The James A. Dawson House is an early 20th century Colonial Revival house completed in 1910. The raised 2-1/2-story frame building is dominated by the full-height, full,width porch with four colossal Ionic columns supporting a deep denticulated cornice and wide bracketed eaves. In plan, the house is a slightly modified, simple rectangular block. Behind the house, the original quarters and stable building now accommodates a small apartment and a garage. The swimming pool, added in 1983, is positioned between the house and garage and is Noncontributing. 

Located in Westmoreland Addition, Houston, Harris County, Texas, a small inner-city neighborhood of early 20th century houses, the James A. Dawson House is a detached single-family dwelling set on 1-1/2 lots at the corner of Emerson and Flora avenues. The Westmoreland Addition is in the Montrose area of Houston, souwest of the Central Business District. The north facade faces Emerson Avenue; Flora Avenue is on the west. Two large native oak trees shade the house, one off-center from the front facade, and one close to the front porch on the west side (see site plan). A simple non-historic iron fence extends from a greenhouse shed on the west along the front, east side, and back of the property ending at the garage. The yard is landscaped with boxwood hedges along the fence, flower beds against the house, and grass. The house was originally enclosed by a hedge along the current fence line. there were also two additional oak trees planted in front of the hedge in the wide easement that extends to the street (see photo #17). A pool with surrounding wooden decking lies near the southeast corner, between the house and garage. It is a Noncontributing structure. 

Set on brick piers and wooden beams, the 2-1/2-story house is of wood frame construction covered in narrow clapboard siding. All windows are original double hung rectangular windows. Wooden shutters fram each window. The low-pitched hip roof contains a centered attic dormer on the north and south sides and is clad inn composition shingles. 

The north (front) 3-bay elevation is dominated by the full height, full-width porch with four colossal Ionic columns supporting a deep denticulated cornice and wide bracketed eaves. On the first story, the east (left) bay contains one window, the center bay is blank, and the west (right) bay contains the principal entrance of double front doors made of wood and leaded glass surrounded by leaded cut glass side lights and transom. The second story east (left) bay has a window identical to the one below, the center bay has a rectangular window and the west (right) bay has a single wooden door surrounded by glass side lights and transom that opens onto a cantilevered balcony directly above the front door. The balcony is characterized by a balustrade, cornice base and decorative iron brackets (see photo #2). 

The west elevation features asymmetrical fenestration in several rectangular sizes responding to interior spaces. On the first floor the northernmost window is small and rectangular. In the center is a small square window lighting an interior bath under the staircase. A large double window above the small one lights an interior stair landing. A small greenhouse made of wood fence material and lattice with a metal shed roof has been attached to this elevation (see photo #3). On the second floor, a single rectangular window is directly above the small first level window and another small window is above the large first level double window. Finally, two single rectangular windows are above the greenhouse. All of the windows on this elevation have operable shutters. 

The south (rear) elevation of the house contains additions. The original back porch (in the center of this elevation) was enclosed, as well as a mud room (in the west corner) that served as the back entry to the house. These changes were made prior to 1982, probably in the 1950s. The back door is centered on the rear elevation. On the lower right side, a sun porch has been enclosed (again probably in the 1950s0 and has two rectangular, double hung windows that match the original windows of the house. On the upper level of this facade the east and west planes each contain onesingle rectangular double hung window. A central projecting addition now accommodates a bathroom and has two rectangular double hung windows on each side and four of the same windows. On the east side of the roof is a Captain's Walk articulated similarly to the balcony over the front door. The Captain's Walk is accessed through the back attic dormer. 

The east elevation is characterized by 1st and 2nd floor screened sleeping porches on the south (rear) half on that side (see photo #4). The first floor porch is framed with clapboard siding below the screning. To the right toward the north (front) facade is one single rectangular window on each level. The second floor porch exhibits a balustrade below the screening similar to the Captain's walk and the balcony that extends over the front door. 

The slightly modified rectangular block plan is basically characterized by two large front rooms and two large back rooms on each floor. The entry (in the northwest corner) has a panelled ceiling as well as a panelled staircase with turned balusters (see photo #7). The heavy crown molding in the entry is carried throughout the house. The opening into the adjacent parlor is detailed with an entablature supported by a set of Ionnic columns which rest on low partitions. The original oak mantel surrounds the fireplace in the parlor (see photo #8), and another fireplace is in the adjoining dining room (see photo #9). In the back southeast) corner of the hosue, opening off of the dining room, is a small enclosed sun porch. 

The kitchen contains a stairway that meets the entry stairway at an intermediate landing to provide second floor access from the kitchen (see photo #10). The brick flue remains that originally accommodated a wood burning stove (see photo #11). The mud room emntioned above has been converted into a butler's pantry and storage area The original back porch now affords a back entry vestibule. 

On the 2nd level, the stairs enter a large open parlor on the northwest corner. This room provides access to the balcony over the front door. A bedroom and bath fill the northwest corner. The back contains a bedroom in each corner that open onto a large bath created by enclosing the original balcony that was over the back porch. The bath is entered by the doors that orginally opened onto the balcony from each bedroom. The continuation of the brick flue coming up from the kitchen, is found in the soutwest bedroom and is enclosed in sheetrock. 

A door opens off of the upstairs parlor leading and access to the attic. The attic has been floored and the walls have been finished to be used for storage (see photo 312). From the attic, access is afforded to the Captain's walk on the roof by a door in the back (south) dormer. 

In the southwest corner of the property facing Flora Avenue is a 2-story garage characterized by clapboard siding and a hipped,shingled roof. On a pier and beam foundation, the wood frame building was originally the stables and servants quarters. The north facade has a shed-roofed addition (date unknown) that has been enclosed with shutters (phto #13, 14). The upper floor is punctuated by three sysmmetrically spaces windows covered by shutters. The east facade has no embellishments onthe lower level, and a wooden staircase leads upstairs to a full width screened porch (see photo #15). the south elevation has no windows on the lower level, and the same fenestration pattern onthe upper level as appears on the north elevation. The west elevation, facing Flora, has a single garage door on the lower level, with two single windows flanking a small central window. A fireplace and brick chimney occupy the center of the north facade (facing the house). 

The house and garage, though slightly modified, retain their overall historic character. The early 20th century Colonial Revival details and identifying features remain intact. 

STATEMENT OF SIGNIFICANCE 

The James A. Dawson House meets Criterion C, inthe area of Architecture at the local level of significance, as an example of the Colonial Revival style with classical influences, prominent in Houston in the early 1900s. Although few houses of the era remain in the City, a number are concentrated in the Westmoreland Addition. The Dawson House is a moderately scaled stylistically unique hybrid in the Westmoreland Addition adding to the rich mix of styles in the small neighborhood (Italian Renaissance Revival, Craftsman Bungalow, and Queen Anne Victorian) which demonstrates the diversity of the original developemnt. Very few additions have been made to the buildings (house and garage), consequently they retain their overall integrity. 

The James A. Dawson House is an good expression of the Colonial Revival style built in Houston in the early 1900s. Colonial Revival with Classical Revival influences dominated domestic architecure throughout the country during the first half of the 20th century. The first phase of popularity emphasized hip roofs, elaborate correct columns, planar surfaces and restraint, all of which are evident in the James A. Dawson House. Classical Revival influences in the Dawson House include dormers and a heavy entablature. The revival of classical modes dates from the World's Columbian Exposition, held in Chicago in 1893. The classical theme mandated by the exposition's planners soon became the latest fashion throughout the country. Inthe small pavilions representing the states in the Union, precedents can be seen for the Colonial Revival house. The Virginia pavilion was a copy of Mount Vernon, whose full facade porch and pitched hip roof with attic dormers can be seen as influencing the design of the James A. Dawson House. 

The house now occupies 1-1/2 lots on Emerson Avenue inthe Westmoreland Addition. When built in 1910, both lots 9 and 10 were purchased and the hosue was built on the corner lot. In 1985, half of the empty lot was sub-divided and two townhouses were built. 

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

The developemtn of the Westmoreland Addition began with the reconstruction of the J. P. Waldo mansion on the corner of Westmoreland Avenue and Garrott Street in 1904. construction progressed eastward down the two block long street, then north and south to complete the neighborhood. The construction of the James A. Dawson House in 1910 occurred approximately in the middle of the initial developemt (1904-1918). 

James R. Parks, the first owner of the house, was a contractor and general manager of the American Building Company. He resided there for only one year and sold the house in 1911 to James a. Dawson, president of the Fidelity Chemical Corporation. Mr. Dawson remained in the house until approximately 1926 (15 years). C.J. Webre, a medical engineer, occupied the house for the next two years. From 1930 to 1938 J. T. Monroe, a passenger traffic manager for Southern Pacific freight lines resided there. In 1938, Mr. Monroe leased the house to Governor and Mrs. James V. Allred. Governor Allred left Austin and the Governor's Mansion in January, 1939 to move to Houston upon his appointment as Federal Judge for the Souther District of Texas by President Roosevelt. The Allreds lived int the James A. Dawson House for three years. J. T. Monroe's daughter, Mrs.Bessie Monroe Ebaugh, inherited the house upon the death of her mother in 1941. She was a Professor of english and Dean of Women at the University of Houston and lived in the house until 1982 when it was sold to Robert A. Herolz, Jr., and architect who restored the house. The current owners who have recently purchased the house (July 1992) plan no significant alterations. 

The house meets Criterion C in the area of Architecture as an example fo the Colonial Revival style manifested at a size and scale that was rarely duyplicated in the City. The integrity of the house and garage is largely intact as laterations have been concetrated at the rear and sides of the buildings Changes include conversion of the stable building into a garage in approximately 1935; enclosure of the mud porch and sun room on the back of the house probably in the 1950s; addition of central heating and air-conditioning and the construction of the iron fence which follows the original shrubbery lines in 1982; and the enclosure of the upper level sleeping porch on the bakc of the house and its conversion into a bath in 1982. A pool with wooden decking was added at the southeast corner of the house in 1983. It is a Noncontributing structure on the property. 

The various owners and architects exercised care in restoring and maintaining the original stylistic characteristics and scale of the hosue prevalent in Houston, Texas, in the early 20th century and now disappearing. 

