

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Inventory—Nomination Form

For NPS use only

received DEC 2 1985
date entered

Continuation sheet

Item number all

Page 46

TEXAS HISTORIC SITES INVENTORY FORM—TEXAS HISTORICAL COMMISSION (rev.8-82)

1. County Williamson WM
GE 5. USGS Quad No. 3097-313 Site No. 749, Photo 42
City/Rural Georgetown UTM Sector 627-3389
2. Name A. W. Hawnen House 6. Date: Factual 1885
Address 1409 Olive 7. Architect/Builder _____ Contractor Irvine Lumber Co.
3. Owner Ed Mugford 8. Style/Type vernacular with Victorian details
Address Same, Georgetown, 78626 9. Original Use residential
4. Block/Lot Snyder/Blk. 39/Lot southwest Present Use residential
10. Description One-story wood-frame dwelling; exterior walls with weatherboard siding;
gable roof with composition shingles; front elevation faces west; one interior
and one exterior stone chimney; wood-sash double-hung windows w/ 2/2 lights;
single-door entrance; four-bay porch with shed roof within front projecting
11. Present Condition good; altered--additions
12. Significance Primary area of significance: achitecture. A good example of a
vernacular dwelling with some Victorian details. One of the few residences in
Georgetown known to have been built by lumberman George Irvine.
13. Relationship to Site: Moved ☒ Date on same lot or Original Site (describe) front orientation changed
from south to west; residential neighborhood southeast of CBD; mostly early
14. Bibliography Tax rolls, Georgetown 15. Informant _____
Historical Society files 16. Recorder A. Taylor/HHM Date July 1984

DESIGNATIONS

PHOTO DATA

TNRIS No. _____ Old THC Code _____
☐ RTHL ☐ HABS (no.) TEX _____
NR: ☐ Individual ☐ Historic District
☐ Thematic ☐ Multiple-Resource
NR File Name _____
Other _____

B&W 4x5s _____ Slides _____
35mm Negs
YEAR DRWR ROLL FRME
to

		12	11
		33	26

to

		33	29
--	--	----	----

to

CONTINUATION PAGE

No. 2 of 2

TEXAS HISTORIC SITES INVENTORY FORM—TEXAS HISTORICAL COMMISSION (rev.8-82)

1. County Williamson WM
GE 5. USGS Quad No. 3097-313 Site No. 749
City/Rural Georgetown UTM Pt. 14/627800/3389360
2. Name A. W. Hawnen House Acreage Less than one acre

#4. Block/Lot (cont'd): corner.

#10. Description (cont'd): ell; turned wood posts, turned wood balustrade, jigsaw brackets. Other noteworthy features include spindle frieze on porch; front porch posts and brackets repeated on small south porch; louvered shutters on west elevation. Outbuildings include wood-frame storage building.

#13. Relationship to Site: twentieth century dwellings nearby.

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

Hawnen, A. W., House (Georgetown MRA)
Williamson County
TEXAS

Working No. DEC 2 1985

Fed. Reg. Date: _____

Date Due: 1/3/86 - 1/16/86

Action: ACCEPT

RETURN 1-14-86

REJECT

Federal Agency: _____

- ☐ resubmission
☐ nomination by person or local government
☐ owner objection
☐ appeal

Substantive Review: ☐ sample ☐ request ☐ appeal ☐ NR decision

Reviewer's comments:

Recom./Criteria _____

Reviewer _____

Discipline _____

Date _____

_____ see continuation sheet

Nomination returned for: 1 technical corrections cited below
_____ substantive reasons discussed below

1. Name

2. Location

3. Classification

Category	Ownership	Status	Present Use
	Public Acquisition	Accessible	

4. Owner of Property

5. Location of Legal Description

6. Representation in Existing Surveys

Has this property been determined eligible? ☐ yes ☐ no

7. Description

Condition

- ☐ excellent
☐ good
☐ fair

- ☐ deteriorated
☐ ruins
☐ unexposed

Check one

- ☐ unaltered
☐ altered

Check one

- ☐ original site
☐ moved date _____

Describe the present and original (if known) physical appearance

- ☐ summary paragraph
☐ completeness
☐ clarity
☐ alterations/integrity
☐ dates
☐ boundary selection

8. Significance

Period _____ Areas of Significance—Check and justify below

Specific dates _____

Builder/Architect _____

Statement of Significance (*in one paragraph*) _____

- ☐ summary paragraph
- ☐ completeness
- ☐ clarity
- ☐ applicable criteria
- ☐ justification of areas checked
- ☐ relating significance to the resource
- ☐ context
- ☐ relationship of integrity to significance
- ☐ justification of exception
- ☐ other

9. Major Bibliographical References

X 10. Geographical Data

Acreage of nominated property _____

Quadrangle name _____

UTM References _____

X Verbal boundary description and justification *VBD inadequate. How much is being nominated of "Lat Southwest"?*

11. Form Prepared By

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

____ national ____ state ____ local

State Historic Preservation Officer signature

title _____

date _____

13. Other

- ☐ Maps
- ☐ Photographs
- ☐ Other

Questions concerning this nomination may be directed to _____

Signed *AT Byrne* Date *1/14/86* Phone: _____

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

3/19/86

Continuation sheet

Item number all

Page 46a

AMENDMENTS - FEBRUARY 1986

4. VERBAL BOUNDARY DESCRIPTION: Snyder Addition, Block 39, Rectangular lot 60 feet wide by 120 feet deep at southwest corner of block.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Inventory—Nomination Form

For NPS use only

received 12/2/85

date entered

Continuation sheet

Item number

Page

Multiple Resource Area
Thematic GroupName Georgetown MRA
State Williamson County, TEXAS

Nomination/Type of Review

Date/Signature

21. Hawnen, A. W., House

Entered in the
National Register

Keeper

Attest

22. Harper-Chesser House

Entered in the
National Register

Keeper

Attest

23. Hyer, Dr. Robert, House

Substantive Review

Keeper

Attest

24. Imhoff House

Entered in the
National Register

Keeper

Attest

25. Irvine, George, House

Entered in the
National Register

Keeper

Attest

26. Johnson, J.J., Farm

Substantive Review

Keeper

Attest

27. Lane-Riley House

Entered in the
National Register

Keeper

Attest

28. Leake, Will & Mary, House

Substantive Review

Keeper

Attest

29. Love, Frank & Mellie,
House

Substantive Review

Keeper

Attest

30. Leavell, John, House

Substantive Review

Keeper

Attest

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

Hawnen, A. W., House (Georgetown MRA)
Williamson County
TEXAS

Working No. 12/2/85Fed. Reg. Date: 2/3/87Date Due: 5/3/86Action: ☒ ACCEPT 4-29-86☐ RETURN☐ REJECT

Federal Agency: _____

- ☒ resubmission
☐ nomination by person or local government
☐ owner objection
☐ appeal

Entered in the
National Register

Substantive Review: ☐ sample ☐ request ☐ appeal ☐ NR decision

Reviewer's comments:

Recom./Criteria _____

Reviewer _____

Discipline _____

Date _____

_____ see continuation sheet

Nomination returned for: _____ technical corrections cited below
 _____ substantive reasons discussed below

1. Name

2. Location

3. Classification

Category	Ownership	Status	Present Use
	Public Acquisition	Accessible	

4. Owner of Property

5. Location of Legal Description

6. Representation in Existing Surveys

Has this property been determined eligible? ☐ yes ☐ no

7. Description

Condition

- ☐ excellent ☐ deteriorated
☐ good ☐ ruins
☐ fair ☐ unexposed

Check one

- ☐ unaltered
☐ altered

Check one

- ☐ original site
☐ moved date _____

Describe the present and original (if known) physical appearance

- ☐ summary paragraph
☐ completeness
☐ clarity
☐ alterations/integrity
☐ dates
☐ boundary selection

8. Significance

Period Areas of Significance—Check and justify below

Specific dates Builder/Architect

Statement of Significance (*in one paragraph*)

- ☐ summary paragraph
- ☐ completeness
- ☐ clarity
- ☐ applicable criteria
- ☐ justification of areas checked
- ☐ relating significance to the resource
- ☐ context
- ☐ relationship of integrity to significance
- ☐ justification of exception
- ☐ other

9. Major Bibliographical References

10. Geographical Data

Acreage of nominated property _____

Quadrangle name _____

UTM References

Verbal boundary description and justification

11. Form Prepared By

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

____ national ____ state ____ local

State Historic Preservation Officer signature

title date

13. Other

- ☐ Maps
- ☐ Photographs
- ☐ Other

Questions concerning this nomination may be directed to _____

Signed _____ Date _____ Phone: _____

"Historic Resources of Georgetown, Texas" Multiple-
Resource Nomination; city limits and extraterritorial
jurisdiction of Georgetown, Williamson County, Texas.
Photo: David Moore, 1984; neg. with Texas Historical
Commission, Austin.

Site No. 749, Hall (or Hawnen) House, 1409 Olive,
camera looking east.

Photo 42 of 75

Entered in the
National Register

Please refer to the map in the
Multiple Property Cover Sheet
for this property

Multiple Property Cover Sheet Reference Number: 64000843