.

201A Westmoreland, Contributing, 1904 Legal Description: Tract 15, Block 7, east 25 X 125 of Lot 8, west 37.5 X 125 of Lot 7. Description: 2-story frame house with stucco siding. Front porch has a shed roof and is supported by box columns (elephant piers) on low brick wall. Single-door primary entrance; Gabled roof with diagonal Craftsman influenced brackets and exposed rafter ends. Signficance: Craftsman influenced house built by Russell Brown Co. Owner, J.K. Cary, was vice president and general manager of A. P. Cary Company, Inc., wholesale dealers in dental and surgical instruments and supplies, and hospital equipment. His bother Edward was a noted Dallas physician and civic leader. Mr. Cary and wife, nee Vanita DeMilt, were original owners of house and still in residence in 1951. Good examples of its type. Retains integrity to a very high degree.

214 Westmoreland, Contributing, 1907-1908 Legal Description; Tract 22, Lot 6, part of Lot 7 (Tract 12, Lot 6, Est 12.5 X 125 feet of Lot 7) Description: 1 1/2 story frame house with splayed foundation with wood shingle siding. Front porch is inset and is supported by four box columns with wood shingle siding. The porch is divided into three bays. Single-door priamry entrance with transom and sidelights. Gable roof has wood shingles and windows at ends. Diagonal Craftsman influenced brackets as well as exposed purlins are seen at roof. Wood sash, double hung windows with 1/1 light configuration. Significance: Craftsman influenced bungalow built by the Russell Brown Company. W. Edgar Fondren, an officer in the Eagle Lumber Company, purchased property on November 11, 1908. Sold to esteemed Texas historian Louis Wiltz Kemp on December 14, 1921, whose home it remained for many years. Retains integrity to a very high degree.

215 Westmoreland, Contributing, 1907 (NR 19900 (Photo #21) Legal Description: East 1/2 of Lot 16 and west 1/2 of Lot 17 Description: 3-story frame house with beveled siding. Front porch is covered by a second floor porch supported by fluted Corinnthian columns as well as a giant pedimented portico at the third floor. This portico is supported by giant fluted paired Corintian columns. Single-door primary entrance with beveled glass transom and sidelight. Hipped roof has slate shingles and has dormers. This floor portico has a full entablature. Significance: Colonial Revival house designed by H.C. Cooke and Co. and built by Albert Baring-builder. Originally occupied by William and Ina Young Nash. Mr. Nash was a Brazoria County rancher and farmer. He and his family lived in this house until his death in the late 1920s when he was serving as vice president of the Houston Agricultural Credit Corporation. House rented to Frank J. Collinan, President and Manager of Operations of Producer Oil Co. in 1917 and to William P. Hobbyb in 1926, Governor of Texas from 1917-1921. Later owned by Jude Roy Hofheinz. Building permit in 1907 valued house at $10,000. Property was described as 12 room residence and barn. The house retains its integrity to a high degree.

215A Westomoreland, Contributing Legal Description: Same as 215 Westmoreland Description: Large frame garage and outbuilding in back is architecturally compatible with house, and is in original condition. (Photo #22) Significance: The barn, really a stable, retains its integrity.

220 Westmoreland, Contributing, 1925 (NR, 1994) Legal Description: Tract 16 west 75 X 125 feet of Block 7 Description: 2-story frame house with brick veneer. Single door primary entrance. Hipped roof with red clay tiles and exposed rafter ends. Wood sash, double-hung windows with 1/1 light configuration. Decorative plaster panels seen above ground floor windows and entry porch. Significance: Mediterranean Revival style house built by architect and builder C.B. Schoeppl. First owned by Civil War veteran Fred and Mayne Green Heyne. Heyne was Vice President of Bankers Mortgage Company and all Jesse Jones' companies. Family still in residence there in 1951. Site of A.J. Whitaker-A.F. Sittig farm house. This house was one of the last single-family houses to be built in Westmoreland. Retains high level of integrity and is an excellent example of its style.

222 Westmoreland, Contributing, 1919 Legal Description: Tract 17, 75 X 125 feet. (.001 Tract 24) Block 7 (as seen on city tax records) Description: 2-story frame house with stucco siding. Small entrance porch has a gabled roof supported by jig-sawn brackets. Double-hung wood sash windows. Single-door primary entrance. Hipped roof with box eaves. Brick chimney at front and center of house. Significance: Prairie/Craftsman influenced American Four Square house and first owned by G.H. Turner, who only lived there couple years. Turned sold house to Mrs. Mae Worrall in 1922, whose family lived there into the 1950s. Retains good level of integrity.

229 and 229A Westmoreland, Noncontributing, 1972 Legal Description: Tract 20, Lot 18 and east 1/2 of Lot 17, Block 4 Description: Two 2-story brick and wood apartment buildings, with a total of eleven units. Front of property is parking lot. Some parking is accommodated under first floor. Significance: Noncontributing. Original building owned by Annie Ott Giraud, mother of James A. Giraud of 3516 Garrott and widow of prominent banker Richard Angelo Giraud.

400, 400A, and 400B Westmoreland, Noncontributing, 1965 Legal Description: Tract 25, Lot 10 and west 1/2 of Lot 9, Block 6 Description: Three intrusive and non-sympathetic 2-story, flat built-up roof, brick apartment buildings with a total of sixteen units. Front of property is asphalt parking lot. Significance: Noncontributing.

401 Westmoreland, Contributing, 1905 (Photo # 23) Legal Description: Block 5, Lot 11 Description: 2-story frame house with clapboard siding. Wraparound inset porch is supported by paired Ionic columns on stone piers. Partial second floor wraparound porch, on the front facade with a windowed turret room with wood shingle siding. Wood sash, double-hung windows with 1/1 light configuration. Single-door primary entrance with transom and sidelights. Gabled and turreted roof has box eaves. Significance: Queen Anne style house known as the Walter and Ella Fondren House. Mr. Fondren along with Ross Sterling organized Humble oil Company. Walter W. Fondren and wife (Ella Cochrum) lived in house until they built new home, designed by Alfred Finn, on Montrose Boulevard in 1923 (now La Colombe D'Or Hotel). Sold to National Bank of Commerce Vice President Albert Dee Simpson and his wife, Mamie Tate, whose home it remained until after 1950. Retains very high level of integrity.

401A Westmoreland, Noncontributing, date unknown Legal Description: Same as 401 Westmoreland Description: 2-story garage and outbuilding. Significance: Noncontributing.

407 Westmoreland, Contributing, 1932 (Photo # 12) Legal Description: Tract 25, Block 5, Lot 12 and west 10 X 125 feet of Lot 13 Description: 2-story frame duplex house has brick siding. House has a front terrace with cast stone balustrades. Wood sash, double-hung windows with 1/1 light configuration. Single-door primary entrance with scrolled cast stone pedimented above. Slate, diamond patterned roofing shingles. Significance: This 2-unit apartment was built by the Nicosia family as a duplex, with one entrance facing east, and thus invisible to the street. Still owned by Richard Nicosia. Original house on site owned by Mortimer E. Fowler. Fowler was President of Fowler-Robinson Drilling Co. he bought Lot 12 and the west ten feet of Lot 13 from south End Land Co. on October 14, 1904, for $1,680. In 1908 W. W. Fondren bought house from Fowler for $15,000, because he owned the house next door, but he never lived at this site. Retains high level of integrity. Exhibits similar scale, massing, details and setting to neighboring single family buildings.

411 Westmoreland, Noncontributing, 1969 Legal Description: Block 5, Lot 14, and part of Lot 13 Description: 2-story brick, gabled roof, 8-unit condominium. Front of property is filled with large aspahalt parking lot. Significance: Noncontributing. Original house owned by Rufus b. and Olga Henderson and was purchased from South End Land Co. in 1910.

412 Westmoreland, Contributing, 1921-22 Legal Description: Tract 23, Block 6, Lot 7 and west 1/1 of Lot 6 Description: 2-story frame house with drop siding. Front porch has a shed roof and is supported by three square brick columns that divide the porch into two bays. Double-hung wood sash windows with 9/1 light configuration. Oriel window seen at side of house on first floor. Gabled roof with diagonal Craftsman influenced brackets and box eaves. Significance: Craftsman influenced American Four-Square house built by G.C. Street, Jr. Originally occupied by R. H. and Fay Whatley. Mr. Whatley was secretary/treasurer of Industrial Rice Mills. Home of Thomas Curry 1940s-1950. Good roof has hipped roofed dormers with windows.

420 Westmoreland, Contributing, 1910 Legal Description: Tract 3, west 1/2 of Lot 5 and east 1/2 of lot 6, Block 6 Description: 1-story frame house with drop siding. Front porch is inset and is supported by four paired box columns. Windows are wood sash and double-hung, 20/1 light configuration. Single-door primary entrance with sidelights. Gabled roof has hipped roofed dormers with windows. Significance: American Four-Square house with Colonial Revival influence, built by Southern Loan and Investment Co. Originally occupied by Burke Baker. Mr. Baker was bond officer with Bankers Trust Co. when house was constructed, and he lived here until after 1932. Mr. Baker was philanthropist and civid leader, who endowed the Burke Baker Planetarium at the Museum of Natual Historic, was co-founder of Museum of Fine Arts. Retains good level of integrity.

426 Westmoreland, Contributing, 1918 Legal Description: Tract 30, west 1/2 of Lot 5 and east 1/2 of lot 6, Block 6 Description: 1-story frame house with drop siding. Front porch is inset and is supported by four paired box columns. Windows are wood sash and double-hung, 20/1 light configuration. Single-door primary entrance with sidelights. Gabled roof has hipped roofed dormers with windows. Significance: American Four-Square house with Colonial Revival influence, built by Southern Loan and Investment Co. Originally occupied by Burke Baker. Mr. Baker was bond officer with Bankers Trust Co. when house was constructed, and he lived here until after 1935. Mr. Baker was philanthropist and civid leader, who endowed the Burke Baker Planetarium at the Museum of Natural History, was co-founder of Museum of Fine Arts. Retains good level of integrity.

428 Westmoreland, Contributing, 1904 Legal Description: Tract 21, Block 6, Lot 3 and east 1/2 of Lot 4 Description: 2 1/2 story frame house with clapboard siding. Front 2-story inset porch is supported by giant Corinthian columns and divides porch into three bays. Giant pedimented portico, with Palladian window, supported by paired Corinthian columns is centered on front porch and has small cantilevered second floor balcony supported with large scroll brackets, below it. Balcony has turned wood balusters. Wood sash, double-hung windows 1/1 and a bay windows on the front facade, right. Centered single-door primary entrance with transom and sidelights. Gabled roof with gable roofed dormers. Significance: Colonial Revival house built by August LeBrun Metcalf, who sold it to Elbert C. Crawford in 1906. Crawford and his brother J.W. Crawford founded Texas Coffee, Tea and Spice Company in 1878. In 1880 Mr. E.C. Crawford became sole proprietor of the large, well known business. Later Gydeson family home. Good example of its type. Retains very high level of integrity.

436 Westmoreland, Contributing, 1927 Legal Description: Block 6, Lots 1 and 2 Description: 2-story, L-plan frame apartment house with stucco, half-timber and brick exterior wall treatment. Wood sash double-hung windows 6/1. Gabled ended dormers over main entrances have stucco/half-timber wall treatment. Gabled roof. Significance: Jacobethan Revival style apartment house called Westmoreland Manor apartments. Earlier, 1904 house owned Felix and Julia Halff. Halff was Manager of Central Drygoods Co. of Houston and agent for M. Halff and Brothers of San Antonio. Present 8-unit apartment built by Russell Brown Company for Virginia and Julian B. Adoue at a cost of $41,000. J.B. Adoue headed Harris County Democratic Party and resided at Westmoreland Manor, Apt. 3, until at least 1940. Good example of its type. Exhibits similar scale, massing and detailing as to neighboring Contributing buildings.

The boundaries of the Westmoreland Historic District include as much of the original Westmoreland Addition as integrity requirements make feasible. The historic north boundary of the subdivision is the north boundary of the district. The historic west boundary of the subdivision is the west boundary of the district north of 3518 Garrott Street. Between 3518 Garrott and 3604 Garrott, the west boundary line shifts to the center of Garrott to exclude intrusive Noncontributing multifamily housing. The east boundary of the district parallels the historic east boundary of the subdivision. The Southwest Freeway Spur was built on Blocks 11 and 12 of the Westmoreland Addition, resulting in the loss of all improvements on the east side of Burlington Avenue. Burlington and the freeway spur presently provide a continuous east boundary for the district. The south boundary is irregular. It excludes a large, intrusive, Noncontributing apartment complex on the west side of Flora between Westmoreland and Marshall. This complex was built on a site not covered by the original Westmoreland restrictive covenants. The boundary includes Contributing resources on both sides of the 400 block of Marshall Street. It excludes all properties in the subdivision facing West Alabama Avenue because of loss of integrity. The Westmoreland Historic District preserves a visually cohesive sense of its historic identity as an early 20th century private place neighborhood. Its mixture of house types and styles, their consistent relationship to public spaces and to each other, and the presence of mature vegetation characteristic of the Texas Gulf coast give the district a consistent, historically evocative look and feel that has not been compromised by intrusive, post-World War II multifamily housing.

The Westmoreland Historic District encompasses Houston's first planned elite residential neighborhood. The planning of the subdivision and the design and scale of its houses reflect trends in the development of residential real estate and domestic architecture in early 20th-century Houston. Houston grew from the fourth largest city in Texas in the late 1890s to the biggest in the state by 1930. Extensive railroad and shipping connections; commodity trading and processing businesses; and urban real estate development contributed to its successive cycles of urban growth during these decades. Especially important was the development of an entire new industry based on oil exploration, processing, and marketing. these were also the decades when several of Houston's most important institutions of high culture were founded, often by public spirited women drawn from the city's elite. Developed in the initial phase of this period, the Westmoreland Historic District was seminal in the formulation of a model for middle and upper-income residential development secure from the adverse consequence of rapid urban expansion. The mixture of Late Victorian Queen Anne cottages, pretentious Colonial Revival houses, Craftsman-influenced bungalows, and unpretentious Four Square type houses reflects architecturally the historic district's transitional stage from late 19th-century patterns of suburban domestic habitation to those characteristic of the 20th century. The architectural diversity of its housing stock enhances the district's association with community development patterns of suburban growth in Texas during the early 20th century. Evaluated within the context of Suburban Development in Texas, 1881-1945, the district is nominated to the National Register under Criterion C at the local level of significance.

The Westmoreland Addition to the City of Houston was platted in August 1902 as a 44-acre subdivision of the Obedience Smith Survey. (See original plat map) The 12-block subdivision was located in open countryside at the southwest corner of Houston. As the first example of planned community development in Houston, Westmoreland was an especially prestigious neighborhood from 1902 unit 1910. After 1910 its status began to be challenged by newer neighborhoods that were more comprehensively planned and improved and more exclusive socially. Nonetheless, it has remained a genteel neighborhood. Because Westomoreland's restrictive covenants included "flats" among permissible residential uses, apartment buildings began to be built in the district in the 1920s. (Photo #11) In the 1950s and 1960s, large, intrusive garden apartment complexes were built. (Photo#13) Demolition of houses for apartment construction resulted in a loss of integrity for parts of the 3500-3700 block of Garrott Street, for the 200 block of Marshall Street, and for both blocks of West Alabama Avenue. In 1957, construction began on a spur of Us 59, the Southwest Freeway, on the east edge of Westmoreland Addition. Demolition of houses for freeway construction resulted in the complete loss of the two blocks on the east side of Burlington Avenue and the gateway that marked the principal entrance to Westmoreland. (See Sanborn Map 1925) Since the mid-1970s, intensive efforts by Westmoreland residents to reverse the neighborhood's decline have led to the rehabilitation of its original housing stock and construction of new housing compatible in scale and detail with the district's historical character.

Between 1881 and 1945 three distinct phases in the evolution of a suburban, middle class alternative to 19th century patterns of urban middle-class neighborhoods organization are visible in Houston and Texas. These are the "heights" suburban town of the 1890s (exemplified by the Houston Heights Multiple Resource area NR, 1983, in Houston, Oak Cliff in Dallas, Alamo Heights in San Antonio, the Heights in Laredo, and Port Aransas Cliffsin Corpus Christi); the restricted "private place" enclaves of the early 1900s through the 1920s (which include the series of San Antonio subdivisions collectively known as Laurel Heights and developed between the 1890s and the 1910s, Munger Place in Dallas of 1905,Ryan Place in Fort Worth of 1911, Caduceus Place in Galveston of c. 192, and Mills Place in Corsicana of c. 1925); and the "country club estates" garden suburbs of the 1910s and 1920s (among them Highland park in Dallas, River Crest in Fort Worth, River Oaks in Houston, County Club Estates in Wichita Falls, and Olmos Park in San Antonio). The Westmoreland Historic District represents the first example of the second stage in this evolution to appear in Houston and it was one of the earliest examples to appear in Texas.

The Westmoreland Historic District derives significance from its place in the historic of residential real estate development in Houston during the period 1881-1945. It introduced the "private place" type of elite residential neighborhood to Houston. This neighborhood type was especially associated with the private streets of St. Louis. Its influence on Houston can be seen in such subsequent elite neighborhoods as the Courtlandt Place Historic District (NR, 1980), developed along Westmoreland's northern border in 1906-1909; Montrose, developed along Westmoreland's western border in 1911; Rossmoyne (1914); shadyside (1916); West Eleventh Place (1920); Waverly Court (1922); Chelsea Place (1922); Shadowlawn (1922); and the Broadacres Historic District (1923; NR, 1980), all located within one mile of Westmoreland. St. Louis, which was at its height at the turn of the 20th century, capitalized on its rail and trading connections to export capital investment, professional expertise, and a sense of style that were eagerly consumed in Texas. Westmoreland exemplifies the St. Louis connection. Its developer, its designer, and one of its first locally prominent resident had strong associations with St. Louis.

W. W. Baldwin (1845-1936), a lawyer and railway official, organized the South End Land Company, which developed Westmoreland, in June 1902. Although the lived in Burlington, Iowa, Baldwin was president of the St. Louis, Keokuk & Northwestern Railway and the Chicago, Burlington & Kansas City Railway at the time he began investing in Houston suburban real estate. In addition to developing Westmoreland, Baldwin acquired the Rice Ranch in southwest Harris County in 1908, which he developed as an agricultural tract called Westmoreland Farms. In 1909 he had the new town of Bellaire, designed by the Kansas City landscape architect Sid J. Hare, platted at Westmoreland Farms. Through his choice of professional consultants Baldwin introduced a new level of sophistication to the development of suburban real estate in Houston.

To paln the Westmoreland Addition, Baldwin retained the St. Louis engineer, Julius Pitzman (1837-01923). Pitzman planned 15 of the 17 private palce subdivisions developed in the West End of St. Louis between 1868 and 1905. These included the grandest--Vandeventer Place (1870), the Forest Park Addition, comprised of Westmoreland Place and Portland Place (1887), and Bell Place (1892-1904)--as well as more modest private streets such as Flora Boulevard (1890). The Westmoreland Historic District is the only known work of community planning by Pitzman in Texas.

Between 1903 and 1905, Mary Virginia Gentry Waldo (d. 1922) had her family's massive towered-villa type Victorian house, built on Rusk Avenue in Houston's Thirc Ward in 1886, dismantled. It was then reconstructed, with considerable modification, in Westmoreland by her son, the civil engineer Wilmer Waldo. (Photo #??) Mrs. Waldo was the widow of the Houston railway official J. Waldo and she belonged to an old and established Houston family. From 1891 until her husband's death in 1896, Mrs. Waldo and their six children had lived in St. Louis, where Waldo was vice-president of the Missouri-Kansas-Texas Railway and president of its affiliate , the LaPorte, Galveston & Houston Railway. The Westmoreland Historic District thus embodies in its planning and initial settlement the layers of personal, professional, and business connections that made St. Louis such an important factor in the economy and imagination of Houston's early 20th-century elite.

Westmoreland reproduced the identifying features of the St. Louis private place. Its name evoked the prestige of one of the streets in St. Louis's Forest Park Addition at a time when othe rnew Houston subdivision were gnerally identified by the developer's surname (such as the Bute Addition, platted in 1906 on Westmoreland's southern boundary). Its central thouroughfare, Westmoreland Avenue, was platted at 100 feet in width, although it featured extremely deep sidewalk reserves instead of a central median. Where the diagonally rotated South Side Buffalo Bayou street grid, aligned on the axis of Main Street, intersected the cardinally aligned Fourth Ward street grid at the east end of Westmoreland Avenue, the South End Land Company installed cast stone piers and street gates, transmitting to Houston the most recognizable emblems of the St. Louis private place and architecturally declaring Westmoreland's "private" status. The street layout of Westmoreland reinforced the insularity of the subdivision and contrasted with the openended grid of the South End, which lay emphatically "outside" the gates of Westmoreland.

Just as critical in ensuring the identity and integrity of Westmoreland as its place-name and physical definition were its restrictive covenants. Westmoreland was the first residential subdivision in Houston to possess a set of restrictive covenants. These imposed a front setback line, beyond which construction could not occur. They mandated that property be used for residential purposes only, but permitted outhouses, stables, physicians' offices in their residences, and flats. The subdivision plat map, which was approved on 10 September 1902, carried the notation that streets were to remain private, unless a majority of facing property owners approved their dedication as public thoroughfares, and that no street railways could be built in Westmoreland for a period of 20 years. By the standards of post-World War I Houston subdivisions, Westmoreland's restrictions were extremely rudimentary. The covenants contained no racial exclusionary clause, no clause prohibiting livestock, nor did they address minimum house sizes, construction costs, facing materials, or controls on the placement of plantings or utility lines, all of which would become standard by 1920.

The plat map also indicates that the South End Land Company lacked control of a critical property, the homestead of Mr. and Mrs. August , at the southwest corner of Westmoreland Avenue and Flora Avenue (now largely occupied by the Marshall Square Apartments, which are not in the district). Mr. and Mrs. had sold the company about 20 percent of the tract on which Westmoreland was developed, but retained ownership of their homestead. Thus, this quarter-block site at the center of the subdivision was not bound by the restrictions, even after the sold the property for development in 1906. Mr. and Mrs. had acquired this property in 1901 from Alfred J. Whitaker, the Englishborn landscape gardener and horticulturist; responsible for the development of Glenwood Cemetery (1871), Houston's Victorian garden cemetery. Whitabker had owned the property since 1861. He lived on the site and operated a nursery there until he left Houston around the turn of the century.

In marketing Westmoreland Addition, the South End Land Company exploited elite anxiety about the stability of residential real estate. Announcement of the subdivision's development in the 22 July 1902 issue of the Houston Chronicle included a long interview with Julius Pitzman. Pitzman asserted that Houston's growth as a regional business center would require expansion of the downtown business district into the parts of Main Street occupied by good houses." Pitzman was quoted as saying: It seems to me a wise forethought to lay off and improve a choice tract of land like Westmoreland, in accordance with modern ideas and worthy of the future needs of the prosperous citizens of your rapidly growing city. Alfred J. Conduit (b. 1852), the Houston real estate broker who was the South End Land Company's agent for Westmoreland, pursued this theme in the initial advertising for Westmoreland. A notice in the Houston Daily Post of 18 May 1903 declared it to be an enclosed, protected, beautiful park without any objectionable feature." Five years later, a local promotional publication, the Key to the City of Houston (1908), characterized Westmoreland as "a boon to homeseekers desiring to be rid of the noise, dust, and heat of the city. Westmoreland boasts that she has no nonsightly corner groceries and noisy streetcars within her gates. However it is very convenient to have them just outside the gates. H the Key to the City of Houston illustrated individual houses built in the subdivision since 1903.

It also contained a social directory of Houston ladies, in which 17 households in Westmoreland were listed. Publicity reinforced the desired association of Westmoreland with elite status. A multi-page photograph of the entrance to Westmoreland was published in the sumptuous folio series the Art Work of Houston (1904).(Photo #20) And the shortlived magazine ~e Houstonians carried an illustrated article on the House in Westmoreland in its 5 August 1905 number.-

Westmoreland was substantially built-out between 1903 and 1913. The first lots were sold in April 1503. During 1903 and 1904, 90 of the 224 lots were sold. Among the purchasers were such speculative house builders as A. LeBrun Metcalf (who built the first house in Westmoreland at 3602 Garrott, now demolished) and Russell Brown. Of the 61 contributing buildings in the district, over half were built between 1904 and 1909. Twenty were built between 1910 and 1919, seven between 1920 and 1929, and two between 1930 and 1932. Thus by' 1910, when the next group of private place neighborhoods began to be put on the market, a substantial percentage of the lots in Westmoreland had been sold and improved.

As to the first residential subdivision in Houston to employ restrictive covenants, Westmoreland contributed significantly to the history of community development in Houston. At the turn of the 20th century, restrictive covenants were a widely used legal instrument for attempting to guarantee real estate stability by prescribing desired land use and building practices in specific real estate developments and prescribing uses and practices incompatible with those desired. After the legality of municipal zoning codes was upheld by the U.S. Supreme Court in 1924, restrictive covenants became less important since most of the purposes they served were addressed by zoning codes. Houston, however, never adopted a zoning code. Thus, restrictive covenants remained the fundamental legal instrument of land use control in Houston, and were developed through the 20th century with a considerable degree of complexity in community planning and management, applicable not only to single-family residential subdivisions, but to multi-family residential, retail, office, and industrial developments as well. The lawyer and developer Bernard H. Siegan presented Houston as the case study of example of non-zoned urban development in his influential book Land Use Without Zoning (1972), in which the role and effectiveness of restrictive covenants were extensively analyzed. Westmoreland thus contributed to local community development practices a legal instrument that became singularly identified with 20th-century Houston.

The validity of Westmoreland's restrictions (which, since they carry no expiration date, run in perpetuity survived legal challenge in the case Abernathy vs. Adoe, 49 S.W.2d 476 (Beau.Civ.App. 1932). This was significant legally for the Appeals Court's holdings that restrictive covenants are not invalidated by changed conditions on the periphery of a restricted community and that perpetual restrictions do not violate the rule against perpetuities. This judgment was subsequently cited by the Supreme Court of Texas in Cowling vs. Colligan, 312 S.W.2d 943 (Tx. 1958) as the law in Texas.

Although Westmoreland introduced the St. Louis private street to Houston, it was not as socially exclusive as the St. Louis prototypes and their most prestigious Houston counterparts tended to be. Westmoreland was a speculative real estate venture. The South End Land Company deployed the symbols of the private place for competitive market advantage in appealing to an elite clientele. Westmoreland thus contributed a strategy and a set of tangible and intangible devices to suburban real estate practices in 20thcentury Houston that still serve as essential marketing tools. This was apparent in such subsequent market-oriented Houston subdivisions as Montrose and Woodland Heights (1907). Montrose was developed to appeal to the same elite market strata as Westmoreland. Woodland Heights, on the unfashionable north side of Buffalo Bayou, was marketed to middle-to-lower middle strata, but with the prestigious symbols of the private place: a ceremonial entrance gateway, an evocative, anti-urban name, and deed restrictions.

Westmoreland also lacked the full range of modern infrastructure improvements characteristic of succeeding elite 20th-century Houston residential developments. The South End Land Company shelled, but did not pave, the streets of Westmoreland. It installed concrete sidewalks and some curbing but not storm sewers or gutters. Electrical and telephone services were originally supplied from poles installed along the streets rather than along the rear property lines. Today, the 200 and 400 blocks of Emerson Avenue preserve open, gutterless drainage ditches (Photo #31) as reminders of what constituted acceptable levels of infrastructure improvements in elite residential developments in Houston in 1902. The South End Land Company's failure to anticipate this rise in development standards among affluent home buyers contributed to the perception by 1910 that Westmoreland was not as comprehensively planned and improved as its newer Houston competitors. In comparison to Courtlandt Place, Montrose, and other aspiring Houston subdivisions put on the market after 1910, Westmoreland was old-fashioned. Even the disparity in its street numbering came to reflect this. Westmoreland Avenue and parallel streets were numbered west to-east, with even numbers on the south and odd numbers on the north, so that its streets were continuous with those in the South End.

About 1924 Hawthorne Avenue was re-engineered as a through street. The City of Houston reversed its numbering system to bring it into conformance with Montrose to the west. Westmoreland, Emerson, and Marshall retain the older system and thus are out of synchronization with surrounding street. The mixture of grand and modest houses that prevailed, even on Westmoreland Avenue, was typical of l9th century Houston, not the more consistent economic stratification by house size and type of succeeding Houston subdivisions. The Westmoreland Historic District also derives significance from its place in the architectural history of Houston for the period 1902-1943. In contrast to Westmoreland's advanced community planning attributes, its architecture reflects the district's transitional slatus between late 19th and early 20th-century patterns of domestic habitation. Westmoreland is the only elite Houston neighborhood south of Buffalo Bayou to preserve a concentration of Victorian house types, although all postdate 1900.

The South End contains individual examples, but they are too scattered to preserve a cohesive sense of neighborhood. The Houston Heights Multiple Resource area also contains a range of house types from this period, but these tend to be more modest houses, inasmuch as the Heights was a working class neighborhood. Subsequent early 20thcentury Houston neighborhoods--Courtlandt Place, Woodland Heights, Bute Addition, Avondale Addition, Montrose, and Eastwood -- do not contain residual late Victorian types.

Westmord land's 18 contributing Late Victorian Queen Anne houses range from cottages-such as those at 410 Emerson (1905), 219 Hawthorne (1905)(Photo #2), and 411 Emerson (1907)--to such substantial 2-story houses with corner turrets and 2-story wrap-around porches as 304 Hawthorne (1904-05)(Photo #6) and 401 Westmoreland (1905)(Photo #23). Westmoreland's best-known house, the Waldo House, represents in its architectural metamorphosis the district's transitional nature.(Photo #21).

The district's 18 four-square type houses (Photos # 14, 25, 26, 28), 9 Craftsman bungalows (Photos # 3, 4, 15, 18), and 7 Colonial Revival houses (Photos # 16, 21) are types characteristic of Houston subdivisions between 1902 and 1914 and thus represent the range of types current curdling the primary period of the district's significance. Examples of the 20th-century revival style country house type are rare in Westmoreland because such houses did not begin to be built in Houston until after 1914. A remarkable early example is the Dutch Colonial style Cravens House at 3401 Garrott (1907)(Photo #27). Representative of the type, and indicative of Westmoreland's still genteel status in the 1920s, is the Mediterranean style Heyne House at 220 Westmoreland (1925). The five apartment buildings listed as contributing properties, built between 1917 and 1932, represent the beginning of a new phase in the district's evolution.(Photos # 11 & 12) Architecturally, they too are examples of 20th-century revival styles, chosen no doubt so that these buildings could be inserted as discreetly as possible into the fabric of the singlefamily residential neighborhood.

Architects, who can be identified for specific contributing properties in the district include the Englishborn and trained H. C. Cooke (1852-1920) who designed 116 Hawthorne and 215 Westmoreland; the Swedish born-and trained Olle J. Lorehn (1863-1939) who designed 407 Marshall (Photos # 25 & 26); and Lewis Sterling Green who designed 232 Emerson; all Houston architects whose primary period of activity was between 1894 and 1917. Available evidence indicates that builders played a larger role in determining the appearance of the district than architects.

Especially prolific were Russell Brown and A. Le Brun Metcalf. Both lived in the district. Russell Brown (c. 18771963) was one of Houston's major home builders from the l910s until the 1940s. The Russell Brown Company, which he organized in 1907, provided both design and ,construction services and built houses speculatively and on commission. By the late 1920s Brown had expanded his operations from Houston to Dallas, San Antonio, and Los Angeles. The firm's best-known architectural commissions include the Herbert L. Kokernot House, San Antonio (1928), the O. R. Seagraves Ranch House near Hunt (1929), the Talbot F. Rothwell House, Beaumont (1929), and the W. F. Morgan House, Olmos Park (1931). The 12 contributing buildings by Brown in Westmoreland make the district the major repository of his early work (Photos # 28 & 29). Metcalf's career was not as long-lived as Brown's, but he built extensively in Westmoreland. Four houses by Metcalf survive, including the Colonial Revival house at 428 Westmoreland in which Metcalf and his family briefly lived (Metcalf often dwelt in one of his Westmoreland houses before selling it).

The Southern Loan & Investment Company built five contributing houses in the district between 1906 and 1911. This was one of a number of companies involved in lumber sales, house construction, and suburban development controlled by Jesse H. Jones (1874-1956), who became Houston's foremost businessman and public figure during the 1920s, 1930s, and 1940s. Three contributing properties correspond to designs from George F. Barber's popular pattern books. They bespeak the role of such publications in the dissemination of approved images for domestic habitation in Houston at the turn of the century. The three Barber designs and the houses of Brown and Metcalf also indicate that what now appear to be anachronistic Victorian designs were produced by these builders simultaneously with advanced" bungalow, Four-Square, and Colonial Revival designs, suggesting that such distinctions were not as compelling in the 1904-1906 period when these houses were built.

The architecture of Westmoreland conveys a sense of the district's period of significance through patterns of spatial organization and physical features embodied in the design, setting, and materials of contributing properties. Westmoreland houses are set back uniformly from the sidewalk, in conformance with restrictions, and face the street. Houses tend to be raised above grade on piers. In combination with floor-to-ceiling heights that range from 10 feet to 14 feet, the resulting verticality enables Westmoreland houses to shape a collective space that gives the district its strong sense of place.

Front porches are the unifying feature of the district. Designed to mediate between outside and inside, public and private, these raised platforms are detailed as extensions of each house's architecture, with gingerbread decoration and cylindrical corner bays or classical colonnettes on Late Victorian houses, grandiose classical columns on Colonial Revival houses, and squat tapered piers and exposed rafters on Craftsman bungalows and Four Square type houses. The front porch distinguishes Westmoreland from post-World War I Houston subdivisions, where the front porch was suppressed as too old-fashioned. A related feature is the glass transom and sidelights that frame front doors. These occur on almost all contributing houses built before 1914.

Corresponding to the front porch as a space of implied ritual conviviality among social peers were the back porch, the back yard, and back buildings. They contribute to the significance of the district by preserving, more explicitly than the front of the house, a sense of the functional, class, race, and gender divisions that characterize middleto upper income Southern households at the turn of the century. These were the areas of the house where tradesmen called and delivered goods, where such domestic tasks as the washing and drying of laundry were performed, and where servants congregated. As a Southern city, Houston was segregated racially during the period of the district's prime significance. The households of Westmoreland were exclusively Caucasian and were among those in the city most likely to employ domestic servants, who were predominantly African American. The Houston City Directory for 19281929 lists residents for "rear" dwellings for 80 percent of the households on Westmoreland Avenue, 89 percent on Garrott, 76 percent on Burlington, 60 percent on Marshall, 48 percent on Emerson, and 29 percent on Hawthorne.

Many of the contributing properties retain outbuildings at the rear of lots that once served as laundry sheds, storage sheds, and servants' apartments. The two grandest houses in the district, 201 Westmoreland and 215 Westmoreland, retain their architecturally coordinated 2story stable and carriage houses. Smaller outbuildings that originally served as stables and carriage houses survive, with modifications, at 401 Westmoreland, 401 Emerson, and 3410 Garrott. By 1910, the family automobile was likely to have supplanted horses and a carriage in Houston and it required a specialized rear outbuilding for its use. The substantial 2-story out building at 3410 Burlington, which is architecturally coordinated with the house, was built in 1913 as a garage.

The Westmoreland Historic District retains the back spaces and a number of "outhouses" that complemented the more visible and ceremonious street-facing spaces of the house. Materials that convey a sense of the period of historic significance of the district include wood clapboard! siding, which was omnipresent in Houston until after World War I, when brick veneer replaced, it as the most desirable exterior facing material for middle-class houses. Almost every contributing house in Westmoreland is faced with wood clapboarding. Exceptions are 201 Westmoreland, which is of brick bearing-wall construction, all the houses built after World War I, and all the apartment buildings. Russell Brown's houses at 3618 Burlington and the house at 411 Marshall (1911) are early examples of brick veneer construction, as were the nolonger extant Fordtran-Blakeley House at 3502 Burlington (c. 1906) and the no-longer extant Masterson House at 3702 Burlington (1907). On Late Victorian houses and some Craftsman bungalows, shingle siding and cast stone appear as decorative facings. Stone faced cast concrete was especially popular in the 1905 period; the Westmoreland gate piers were faced with "rusticated" cast stone.

Plantings along the streets that convey a sense of the history of the district include live oaks tress (especially on Marshall), magnolia trees (especially on Emerson), and ornamental date palm trees (especially on Westmoreland). Palm trees used as street trees are associated with the first two decades of the 20th century in Houston (when they were the original street trees of the boulevards in Montrose) and of Texas (when they were the street trees of Broadway in Galveston and of both new town and agricultural real estate developments in the Lower Rio Grande Valley). Two designed gardens were installed in the district, the Masterson garden at 3702 Burlington and the Staiti garden at 421 Westmoreland (1916). Neither exist, although they are documented by Sadie Gwin Blackburn in her essay on the evolution of Houston's domestic landscape in Houston's Forgotten Heritage (1991). Surviving on the Masterson property, across from 427 Marshall, is a majestic live oak, the most imposing in the district.

The residents of the Westmoreland Historic District during its period of primary significance included individuals who participated in patterns of events that contributed to the history of Houston in the fields of commerce; community planning and development, engineering, and architecture; education and the performing arts; and politics and government. Among those who settled in Westmoreland Addition during its first decade were a number of men who contributed to Houston's emergence as a petroleum center. Prior to 1910, Westmoreland seems to have had a larger concentration of oilmen than any other Houston subdivision. Walter W. Fondren (1877-1939), an oil driller and co-founder of the Humble Oil & Refining Company, lived at 401 Westmoreland. John H. Hamman (no dates located), an independent oil man, lived at 401 Emerson.

The oil driller John Curtis McKallip (1869-1921) lived at 3522 Garrott (demolished). One of Houston's pioneer oilmen, Henry T. Staiti (1874-1933), lived at 421 Westmoreland, which exists but has been moved to Sam Houston Park and transformed into a historic house museum. William R. Nash (1860-1930), who built 215 Westmoreland, was a Brazoria County rancher who derived considerable wealth from his oil producing properties, as did the Brazoria County planter Judge Harris Masterson (1856-1920) and the Fort Bend County rancher and planter Bassett Blakeley (b. 1874), whose large houses on Burlington Avenue have been demolished. One female resident of Westmoreland was associated with the oil business. Miss Florence M. Sterling (d. 1940), whose house at 405 Hawthorne has been demolished, was a longtime business associate of her brother R. S. Sterling, a cofounder of the Humble Oil & Refining Co. and Governor of Texas. Miss Sterling was secretary, then treasurer, of the Humble Oil & Refining Co. before she retired in 1925. Prominent locally in the women's suffrage movement, she published a magazine, the Woman's He point, after 1924.

James R. Cravens (c. 1862-1936) at 3410 Garrott, Burke Baker at 420 Westmoreland, and James A. Giraud (d. 1923) at 3516 Garrott were prominent figures in the Houston insurance business. Herbert A. Paine (1857 unknown) at 232 Emerson and Brian Brewster Gilmer (1876 unknown) at 200 Westmoreland were notable wholesalers. Contributions to education and the performing arts are especially well represented in the Westmoreland Historic District. The Misses Lula and Virginia Waldo were graduates of Smith College (classes of 1903 and 1904) and their sister Mary had studied in Paris. From 1904 until 1915 they conducted a select private school in Houston. Miss Virginia subsequently taught at the Hockaday School in Dallas and Miss Mary at Kinkaid School in Houston. Paul Whitfield Horn (1870-1932, of 228 Emerson was Superintendent of City Schools in Houston from 1904 until 1921; in 1924 he became the founding president of Texas Tech University in Lubbock. Louis Wiltz Kemp (1881-1956) of 214 Westmoreland, an employee of the Texas company, was a widely recognized authority on the history of Texas, a proponent of the establishment of the San Jacinto Monument and Museum, chairman of the board of historians for the Texas Centennial, a trustee of the Texas State Library, and a president of the Texas State Historical Association. Joseph Moody Dawson (1888-unknown), whose primary residence at 501 Westmoreland has been demolished, but who also lived at 400 Emerson, was a Houston-born violinist. Miss Louise C. Daniels, who built 408 Marshall, was a Galveston-born pianist, trained at the Boston Conservatory of Music. Mrs. John Wesley Graham, who lived at 215; Westmoreland from 1930 to 1933, brought the Italian maestro Uriel Nespoli to Houston in 1931 to serve as the first permanent conductor of the Houston Symphony Orchestra. Dawson, Miss Daniels, and Mrs. Graham were music teachers, as was Bessie Grifflths at 408 Hawthorne.

Politics and government are represented by Lyndon B. Johnston (1908-1973), 36th president of the U.S., who lived with his aunt and uncle at 435 Hawthorne in 193031 while teaching debate at Sam Houston High School, and former Texas governors William P. Hobby, who lived briefly at 215 Westmoreland, and James V. Allured, who lived briefly at 400 Emerson. Rienzi M. Johnston (18491926), whose house at 439 Westmoreland has been demolished, was a Democratic National Committeeman from Texas and was appointed by Governor Oscar Colquitt to fill the unexpired term of U. S. Senator Joseph W. Bailey in 1913. From 1885 until 1919, Johnston was editor of the Houston Daily Post.

Residents of the Westmoreland Historic District had particularly strong associations with the oil industry during its first decade of activity in Houston and with education and the performing arts. This combination of entrepreneurship and cultivation represents the propensity of American urban elites during the Progressive Era to seek both wealth and cultural refinement. After World War I, Westmoreland seems to have attracted genteel "Bohemians" who perhaps sought association with Houston's elite but could not afford to live in the newest fashionable neighborhoods. An indication of Westmoreland's continuing respectability into mid-century is that when the first edition of the Houston Social Directory was published in 1950, it contained 23 listings for households in the neighborhood.

The intrusion of Noncontributing structures and buildings has affected the integrity of Westmoreland Addition. Boundary lines of the proposed historic district exclude many intrusive elements. They do encompass 25 apartment and townhouse complexes built in the 1960s, 1970s, and 1980s. These alter the historic character of the district. However they clearly read as intrusions into the historic fabric of the district. They have not imposed a new spatial order on the district and thus do not cause contributing structures to read as exceptional or residual fragments.

The Westmoreland Historic District represents a temporal, spatial, socio-economic, and architectural complex that is not duplicated by any other historic district, or potential historic district, in Houston. Its compact size, private place aspirations, and grand houses distinguish it from the larger, more diffuse Houston Heights Multiple Resource area. Its mixture of house types, styles, and sizes, especially its inclusion of Late Victorian types, distinguish it from the Courtlandt Place Historic District, and the surrounding Bute, Avondale, and Montrose additions. Its secure identity and integrity as a neighborhood distinguish it from the nearby former neighborhoods of the South End of Houston.

Preservation and restoration activity have been critical factors in stimulating a recognition of the historical significance of the Westmoreland Historic District. The long-term commitment of .such families as the Bright-Askews, Scotts, Waldos, Staitis, and Hammans to Westmoreland prevented its complete dissolution in the 1950s and 1960s. Maryann and Clovis B. Heimsath initiated efforts to preserve the neighborhood when they acquired the Waldo House from Miss Lula Waldo in 1965. Dorie and Carroll Shaddock's restoration of the Metcalf-Crawford-Gydeson House at 428 Westmoreland in 1977 demonstrated that even houses that had attracted notoriety for their severely deteriorated condition were not beyond rescue and rehabilitation. Ron Crockett's exhaustive title research has resulted in the compilation of unusually complete documentation on property ownership and building histories in the historic district. The publication in 1991 of Houston's Forgotten Heritage by Dorothy Knox Howe Houghton, Barrie Scardino, Sadie Gwin Blackbum, and Katherine S. Howe and of Houston, The Unknown City, 1836 1946 by Marguerite Johnston made available much new historical information on domestic life in 19th and early 20th-century Houston. The authors of Houston's Forgotten Heritage recognized the community planning advances introduced at Westmoreland and analyzed and illustrated several houses and gardens in the district.

By virtue of its community planning features, its contributions to the evolution of suburban real estate development practices in Houston, its breadth of house types reflecting the transition from late 19th to early 20thcentury images of domestic style, and its association with persons active in the city's business and cultural life, the Westmoreland Historic District remains a spatially evocative preserve of turn of the century Houston.

Barber, George IF. Cottage Souvenir Number Two. Reprinted Watkins Glen, NY American Life Foundation, 1982.

Beale, David, "From Westmoreland to the White House Lyndon B. Johnston in Houston. " 1992. On file with author, 218 Hawthorne, Houston.

Brandimarte, Cynthia A., Inside Texas: Culture, Identity & Houses, 1878-1920. Fort Worth: Texas Christian University Press, 1991. Crockett, Ronald Westmoreland research files. On file, 217 Westmoreland, Houston.

Davis, Ellis A. and Edwin H. Grobe, New Encyclopedia of Texas. Dallas: Texas Development Bureau. 1926(?)l

Dunbar, C. P. and W. H. Dillard, Houston 1836-1936 Chronology and Review." Houston: Business Research and Publications Service, on file Houston Metropolitan Research Center.

Fall, Mrs. Henry, The Key to the City of Houston. Houston:

State Printing Company, 1908.

Fox, Stephen, "Westmoreland Walking Tour 1991. Transcript on

file with Jeannette Graden, 304 Hawthorne, Houston.

Houghton, Dorothy Knox Howe, Barrie Scardino, Sadie Gwin

Blackburn, and Katherine S. Howe, Houston's Forgotten

Heritage: Landscapes, Houses, Interiors, 1824-1914. Houston:

Rice University Press, 1991.

Houston Chronicle. 22 July 1902, 15 November 1956. Houston

City Directories, 1902-1942.

Houston (Daily J Post, 26 January 1904, 31 December 1938. Houston Press, 30 December 1938.

Houston Scrapbooks - Homes, Hospitals, Hotels. On file Houston Metropolitan Research Center.

The Houstonian, 5 August 1905.

Johnston, Marguerite, Houston, The Unknown City, 1836 1946, College Station: Texas A&M University Press, 1991.

Men of Affairs in Houston and Environs: A Newspaper Reference Work. Houston: Houston Press Club, 1913.

Sanborn Fire Insurance Company, Houston, Texas maps Savage, Charles ~C., Architecture of the Private Streets of St. Louis. Columbia: University of Missouri Press, 1987.

Shepherd, James L., Louis Wiltz Kemp research files. On file 214 Westmoreland.

Southwest Center for Urban Research, Houston Architectural Survey. Houston: Rice Design Center, 1980.

Scardino, Barrie, "Westmoreland APEI Study." On file Westmoreland Civic Association.

Webb, Walter Prescott (ed.), Handbook of Texas. Austin: Texas State Historical Association, 1952.

