

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

 Page 2

5. Classification

Ownership of Property

 Private

X Public - Local

 Public - State

 Public - Federal

Category of Property

X building(s)

 district

 site

 structure

 object

Number of Resources within Property

Contributing Noncontributing

1 0 buildings

0 0 sites

0 0 structures

1 0 objects

2 0 total

Number of contributing resources previously listed in the National Register: NA

6. Function or Use

Historic Functions: Government: courthouse

Current Functions: Government: courthouse

7. Description

Architectural Classification: Modern Movement: Modern Classical

Principal Exterior Materials: Stone/limestone, marble

Narrative Description (see continuation sheets 6-10)

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

 Page 3

8. Statement of Significance

Applicable National Register Criteria

X A Property is associated with events that have made a significant contribution to the broad patterns of
our history.

 B Property is associated with the lives of persons significant in our past.

X C Property embodies the distinctive characteristics of a type, period, or method of construction or
represents the work of a master, or possesses high artistic values, or represents a significant and
distinguishable entity whose components lack individual distinction.

 D Property has yielded, or is likely to yield information important in prehistory or history.

Criteria Considerations: NA

Areas of Significance: Architecture, Government

Period of Significance: 1937-1967

Significant Dates: 1937

Significant Person (only if criterion b is marked): NA

Cultural Affiliation (only if criterion d is marked): NA

Architect/Builder: Voelker & Dixon, architects; Eckert-Fair Construction, Builder/Contractor

Narrative Statement of Significance (see continuation sheets 11-17)

9. Major Bibliographic References

Bibliography (see continuation sheet 18-19)

Previous documentation on file (NPS):

_ preliminary determination of individual listing (36 CFR 67) has been requested.
_ previously listed in the National Register
_ previously determined eligible by the National Register
_ designated a National Historic Landmark
_ recorded by Historic American Buildings Survey #
_ recorded by Historic American Engineering Record #

Primary location of additional data:
x State historic preservation office (Texas Historical Commission, Austin)
_ Other state agency
_ Federal agency
_ Local government
_ University
_ Other -- Specify Repository:

Historic Resources Survey Number (if assigned): NA

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

 Page 4

10. Geographical Data

Acreage of Property: approximately 0.75 acres

Coordinates

Latitude/Longitude Coordinates

Datum if other than WGS84: NA

1. Latitude: 32.556215° Longitude: -95.863074°

Verbal Boundary Description: A full city block within Cantonôs downtown commercial district; bounded by
State Highway 64 (E Dallas St.) (north), S Buffalo St. (west), E Tyler St. (south), and S Capitol St. (east).

Boundary Justification: Nomination includes all resources within legal property boundary.

11. Form Prepared By

Name / title: Stephen F. Austin, THC Historian, with sections adapted from the Van Zandt County
Courthouse Master Plan by Wharry Engineering.

Organization: Texas Historical Commission

Street & number: PO Box 12276

City or Town: Austin State: Texas Zip Code: 78711

Email: gregs@thc.texas.gov

Telephone: 512-463-6013

Additional Documentation

Maps (see continuation sheet 20-21)

Additional items (see continuation sheets 22-33)

Photographs (see continuation sheets 5, 34-53)

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate
properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain
a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C.460 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 100 hours per response including time for reviewing
instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect
of this form to the Office of Planning and Performance Management. U.S. Dept. of the Interior, 1849 C. Street, NW, Washington, DC.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 5

Van Zandt County Courthouse

Canton, Van Zandt County, Texas

Photographed December 2016 by Gregory Smith

Photo 1 Photo 11

North elevation 1936 Texas Centennial Monument

Camera facing south Camera facing south

Photo 2 Photo 12

Main entrance on north elevation Marble wainscot in vestibule

Camera facing south Camera facing west

Photo 3 Photo 13

Frieze on north elevation Main corridor, second floor

Camera facing south Camera facing south

Photo 4 Photo 14

Art Deco exterior lighting, north elevation Coffered ceilings

Camera facing southeast Camera facing east

Photo 5 Photo 15

North and east elevations Second floor (main) corridor

Camera facing southwest Camera facing east

Photo 6 Photo 16

East elevation with ADA entrance Original transom and door, first floor (basement)

Camera facing west Camera facing north

Photo 7 Photo 17

South elevation with utility equipment County courtroom, second floor

Camera facing north Camera facing east

Photo 8 Photo 18

South and west elevations Third floor corridor

Camera facing northeast Camera facing east

Photo 9 Photo 19

Decorative sculpted panels County jail, fifth floor

Camera facing northeast Camera facing east

Photo 10 Photo 20

North and west elevations Corridor, fifth floor

Camera facing southeast Camera facing east

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 6

Description

The Van Zandt County Courthouse is sited on a square city block in downtown Canton, a northeast Texas city located

approximately 60 miles southeast of Dallas. Designed in 1936 by Wichita Falls-based architecture firm, Voelcker &

Dixon, and completed in 1937, the five-story building possesses two wings on its east and west elevations; both are

three stories atop the basement and one floor shorter than the main block. It is constructed of steel, reinforced concrete,

and faced entirely in limestone. The buildingôs Classical Moderne design is best represented in its imposing block

massing and relatively austere exterior. Conservative Art Deco ornamentation, including minimal reliefs, vertical

windows, and graceful angular lines, acknowledges contemporary interpretation of the Classical Moderne style. The

interior spaces and finishes are largely intact, including terrazzo flooring, decorative moldings, wood framing, door

hardware, granite half wall veneers, and Art Deco light fixture. The courthouseôs stately exterior and attractive interior

both retain a high degree of integrity.

Setting

The Van Zandt County Courthouse is located in the heart of downtown Canton, Texas, near the geographic center of

Van Zandt County. The topography of the downtown commercial district is relatively flat with gradual downward

sloping toward the east. The streets are arranged in an irregular grid (a Shelbyville-related pattern)1 and oriented

slightly northeast and southwest. Concrete sidewalks and curbs define the perimeter of the property and sidewalks lead

to three formal entrances sited on the east, west, and north sides of the building. A single pedestrian door located

halfway below grade is the only entrance on the south façade. A shallow berm constructed of earthen infill partially

covers the buildingôs ground floor on its south, east, and north elevations, due to the natural slope of the site. The berm

is faced in white stone pavers, creating a level lawn area. Sets of four mature live oak trees occupy each corner of the

courthouse grounds. The primary north side of the square is characterized by two concrete half-flight staircases

separated by a landing, with two ornate lamp posts atop concrete headwalls adjacent to the doorway; other features

include metal planters, a flag pole, and two streetlights sited at the northeast and northwest corners of the courthouse

property. A reinforced concrete handicapped-accessible entrance added in 1984 stands at ground level directly adjacent

to the primary doorway on the eastside of the building.

There are several historical markers and monuments on the courthouse grounds, the largest of which is a granite

monument on the northwest corner, installed under the statewide program celebrating the 1936 Texas Centennial (1

contributing object). Erected in 1938, the piece is composed of bronze bas-relief with a pink granite backdrop and

features the countyôs namesake, Isaac and Francis Cooke Lipscomb Van Zandt. Other objects on the courthouse

grounds are small in scale and are not counted apart from the courthouse landscape. A monument stationed at the

southeast courthouse lawn is comprised of the cornerstone of the previous 1896 courthouse, topped with its former

finial, a casted bronze eagle. There are four post-mounted aluminum Texas Historical Markers located on the

courthouse lawn. Two were dedicated to Judge Roberts and Judge Raines during Van Zandt Countyôs sesquicentennial

in 1998. The third recognizes the Stone Point Campground, the only confederate command to refuse surrender

following the end of the war. The fourth marker commemorates early county leader John H. Reagan. In 1999, the Van

Zandt County Courthouse was designated a Recorded Texas Historic Landmark (RTHL). A medallion and plate are

attached to the building near the main entrance on the north façade. Modern utility equipment is located on the south

lawn including an emergency generator, gas meter, electrical transformer, boiler tower, and surface level water valve.

1 Veselka, Robert E., and Kenneth E. Foote, The Courthouse Square in Texas, (Austin: University of Texas Press, 2000), 42-45.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 7

General Characteristics

The Van Zandt County Courthouse exhibits characteristics of the Classical Moderne style, with simplified, flat

facades, and rectangular massing. Additionally, elements of Moderne design are present throughout the courthouseôs

interior and exterior. The buildingôs long axis runs east to west, with its principal entry faces north. The courthouse has

a modified rectangular footprint, with the north and south faces of the main block slightly recessed. Two marginally

projecting wings flank the main block on its east and west elevations. The building features four floors atop a half-

basement (hereafter referred to as the first (ground) floor), with a total area of nearly 8,000 square feet. The first floor

is approximately two feet below the nominal grade. The concrete frame structure with concrete decks is clad in

limestone with metal casement windows and aluminum spandrels. Stone belt courses, sills, and thresholds are

comprised of limestone, and may be of Leuders stone.

At first glance, the courthouse appears bleak and monolithic, with an asymmetrical box-like profile and shallow relief

sculptures. The overall appearance is that of a simplified temple abutted by two projecting wings. Pilasters function as

pseudo columns separated by dark vertical bands of recessed casement windows and aluminum spandrels operate as

voided space and reinforce the buildingôs verticality. The entablature is simplified, with finely-detailed carvings of

incised fluting. The pilasters lack capitals and integrate seamlessly into the tall stone entablature above. The buildingôs

main entry is a single full-view wood French door, topped by a fixed transom covered with vertical grille work, and

framed by imposing limestone pilaster and lintel. The courthouse has a flat roof with a single-story utility penthouse

visible from the ground on the south and west sides.

North

The primary elevation on the north side is symmetrically composedðnine narrow bays are recessed between two

slightly projecting wings. The central bays are separated by non-fluted limestone pilasters that extend to the architrave,

and abut the main entrance. The six bays feature six ribbons of two vertically-stacked metal casement windows,

divided by dark decorative aluminum spandrels, corresponding to three floors of the courthouse. Each window is

topped with a vertical panel carving of a single torch at the architrave level. Three bays sited directly above the

entrance possess one metal casement window each, and correspond with the third floor. Between the top windows and

the entablature are cast stone panels with low-relief stylized torches. The frieze identifies the building as "Van Zandt

County" with the incised words centered between carved dentils. Both outer wings correspond with the first, second,

third, and fourth floors. Two strips of vertical windows with aluminum spandrels, similar to those in the central bays,

are topped by a sculpted panel featuring the scales of justice flanked by two fasces below the parapet. The primary

entrance to the courthouse is a steel full -view double door under a glass transom lite with decorative vertical grille

work. The doorway is inset and bordered by a large limestone pilasters topped by a carved lintel. The entry is accessed

by a double half-flight of concrete stairs, flanked by concrete headwalls. A vertical panel carving of fasces is sited in

the limestone lintel is directly above the doorway.

South

The south elevation is also symmetrical, but exhibits a different composition than the primary north façade, with nine

inset interior bays flanked by two slightly projected wings, each with two bays of stacked vertical windows with dark

pilasters. Both wings correspond to the second and third floors and each bay is topped with a horizontal panel of

decorative relief sculptures, with two additional panel carvings of the scales of justice stationed at the corners of each

wing at the parapet level. The nine inlaid bays each contain a vertical ribbon of paired metal casement windows that

correspond to the middle three floors. A row of nine individual double-hung and louver style windows sits above the

vertical bays, just below the parapet level, and is commensurate with the fifth floor; five of the louver windows appear

to be painted gray or metal. The above lintel is fairly plain, with bands of fluting at the top. The sole entrance is below

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 8

ground level and accesses the first (ground) floor by a half-flight of concrete stairs near the west corner of the main

block. Large exterior equipment including an emergency generator, gas meter, electrical transformer, and cooling

tower are stationed on the south lawn of the courthouse. Two electrical utility boxes and adjoining conduit piping are

anchored to the courthouse slightly above the first floor.

East and West

The east and west elevations are on the narrow sides of the courthouse and are similarly detailed. Both are

symmetrical, with eight narrow bays of stacked vertical windows, six of which are segmented with dark decorative

aluminum spandrels. The nine pilasters are not fluted, and each has a single step setback near the windows. Each bay is

topped by a horizontal panel carving of a shield atop a scroll abutted by ears of corn. Both elevations feature an inset

dark metal full-view door surrounded by a hulking limestone lintel and pilasters, similar to the main north side entry.

The west façade is at ground level, with the east side elevated above ground level due to natural sloping of the

courthouse square.2 The east entry is accessed by a half-flight of concrete stairs, flanked by concrete wing walls, and a

covered handicapped entry at ground level. The two center bays on each side do not have spandrels, and are roughly

half the length of the abutting six, due to the heavy limestone lintel. Both elevations feature modern full pane double

doors topped with a single glass transom. Each limestone transom features identical carvings of an open book over a

crossguard sword between two torches.

Interior Plan & Character Defining Features

The courthouse retains its original floor plan, a single arterial corridor with slight variations on each level. The first

(ground), second, and third floors feature rooms of varying sizes, adjacent to the corridor oriented east to west. The

first floor is arranged in a T-shape, with the primary corridor running east to west, and a small hallway aligned north to

south, on its west elevation (Figure 6). The main entrance and vestibule on the second floor open onto the main (east-

west) corridor from the north, creating a slight T-shape layout (Figure 7). The third level possesses a moderate U-

shaped floor plan, with two short hallways branching from the main corridor (Figure 8); the fourth and fifth floors have

different layouts, characterized by minimal or no corridors and large rooms (Figures 9 & 10).

Two staircases sited on the east and west ends of the first floor are the only exterior access to the first, second, and

third floors from both elevations. The building houses three courtrooms, the commissionersô court on the second floor,

district courtroom on the third and fourth floors, and numerous county offices. The fourth floor once housed a

dormitory for jurors, now used for storage. The county jail originally occupied the top floor, and included a staff

apartment, low-security dormitory, individual cells, and offices. In 2008-2009, the space was converted into records

storage.

The limited palette and subtle carvings on the courthouseôs exterior belies a handsomely-finished interior, which

retains a high degree of integrity. A majority of the original millwork and finishes are unchanged from the time of

construction, including: terrazzo flooring, present on the second floor; painted plaster walls with marble wainscot

paneling, and coffered plaster ceilings with a frieze; marble trim around interior doors and windows; and original

composite tile flooring on the third floor. Much of the original door casings and adjoining hardware remains intact

including office doors with operating transoms and brass hardware; stained wood panel restroom doors with stainless

steel hardware; and oak wall mounted picture railing on first, second, and third floors. Other features include original

composite tile flooring in each courtroom, ceramic tile floors, and marble partitions in the courtroom restrooms. Many

historic furnishings are present throughout the courthouse including multiple corridor benches, bookcases, judgeôs

2 Wharry Engineering, Historic Courthouse Master Plan: Van Zandt County Courthouse. Section III, A. 2000, 5. ñ[T]here is

approximately a six and one-half foot elevation change from west street curb to the east street curb.ò

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 9

bench, jury box, railing, public seating, courtroom desks, and armchairs. Almost all of the interior lighting has been

replaced by flush mounted fluorescent 2 x 4 lights. Only a handful of original Art Deco style fixtures remain in the

district courtroom.

The main entrance leads to a small vestibule with wood double doors, flanked by two plaques recognizing a time

capsule located on the premises. The vestibule opens onto the foyer, immediately leading to a half-flight staircase

accessing the main corridor oriented on an east to west axis. The second floor retains its original terrazzo flooring with

a black border, and marble wainscot on the plaster walls. The foyer ceiling features gold painted coffered plaster with a

decorative frieze consisting of repeating geometric shapes, typical of Art Deco design. Decorative plaster reliefs are

stationed near the ceiling on each corner pilaster near the access between the foyer and main corridor. Photos of

significant historical county figures line the south wall of the corridor, with historic-age benches and furnishings

adjacent to three doorways and cashier windows concentrated from the center corridor to its east elevation.

The 934 square foot commissionersô courtroom is located at the center of the south elevation and is adjoined by offices

of the county judge, county commissioners, reception, and administrative coordinator to its southeast. With exception

to the addition of fiber tile to the ceilingôs center, the courtroom has changed little since its construction. A decorative

frieze made up of repeating geometric designs line the coffered plaster ceiling and white painted plaster walls. Many

original furnishings remain intact including the judgeôs bench, jury box, railings, and public bench seating. The County

Clerkôs office inhabits the entire northeast portion of the second floor and contains a private staircase to the first

(ground) level. Down the corridor to the west are the original tax assessor and collectorôs offices, two large rooms

occupying the southwest and northwest quadrant of the floor; both spaces are now used for storage. The original

elevator was replaced in 2000 but remains in its original location, a recessed hallway in the southwest quadrant,

directly abutting the commissionersô courtroom to its west. Two unadorned steel staircases, located at the east and west

ends of the corridor, are comprised of steel framing and tread, with wooden handrails, painted railing, and fluted newel

posts.

The first floor follows a similar layout as the second floor, with a primary corridor running east to west, bordered by

storage, utility rooms, bathrooms, kitchen, law library, and offices of the county treasurer and auditor to the north and

south. The two aforementioned staircases provide the only entry to the ground floor from the east and west elevations,

a single pedestrian door sited on the south elevation serves as the only exterior access to the ground level. The corridor

is simpler than that of the second floor, with white vinyl tile flooring, marble wainscot on white plaster walls, surface

mounted light fixtures, marble trim, and oak picture railing around doorways.

The third floor features a much shorter corridor than the two lower floors, as it is dominated by a large district

courtroom on its north elevation, with a collection of smaller offices lining the courtroom to the east, south, and west.

These offices include the judge, court reporter, court administrators, district clerk, and jury room. The corridor features

checkered vinyl flooring and marble wainscoting, coffered plaster ceiling, millwork, and historic furnishing. The 2,336

square foot double-height district courtroom, adjacent jury room, and breakroom occupy the majority of the third floor.

The courtroom consists of painted plaster walls and paneling carved to simulate fluted pilasters, located at each corner

and window. Decorative molding at the ceilingôs edge and panel reliefs atop each pilaster resemble geometric patterns

found in the second floor lobby, corridor, and commissionersô courtroom. The original plaster coffered ceiling remains

but has been modified by fiber tiles glued to the entire center section. The courtroom features tall windows on the

north side, with Art Deco style metal air vents beneath. The courtroom possesses a mixture of modern fluorescence

and aluminum Art Deco pendant light fixtures suspended from the ceiling. Single pane translucent interior windows

line the south elevation of the courtroom and are backlit by the hallway. Ornate aluminum grillwork faces each

window, with photos of historical figures between them. The judgeôs bench features a large oak-paneled backdrop,

flanked by three doors accessing the jury room, breakroom, and second floor corridor. Many original oak furnishings

remain in use, including the judgeôs bench, witness stand, clerkôs table, and jury boxes.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 10

The majority of the fourth floor is occupied by the district courtroom, with the remaining space designated as storage.

The fifth floor jail retains its original glazed tile walls, painted plaster ceiling, steel doors, and exposed concrete

flooring; some cells have an exposed concrete ceiling, and riveted plat cells with the original operation mechanisms in

place. The jail was converted to records storage ca. 2009.3

Summary of Alterations and Integrity

Modifications to the courthouse are limited, the majority of which are minor repairs and alterations, resulting in

cumulative and incremental changes since its 1937 construction.4 The courthouseôs overall integrity loss is minimal,

with some alterations now older than fifty years in age; examples include the addition of a water heating system in

1941 and installation of air conditioning around 1963. The most recent repairs and modifications to the building reflect

changing usage and modern business practices; examples include:

¶ installation of a 12 x 12 acoustical ceiling tile in the district courtroom (1981);

¶ remolded district clerkôs office (1982);

¶ re-roofed lower west and east courthouse roofs (1983-1984);

¶ reinforced handicapped entrance (1984);

¶ new interior electrical system (1987);

¶ exterior windows tinting (1996);

¶ new interior elevator (2000);

¶ conversion of fourth floor in record storage (2008-2009).

Other alterations include the addition of dropped acoustical ceilings in several offices. Plumbing repairs resulted in

exposed piping, heavy wall cuts, and removal of a section of the plaster ceiling on the third floor. Three freestanding

and intrusive utility stations located on the south lawn partially obstruct the view of the south façade. In 1996, the Mid-

Continental Restoration Company cleaned the exterior of the courthouse, replaced window glass, installed banisters,

repaired ceilings in third floor district courtroom and corridor, and painted door and window trim. Although these

repairs helped reverse some degradation of the buildingôs historic integrity, it was not a full restoration repair. In 2000,

Wharry Engineering of Garland, Texas produced a Historic Master Plan for the Van Zandt County Courthouse. The

purpose of the report was to identify potential compliance issues affiliated with the Americans with Disabilities Act

(ADA), assess the existing historic integrity of the building, and create a preservation and management strategy for the

courthouse.

Compared to other unrestored courthouses in Texas, the level of integrity of the Van Zandt County Courthouse is

excellent. The historical markers and monuments remain intact on the original courthouse grounds, including the 1936

Texas Centennial Monument. The buildingôs exterior and interior retains a high degree of design, materials, feeling,

and workmanship. The courthouseôs most important architectural features, including its massing and ornamentation,

remain unchanged. Like its exterior, the interior of the courthouse also retains a high degree of integrity, reinforcing

the buildingôs continuous significance to the community. Furthermore, the Van Zandt County Courthouse retains its

integrity of location and association, having served the county and its communities without interruption since its

completion in 1937.

3 Elvis Allen, ñNational Register Application: Van Zandt County Courthouse,ò (Canton, Texas, 2015).
4 Wharry Engineering, Historic Courthouse Master Plan: Van Zandt County Courthouse. Section III, 2000, 4.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 11

Statement of Significance

The Van Zandt County Courthouse in Canton, Texas, has served as the center of county government since 1937. In

1936, the courthouse was constructed using special county funds in conjunction with a grant provided by the federal

Public Works Administration.5 The architectural firm Voelcker & Dixon, of Wichita Falls, Texas, created a design that

blended traditional elements from classical architecture with popular modernistic trends, forms, ornamentation, and

finishes, resulting in a handsomely textured and finely-detailed building. The courthouse serves as the center of all

upper levels of government in Van Zandt County by providing the administration of law, storage of government

records, and until recently, housed the county jail on the fifth floor. Based on its decades of service as the center of

Van Zandt County government, the courthouse is nominated under Criterion A in the area of Government at the local

level of significance. It is also nominated under Criterion C in the area of Architecture at the local level of significance

as an outstanding example of Texasôs early modern courthouses. The period of significance extends from 1937 to

1967 to adhere to the 50-year cutoff.

Van Zandt County Historic Overview6

Van Zandt County, in north-central Texas, is bordered by Hunt, Rains, and Wood counties to the north, Kaufman

County to the west, Henderson County to the south, and Smith County to the east. The Sabine River forms part of the

northeastern county line, with the Neches River located in the countyôs east. Prior to the arrival of Europeans, Van

Zandt County supported continuous human habitation for over 10,000 years. By the time Anglo-American settlement

began, western diseases had already decimated various Native American tribes in the region. The county was briefly

home to Cherokee Indians, who received land titles from the Mexican Government for their abstention from the short-

lived Fredonian Rebellion ca. 1826. In 1836, the Texas government signed a treaty recognizing the land claims, only to

break the agreement three years later, expelling the Cherokee and opening the land to colonization.

The Texas legislature approved creation of the county from part of Henderson County in 1848, naming it for Republic

of Texas political leader, Isaac Van Zandt. The first county seat was located in the countyôs northeast portion at

Jordanôs Saline (renamed Grand Saline). Anglo settlers began arriving prior to 1840, most of which cleared small

acreages and grazed livestock in the regionôs pine woods. The first post office was established in 1845 by county

pioneer, John Jordan, namesake of Jordanôs Saline. Some ninety-two percent of the countyôs early settlers migrated

from states located in the Old South, the majority of which came from Tennessee and Alabama. A small number of

European immigrants were among the early settlers, including a Norwegian Colony sited in the southwest portion of

the county at Four Mile Prairie. By 1850, the county seat was relocated from the Jordanôs Saline to the centrally-

located City of Canton.

Subsistence farming was the base of the countyôs early economy, with some participating in salt extraction near

present day Grand Saline. Plantation farming did not prosper in Van Zandt County, causing the slave population to

drop from over 6,000 to 322 before the Civil War. Although, a majority of the countyôs citizenry (181 of 308) voted in

favor of secession in 1861, and served in the Confederate army, a number of small farmers and Norwegian settlers

ardently opposed the war. This vocal minority is credited as one explanation for the practice of calling the county the

ñFree State of Van Zandt.ò7 The county experienced an extended period of civil unrest during the Reconstruction Era,

5 Wharry Engineering, Historic Courthouse Master Plan: Van Zandt County Courthouse. Section II, 9, 2000.
6 Adapted from Gerald F. Kozlowski, "Van Zandt County," Handbook of Texas Online, June 2010.

(http://www.tshaonline.org/handbook/online/articles/hcv02); Gerald F. Kozlowski, "Free State of Van Zandt," Handbook of

Texas Online, June 2010. (http://www.tshaonline.org/handbook/online/articles/pdf01), accessed March 23, 2016.
7 For additional explanations see: William Samuel Mills, History of Van Zandt County (Canton, Texas, 1950); Wentworth

Manning, Some History of Van Zandt County (Des Moines, Iowa: Homestead, 1919).

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 12

with vigilante violence against freedmen and unionists, and the rise of politically-motivated murders. Land values

declined as a result of the postbellum economic depression, leaving small-scale subsistence farming the primary

economic engine in the county. Limited access to outside markets further exacerbate the poor financial state of county

farmers; however, the 1873 completion of the Texas and Pacific Railway (T&P) in the north part of the county was an

immediate boon to the farmers and the local economy. By 1890, the total number of improved acreage increased

almost five-fold, and the countyôs small population of approximately 6,400 grew to 16,225.

As money and commerce flowed into Van Zandt County, disputes flared between Canton and the emerging shipping

center of Wills Point over the location of the countyôs seat of government. In 1877, an election was held to determine

its future locale. After a controversial tallying process, in which some voting boxes were throughout, county officials

declared Wills Point the victor and ordered all county records be removed from Canton. The residents of Van Zandt

County contested the results; some 500 men under the leadership of county pioneer, Thomas Jefferson Trowel,

marched on Wills Point to retrieve the records. Governor Richard B. Hubbard dispatched troops to the location to quell

further unrest. The issue was ultimately resolved in the Supreme Court of Texas who ruled in favor of Canton.

The countyôs strong agrarian economy and populist tendencies fostered a host of alternative political movements in the

latter half of the nineteenth century, including the Grange, Farmersô Alliance, Greenback Party, and the Texas-based

Peopleôs Party, which had a local chapter of 300 members by the early 1890s. Van Zandt County was one of the few in

the region that did not disenfranchise black voters through instituting the White Primary, a practice common in other

East Texas counties. Texas Governor James Stephen Hogg served as district attorney for Van Zandt County and

launched his gubernatorial reelection campaign in 1892 in the county.

By 1900, the county boasted a population of 25,000 and the number of farms increasing to 4,208. Van Zandt County

also possessed modern amenities, including telephone service, a new brick courthouse, and twenty-five schools.

Agriculture remained the driving economic force in the county, but became slightly more diverse, as livestock

developed into an even more important commodity than in previous decades. Salt production increased during the

early 1900s, with companies such as the Lone Star Salt Company and the Grand Saline Salt Company (later purchased

by Morton Salt Company) active until 1920. Commercial cotton production changed the agricultural makeup of Van

Zandt County, with more than 83,527 acres of the crop under cultivation by 1910. Although cotton bolstered profits for

many farmers between 1910 and 1920, roughly half were forced to work as tenants or sharecroppers. By the 1930s, an

economic downturn, detrimental agricultural practices, and insect infestations drove production and profits down,

resulting in many tenant farmers driven from the land. The county weathered the Great Depression thanks to continued

natural resource production, with Morton Salt Works taking up residence at Grand Saline, and the discovery of oil near

the City of Van in 1929. New Deal programs such as the Public Works Administration and Agricultural Adjustment

Administration provided funding for local infrastructure projects and relief for farmers suffering from fallen prices.

The county slowly regained its economic footing during the Second World War with oil, salt, and various agricultural

goods in demand. Livestock, dairy, and truck farming became the countyôs economic staples after the war. Between

1940 and 1960, the county population fell from approximately 31,000 to 19,091. The 2014 population was 52,910.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 13

Early Van Zandt County Courthouses8

The present courthouse is the sixth such building to serve Van Zandt County. The initial courthouse was established in

1848 and was sited at the original county seat of Jordanôs Saline (Grand Saline). Very little is known about this first

building. When the county seat was moved to Canton in 1850, county commissioners enlisted James Brady to

construct a log framed courthouse with board walls measuring 8 ft. in height and 18 ft. wide; spaces between logs were

to be ñlined with boards, to be covered with 4 ft. boards nailed on.ò It was also ordered that the new courthouse

possessed a ñgood puncheon floor,ò along with one door and shutter and one window with shutter. The structure was

located on the west elevation of the current square. The structure was occupied by the court in February 1851, at which

time all county records were moved from Jordanôs Saline.

In 1857, Fredrick Ezell was awarded a contract to erect the third county courthouse and the second located in Canton.

The structure was comprised of brick, measuring approximately 40 x 40 ft. with a total construction cost of $6,355.9

Protest erupted over the perceived fiscal extravagance of the new structure and afforded citizens outside Canton the

opportunity to retaliate for prior misdeeds committed by county officials.10 In the August 1858 elections, county

citizens declined to pay for the new courthouse and repeated this action at every election for the next twenty years. The

building stood until 1871 when it was razed due to serious damage inflicted upon it by departing reconstruction

troops.11 Ezell did not receive payment until 1880. Following the demolition of the third courthouse, the

commissionersô court ordered the construction a 50 x 50 ft., two-story, framed building in 1872. This new courthouse

was to be a permanent construction and located within the downtown square.12 The contract was awarded to G.W. Tull

and completed at a cost of $8,333.33. The courthouse was comprised of a cross floor plan, with four rooms at twenty

square feet each, all with 7 x 9 ft. double doors leading to each room, partitioned by 10 ft. wide cross halls. The district

courtroom was located on the second floor and measured 50 x 30 ft., with the remaining space divided into offices.

Twelve windows were provided for the courtroom, with two windows in each room on the first floor. Four brick

chimneys adjoined four separate fire places located on the first floor, with two sited on the east and two on west sides

of the building. Specifications called for pine wood floors with pine or post oak shingles. The structure was thoroughly

inspected by a special committee due to problems incurred during early construction, but was approved by county

officials in 1873. The courthouse was in use until 1894.

By the late 1880s, much of Cantonôs public square was lined with modern brick buildings; the juxtaposition between

the contemporary brick building and the frame courthouse helped influence public perceptions that the fourth

courthouse was an ñeyesoreò and no longer fit with modern aesthetics of the square. On August 14, 1894, the

Commissionersô Court composed of C.H. Hart, H.H. Carmack, J.A. West, J.T. Hatton, and headed by County Judge,

T.R. Yantis, ordered the construction of a new public courthouse. Prominent San Antonio architect James Riely

Gordon was selected to draft plans for the new building. The construction contract was let to San Antonio based Otto

P. Kroeger, priced at $49,000 with $1,000 designated for the architect. The framed courthouse was ñremoved from the

square to a temporary locationò to make room for the new 101 ft. tall building. Constructed in the Richardsonian

Romanesque style, the three story courthouse was comprised of brick and native stone, with a six story tower topped

8 Partially adapted from Wharry Engineering, Van Zandt County Courthouse: Historic Courthouse Master Plan, 2000.
9 Ibid., 8.; Elvis Allen, Draft National Register Nomination for the Van Zandt County Courthouse, 5.
10 William Samuel Mills, History of Van Zandt County (Canton, Texas, 1950), 16-21.; Wharry Engineering, Historic Courthouse

Master Plan: Van Zandt County Courthouse; Elvis Allen, Archeology of Van Zandt County, 2000. A dispute over placement of

the county seat raged several years prior to construction of the Ezell courthouse building, as it was discovered that a surveying

error in 1850, placed the town of Canton on private land, some two and a half miles southeast of its intended location. Those

living outside of present-day Canton wanted the buildings moved to the initially planned site. No public demonstration was

made, though the rejection of 1857 courthouse was understood to be linked to this grievance.
11 Elvis Allen, Draft National Register Nomination for the Van Zandt County Courthouse, 7.
12 Ibid, 6

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 14

by a bronze eagle, and located on the present courthouse lawn. In 1895, the countyôs Populist Party filed an injunction

to halt construction, based on bonds issued to pay for the project. The objection was eventually resolved, with the

courthouse completed in 1896. It stood for forty years before it was demolished in 1935.13

1937 Van Zandt Courthouse14

By the mid-1930s, many believed the forty-year-old Romanesque courthouse building was insufficient for the

increasing volume of business in the county. In 1935, the Commissionersô Court comprised of County Judge, E.C

Stovall, and Commissioners, Frank Green, Homer Tunnell, E.E. Smith, and Fred Smith, passed an order for

construction of Van Zandt Countyôs sixth courthouse. A contract for design plans was let to M.T. Clements of

Voelcker and Dixon, a Wichita Falls, Texas based architectural firm responsible for eleven Texas courthouses, all built

during the same period.15 On January 24, 1936, L.W. Wentzel was contracted to construct the new courthouse at a cost

of $125,300. In 1886, Van Zandt County citizens established a special fund, known as the ñcourthouse fund,ò that

earmarked taxes for construction of their next courthouse.16 Hardships associate with the funding of previous

courthouse projects was likely the impetus for such foresight. The fund began in earnest, with little growth taking place

for its first decades in existence. However, the discovery of oil in 1929 sent tax revenues soaring and increased the

value of the fund. Once construction of a new courthouse was authorized, officials approved release of the $125,000

fund. In addition to the sizable county funds, a Public Works Administration (PWA) grant for $86,000 was rewarded

to meet all construction and furnishing costs. The PWA was one of several New Deal public works programs designed

to relieve massive unemployment caused by the Great Depression. Unlike the Civilian Conservation Corps (CCC) and

Works Progress Administration (WPA) which focused on unskilled laborers, the PWA helped to employ professionals

and craftsmen in the planning and construction of various public works projects, such as roads, public buildings, dams,

bridges, hospitals, and schools. The PWA also made loans and grants to states and municipalities.

Work on the new courthouse began in April 1936, four months later than scheduled. Laborers worked double shifts to

pour concrete for the courthouse floors in an attempt to offset delays. The building was to be constructed of ñgray

stoneò with marble trim. Infrastructure systems, including plumbing, were contracted to L.O. Layton of Tyler at a cost

of $14,725; electrical wiring was handled by Petroleum Electric of Kilgore, Texas; and lighting was furnished and

installed by Jack Hurst Electric Company. The Otis Elevator Company of Dallas finished and installed a modern

electric elevator totaling $5,783. Furnishings were provided by the Watson Manufacturing Company of Jamestown,

New York, costing $6,243.38. All wood and metal furniture was installed for $14,300. The Southern Prison Company

of San Antonio equipped the fifth floor jail at a cost of $12,450. Van Zandt County resident, Thomas E. Murrey, was

awarded the contract for landscaping the courthouse lawn totaling $1,732.15; a sprinkler system was installed by Joe

H. Fry at $1,019.20. Exterior infrastructure, including lighting, curbs, sidewalks, gutters, and drainage systems were

installed by L.W. Wentzell totaling $3,005. All other costs did not exceed the allotted budget for construction of the

new building, resulting in a ñdebt-freeò building upon its dedication. The courthouse was officially dedicated in a

public ceremony on June 10, 1937 by W.B. Wayne, Sr. Current and former county residents took part in the event

13 ñJames Riely Gordon: An Inventory of his Drawings and Papers, ca. 1890-1937.ò James Riely Gordon Drawings and Papers,

Alexander Architectural Archives, University of Texas Libraries, University of Texas at Austin; ñHistorical Marker: Site of 1896

Van Zandt County Courthouse,ò Texas Historical Commission, accessed December 21, 2016,

http://atlas.thc.state.tx.us/details/5467011443.
14 Partially adapted from Wharry Engineering, Van Zandt County Courthouse: Historic Courthouse Master Plan, 2000.
15 254 Texas Courthouses, Voelcker & Dixon, Architects,ò accessed March 25, 2016.

http://www.254texascourthouses.net/voelcker--dixon-architects.html.
16 Tyler Journal, ñVan Zandt County Court House to be Officially Dedicated Thurs, June 10,ò Tyler Journal, Vol. 13, No. 7, Ed.

1.Tyler Journal. June 11, 1937. Accessed April 5, 2016, http://texashistory.unt.edu/ark:/67531/metapth619945.

http://texashistory.unt.edu/ark:/67531/metapth619945

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 15

alongside visitors from nearby counties, and a host of public officials. The neighboring cities of Grand Saline,

Edgewood, and Van entered floats in the official parade and provided bands for a post-dedication concert.17

Shortly after the completion of the courthouse, the 1936 Centennial Monument was finished. Erected in 1938, the

piece was dedicated to early Texas politician Isaac Van Zandt and his wife Francis Cooke Lipscomb Van Zandt.

Conceived as a statewide effort to generate tourism, patriotism, and regional economic growth in the depths of the

Great Depression, the 1936 Centennial commemorated Texasô independence from Mexico through a series of central

exhibitions in both Dallas and Fort Worth, local events, and advertising programs. Sculptors, architects, artists,

designers, and muralists were also commissioned specifically to create buildings and public art that would express the

history of Texas and reinforce an emerging state identity.

The Isaac and Francis Van Zandt monument represented an extension of this statewide movement at the county level.

Nicely complimenting the modern 1937 courthouse, both were intended to convey a century of progress. Each county

formed a Centennial Committee to plan events and other commemorative activities. Sculptor Waldine Amanda Tauch

was selected and designed the bronze bas-relief with a Texas pink granite backdrop monument for Van Zandt County

(Figure 5 and Photo 11).18 A native of Schulenburg, Texas, Tauch became a pupil of renowned sculptor Pompeo Luigi

Coppini. Under his direction, Tauch developed a naturalistic style and strove to produce large public monuments. In

1935, after many years in New York City, she moved back to San Antonio to complete several works commissioned

for the Texas Centennial celebration including First Shot Fired for Texas Independence (1935) and a memorial to

Moses Austin (1937-38). 19

The Van Zandt County Courthouse has served as the center of government for the county continuously since 1937. It

stands as an excellent example of the federal, state, and local government funding partnerships that resulted in the

construction of major public buildings through the Great Depression, as well as supplying employment opportunities

for skilled craftsmen and unskilled laborers though a period of economic strife. As such, it is nominated to the National

Register under Criterion A in the area of Government, at the local level of significance.

Architectural Significance of the Van Zandt County Courthouse20

The Van Zandt County Courthouse meets National Register Criteria C in the area of Architecture as an outstanding

example of Depression-era Classical Modern design and as the work of the Wichita Falls firm Voelcker & Dixon. The

courthouse is a significant example of the Modern Classical style frequently utilized throughout Texas for civic

buildings during the 1930s and 1940s. Buildings of this style are often categorized as ñArt Decoò or ñArt Moderne,ò

terms derived from Parisôs 1925 Exposition Internationale des Arts Decoratifs et Industriels Modernes, which is

commonly (but imprecisely) used to describe a diverse assortment of ñmodernisticò art and architectural styles of the

1920s and 1930s. The Van Zandt County Courthouseôs appearance is more accurately described as a combination of

traditional design concepts with elements of the modern vocabulary associated with Art Deco and Moderne

architecture. Richard Guy Wilson traces the origins of the Modern Classical style in the United States to Bertram

Goodhueôs National Academy of Sciences Building (1919-24) and Paul Cretôs Folger Shakespeare Library (1928-

17 Tyler Journal, ñVan Zandt County Court House to be Officially Dedicated Thurs, June 10,ò Tyler Journal, Vol. 13, No. 7, Ed.

1.Tyler Journal. June 11, 1937. Accessed April 5, 2016, http://texashistory.unt.edu/ark:/67531/metapth619945.
18 Tyler Journal, ñStatue Honors Early Texas Statement and Wife: Clay Model of Isaac Van Zandt Completed for County,ò Vol.13,

No. 38, Ed. 1, Tyler Journal, January 14, 1938.
19 Kendall Curlee,"Tauch, Waldine Amanda," Handbook of Texas Online, June 2010. Accessed April 05, 2016,

http://www.tshaonline.org/handbook/online/articles/fta36; Kenneth Ragsdale, The Year America Discovered Texas: Centennial

ô36, (College Station: Texas A&M University Press, 1987), xviiii-xxi, 176-207, 294-306.
20 Partially adapted from ñJack County Courthouse, Jacksboro, Texasò National Register nomination, 2012.

http://www.thc.state.tx.us/public/upload/publications/Recent%20Listing%20-%20Jack%20County%20Courthouse%20NR.pdf.

http://texashistory.unt.edu/ark:/67531/metapth619945

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 16

1932), both in Washington, D.C. These buildings served as prototypes for governmental buildings designed and

constructed through various New Deal programs. Each building demonstrates a response to modernist ideals by

retaining traditional monumental qualities, but abstracting historical styles and forms, and using simplified ornament in

new design schemes.

Both are classical in form and symmetry, but do not adhere to classical orders and exhibit little to no ornamentation in

comparison to Beaux Arts design.21 Modernistic appearance was commonly achieved by utilizing a geometric, stylized

form of ornamentation in place of a more literal expression of historicist design. This approach was applied to formal

design components, such as columns and cornices, as well as in limited areas of applied decoration, often in the form

of low-relief sculptural carvings and flattened moldings. Buildings designed in this style achieved a novel and modern

appearance, even when the interior plans and functions remained relatively unchanged from previous courthouse types.

The style is representative of the progressivism that defined the era, in which erecting a courthouse with a modernistic

design became a public assertion of the countyôs commitment to growth and improvement. Counties that built

courthouses in the late 1920s and throughout the 1930s were replacing buildings that had been constructed in the

Victorian era, and the Modern Classical style was the perfect solution for a county who wanted to seem progressive

and forward-thinking without completely abandoning the familiarity, solidity and monumentalism of classical idioms.

These attributes made the style an especially popular choice for public architecture in the 1930s.

In philosophy as well as form, Paul Cretôs Folger Shakespeare Library serves as a clear precedent for the Modern

Classicism of the Van Zandt County Courthouse. The library is a definitive and influential expression of the style,

wherein the building mass is a closed box with vertically banked windows separated by fluted piers, a basement and an

attic.22 The library combines the simplicity of modernism through the abandonment of capitals, traditional moldings,

and strict adherence to classical orders, but retains the qualities of classicism with emphasis on form, balance, and

symmetry. Both buildings feature an abstracted temple form placed on a podium set back from the street, as well as

rectangular block massing, flat roofs, corner pavilions, deep voids for openings with stacked windows between

pilasters, and low relief ornament. The classical orders are reduced to fluted piers, and floor levels are indicated by

spandrel panels. Certain details of the courthouse bear a striking resemblance to those in the library, such as the

chamfered awnings over the entrances of both buildings. One notable difference is that the library does not have a

central entrance, but two separate entrances, each located in a corner pavilion. This composition was determined by the

dual functions of the building as a library and a theater requiring separate entries. The Van Zandt County Courthouse

also shows the influence of Art Deco design in its fine details, with geometric and stylized patterns repeating in friezes

and moldings inside and out.

The Van Zandt County Courthouse is architecturally significant also for its attention to detail and richness of design

that is not apparent from a distance, but only upon closer inspection. While the buildingôs pale limestone color, block

massing, and the shallow relief sculpture emphasize its traditional Greek temple-derived composition, the courthouse

21 Wilson, Richard Guy. ñModernized Classicism and Washington, D.C., ò in American Public Architecture: European Roots and

Native Expressions, Papers in Art History from the Pennsylvania State University, ed. Craig Zabel and Susan Scott Munshower

(University Park: Pennsylvania State University, 1989), 273-274; 279. Architectural historian Willard B. Robinson uses the term

ñStripped Classicò in The Peopleôs Architecture: Texas Courthouses, Jails, and Municipal Buildings (Austin: Texas State

Historical Association, 1983), while Jay Henry uses the term ñModern Classicism,ò and also acknowledges the terms ñStarved

Classicò and ñCret Classic,ò in Architecture in Texas, 1895-1945 (Austin: University of Texas Press, 1993). Terms such as ñPWA

Decoò and ñPWA Moderne,ò refer to New Deal building programs, and are often used to describe a variety of modernistic styles

found in public buildings of the 1930s.
22 In addition to the influence of his works outside of Texas, Cret produced several significant Texas projects, including the 1933

master plan for the University of Texas. The Texas Memorial Museum (with John Staub, 1937) followôs Cret penchant for Classic

Modernism, with its blocky mass, stark design, and incised pilasters. Cretôs U.S. Courthouse in Fort Worth (with Wiley Clarkson,

1933), also features a symmetrical plan and boxy massing inspired by the classical canon.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 17

features decorative elements and a mix of rich materials on its exterior and interior. The courthouseôs exterior

sculptures are appropriate for a governmental building of the period, with elements symbolizing the power of

government (fasces), and the promotion of uniformly applied justice (scales).

Architects Voelcker & Dixon23

Architect Herbert Voelcker, was born in New Braunfels, Texas in 1888. He attended Texas A&M College, earning an

Architectural Engineering degree in 1909. He worked in offices in Waco, Fort Worth, and Austin, before taking

positions in the Kansas City and Chicago offices of Lewis and Kitchen. After working in Louis Kahnôs Detroit office

for six months, he arrived in Wichita Falls in 1916, first working with E.S. Fields, and then establishing a partnership

with J.L. Dixon in 1918.24 Biographical information regarding Jesse Dixon is limited, and the firmôs archives have

been scattered and lost.

Voelcker & Dixon was the premier architectural firm in Wichita Falls during the cityôs ñgolden ageò after the

discovery of the nearby Burkburnett Oil Field in 1918. The firm is credited with several major commercial buildings in

downtown Wichita Falls, as well as the Wichita Fall Hospital (1926), Wichita Falls City Hall and Municipal

Auditorium (1928, with Lang & Witchell), the U.S. Court House and Post Office (1935), Hardin Junior College (later

Midwestern University) Administration Building (1936), and the Psychopathic Ward of the Wichita Falls State

Psychopathic Hospital (1938). The variety of these large-scale buildings in style, form, and function displays the firmôs

versatility, employing elements of various period styles with contemporary construction techniques (particularly steel

and concrete forms with stone and brick veneer). The eclectic but traditional architectural vocabulary of their 1920s

buildings gave way to the modernistic mode by the end of the decade, when they produced designs for many north

Texas courthouses built with federal funding during the Great Depression.

Voelcker & Dixon designed ten county courthouses in north Texas between 1928 and 1940 (Herbert Voelcker also

designed the 1955 Waller County Courthouse). Most followed the modern idiom, blending a mix of traditional and

contemporary forms in the Modern Classical style. The 1928 Wilbarger County Courthouse is the most conservative of

these, tied to Beaux Arts tradition with a gray limestone façade featuring a piano nobile with a prominent two-story

attached Ionic colonnade supporting a molded entablature and corner pavilions with pediment windows. The Callahan

County Courthouse of 1929 is a much more simplified version of this form, composed of buff brick with low-profile

brick pilasters and limited cast stone ornament. The firmôs modernistic Cottle County Courthouse of 1930 is a

departure from their previous work, with dramatic stepped massing and the incorporation of large-scale and highly

stylized figurative sculpture into the building façade, demonstrating an understanding and appreciation of

contemporary design elsewhere in the United States, in particular the 1924 design of the Nebraska State Capitol by

Bertram Goodhue. Voelcker and Dixonôs seven other Texas courthouses designed through 1940, including the Van

Zandt County Courthouse, are good examples of Modern Classicism, with varying degrees of low relief sculpture. The

designs for these courthouses are much simpler than their earlier examples, with a tendency towards a single massive

block with simple projecting wings or a single block broken by vertical windows.

23 Partially adapted from U.S. Department of the Interior, National Park Service, National Register Nomination: Jack County

Courthouse, Gregory Smith, National Register Coordinator, 2012.

(http://www.thc.state.tx.us/public/upload/publications/Recent%20Listing%20-%20Jack%20County%20Courthouse%20NR.pdf)
24 The Encyclopedia of Texas. Dallas, Tex: Texas Development Bureau, 1921, 561.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 18

Bibliography

Newspapers:

Tyler Journal (Tyler, TX)

ñStatue Honors Early Texas Statement and Wife: Clay Model of Isaac Van Zandt Completed for County.ò Vol.13, No.

38, Ed. 1. Tyler Journal. January 14, 1938. Accessed April 5, 2016,

http://texashistory.unt.edu/ark:/67531/metapth619836/.

ñVan Zandt County Court House to be Officially Dedicated Thurs, June 10.ò Tyler Journal. Vol. 13, No. 7, Ed. 1.Tyler

Journal. June 11, 1937. Accessed April 5, 2016, http://texashistory.unt.edu/ark:/67531/metapth619945.

Secondary:

254 Texas Courthouses. ñVoelcker & Dixon, Architects .ò 254 Texas Courthouses. Accessed March 25, 2016.

http://www.254texascourthouses.net/voelcker--dixon-architects.html.

Britne Reeves. ñVan Zandt County Namesake Statue Needs Restoration.ò The Monitor. January 9, 2014. Accessed

March 25, 2016. http://themonitor.net/blog2/2014/01/09/van-zandt-county-namesake-statue-needs-restoration/.

ñCanton, Texas.ò.32.555917° -95.863567°. Google Earth. March 11, 2014. March 18th, 2016.

Elvis Allen. ñNational Register Application: Van Zandt County Courthouse,ò (Canton, Texas, 2015).

Gerald F. Kozlowski. "Van Zandt County." Handbook of Texas Online. June 2010. Accessed March 20, 2016.

http://www.tshaonline.org/handbook/online/articles/hcv02.

Gerald F. Kozlowski. "Free State of Van Zandt." Handbook of Texas Online. June 2010. Accessed March 23, 2016.

http://www.tshaonline.org/handbook/online/articles/pdf01.

ñHistorical Marker: Site of 1896 Van Zandt County Courthouse.ò Texas Historical Commission. Accessed December

21, 2016, http://atlas.thc.state.tx.us/details/5467011443.

James Riely Gordon Drawings and Papers. Alexander Architectural Archives. University of Texas Libraries,

University of Texas at Austin.

Kendall Curlee."Tauch, Waldine Amanda." Handbook of Texas Online, June 2010. Accessed April 05, 2016.

http://www.tshaonline.org/handbook/online/articles/fta36.

Manning, Wentworth. Some History of Van Zandt County. Des Moines, Iowa: Homestead, 1919.

McAlester, Virginia, and A Lee McAlester. A Field Guide to American Houses. New York: Knopf, 1984.

Ragsdale, Kenneth. The Year America Discovered Texas: Centennial ô36. College Station: Texas A&M University

Press, 1987.

http://texashistory.unt.edu/ark:/67531/metapth619945

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 19

U.S. Department of the Interior. National Park Service. ñNational Register of Historic Places Registration Form: Jack

County Courthouse,ò Gregory Smith, National Register Coordinator. 2012.

Veselka, Robert E., and Kenneth E. Foote. The Courthouse Square in Texas. Austin: University of Texas Press, 2000.

Wharry Engineering, Historic Courthouse Master Plan: Van Zandt County Courthouse. 2000.

William Samuel Mills. History of Van Zandt County. Canton, Texas, 1950.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 20

Source: Google Earth, accessed April 13, 2016.

č

N

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 21

Site Plan

Source: Wharry Engineering, Historic Courthouse Master Plan: Van Zandt County Courthouse, 2000

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 22

Figure 1: Map of the Voelcker & Dixon "Modern Texas Courthouses," ca. 1941.

Photo via: http://www.254texascourthouses.net/voelcker--dixon-architects.html

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 23

Figure 2: Van Zandt County Courthouse, ca. 1940

Photo courtesy Texas Department of Transportation

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

Van Zandt County Courthouse, Canton, Van Zandt County, Texas

Page 24

Figure 3: Sanborn Map, Canton, Texas 1941.

Source: University of Texas at Austin. http://www.lib.utexas.edu/maps/sanborn/txu-sanborn-canton-1941-2.jpg

