

**United States Department of the Interior
Heritage Conservation and Recreation Service**

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

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

historic Latourette, (Charles David) House

and/or common

2. Location

street & number 503 High Street not for publication

city, town Oregon City vicinity of congressional district 2

state Oregon code 41 county Clackamas code 005

3. Classification

Category	Ownership	Status	Present Use	
<input type="checkbox"/> district	<input type="checkbox"/> public	<input type="checkbox"/> occupied	<input type="checkbox"/> agriculture	<input checked="" type="checkbox"/> museum
<input type="checkbox"/> building(s)	<input checked="" type="checkbox"/> private	<input type="checkbox"/> unoccupied	<input type="checkbox"/> commercial	<input type="checkbox"/> park
<input type="checkbox"/> structure	<input type="checkbox"/> both	<input checked="" type="checkbox"/> work in progress	<input type="checkbox"/> educational	<input checked="" type="checkbox"/> private residence
<input checked="" type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment	<input type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input checked="" type="checkbox"/> yes: restricted	<input type="checkbox"/> government	<input type="checkbox"/> scientific
	<input type="checkbox"/> being considered	<input type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial	<input type="checkbox"/> transportation
		<input type="checkbox"/> no	<input type="checkbox"/> military	<input type="checkbox"/> other:

4. Owner of Property

name Erlyn & Lesley Krueger, Edward Latourette, Jerry & Linda Evans

street & number c/o Lesley Krueger -- 631 Charman Street

city, town Oregon City vicinity of state Oregon 97045

5. Location of Legal Description

courthouse, registry of deeds, etc. Clackamas County Courthouse

street & number 8th and Main Street

city, town Oregon City vicinity of state Oregon 97045

6. Representation in Existing Surveys

title has this property been determined eligible? yes no

date federal state county local

depository for survey records

city, town state

7. Description

Condition		Check one	Check one
<input type="checkbox"/> excellent	<input type="checkbox"/> deteriorated	<input type="checkbox"/> unaltered	<input checked="" type="checkbox"/> original site
<input checked="" type="checkbox"/> good	<input type="checkbox"/> ruins	<input checked="" type="checkbox"/> altered	<input type="checkbox"/> moved date _____
<input type="checkbox"/> fair	<input type="checkbox"/> unexposed		

Describe the present and original (if known) physical appearance

The Charles David Latourette House is a Queen Anne styled Victorian residence prominently sited overlooking the downtown business district of Oregon City. The Latourette House is historically associated with the political and social development of Oregon City and the State of Oregon. Erected circa 1882, the house occupies lot 3 and 4 of block 33, located on McLoughlin Promenade at the intersection of High and Fifth Streets.

The building is two stories tall with a full basement, fifty-six feet in length by thirty-eight and one half feet in width. No architect is known for the house, which was constructed on a six and one half foot high rock foundation, 20 inches thick. The walls are faced with shiplap siding and are detailed with Stick-style and Queen-Anne details. The majority of the window construction is one over one sliding sash. The main volume of the house is covered by a mansard roof, from which gable roofs project on each elevation. Originally, there were pent-roof porches of varying sizes on each elevation. The roof on the south (front) elevation porch is now hipped and supported by iron supports and railing. This iron railing also appears on the west elevation porch which was extended slightly after 1932. Additionally, there was a wooden railing on top of the original slant bay window on the west elevation which is no longer extant. Surviving original porch supports are of turned wood. An open, jig-sawn frieze pattern is supported by scroll brackets. This pattern is repeated in the porch railings. Of particular interest are the shingled (spandrel) panels of the south and west elevations. Beginning at the sill level of the upper storey windows, the panel flare as they approach the lintels of the lower storey windows, forming a hood which rests on a bracketed cornice above each set of lower storey windows. Other exterior details include bracketed, Stick-style gable detailing, egg and dart moldings on the east elevation bay and heavily articulated window framings, especially in the projecting bays.

The projecting chimney in the center of the house was once connected to a fireplace in the dining room, which was removed when the dining room and west porch were extended in 1932. Also at this time, a slant-bayed breakfast room, in sympathy with the structure of the home, was added to the northwest corner of the house. The basement and fruit cellar are separate rooms and can only be entered from the exterior of the home.

The original interior plan is basically unaltered. Rooms are disposed off a centrally located hall on each floor. Walls are lath and plaster and divided from the 10 foot high ceiling by wooden cornice moldings, (coved in the living room/parlor). Seven inch baseboards separate the walls from the original wood flooring, which is in good condition. There are two stairways. The front stairway, located in the entry hall, has turned banisters and carved newel posts at the two landings. Double sliding wooden doors lead into the major rooms. The living room/parlor to the left of the hall is fourteen feet in width by thirty and one half feet in length, encompassing the west bay window. A wood and marble fireplace on the west wall was an addition circa 1914. Sliding wooden double doors lead north into the dining room. After the removal of the original fireplace in 1932, a mural was added to the wall. To the right of the hall are the library and kitchen. A rear stair leads to the second floor, a portion of which was altered to provide private living quarters for Chief Justice of the Oregon Supreme Court Earl C. Latourette.

Additions to the second floor include two bath and minimal kitchen facilities. The main bedroom has been enlarged by incorporating a second bedroom. This space has a painted brick fireplace and french doors leading to an outside porch, added when the dining room and west porch were extended. The house is occupied and in good condition. Also on the property, are a two-car garage and a large pond, constructed out of rock.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400–1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input checked="" type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500–1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input type="checkbox"/> 1600–1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input checked="" type="checkbox"/> social/
<input type="checkbox"/> 1700–1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian
<input checked="" type="checkbox"/> 1800–1899	<input checked="" type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater
<input type="checkbox"/> 1900–	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> transportation
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)

Specific dates c. 1882

Builder/Architect

Statement of Significance (in one paragraph)

The Charles David Latourette House built ca. 1882 is significant for its historic association in early law, banking, politics and social development of Oregon City and the State of Oregon. The house is an excellent example of the Vernacular Queen-Anne Style and is significant for the excellence of its craftsmanship and detailing.

Charles Latourette came to Oregon City in 1879, as a young lawyer, and soon afterward was licensed to practice in the State of Oregon. In 1886, he established the first bank in Oregon city named the Commercial Bank of Commerce later renamed the First National Bank of Oregon City when it received its charter in 1907. In 1889 and 1900 Charles was Mayor of Oregon City. He was a director of the McLoughlin Memorial Association in 1909 which sponsored restoration of the Dr. John McLoughlin House.** He brought the map of Oregon City from California for the McLoughlin Home, which is signed by John McLoughlin and hangs in the home. He was one of the organizers and first President of the Clackamas County Bar Association. Also a Councilman of Oregon City and a Police Judge and he donated twelve public drinking fountains to Oregon City, the first of its kind.

Charles Latourette built this house for his family to live in. He and his wife Sedonia Shaw had four sons who grew up in the house and they were all prominent attorneys, practicing law in the State of Oregon. The first son, Mortimer D., was a lawyer, banker, farmer, and furthered many projects for the advancement and betterment of the community. He was President of the first National Bank; Treasurer of Oregon City from 1907 thru 1914; served on the original South Fork Water Board; was Secretary of the Commercial Club of Oregon City; President of the McLoughlin Memorial Association in 1939. He and his wife, Edna Daulton, moved into the house in 1932 and occupied the house until the early 1970's. The second son, Howard Fenton, also a lawyer, was quite active in Oregon politics and was speaker of the Oregon House of Representatives in 1935; acting Governor for the State of Oregon; Democratic National Committeeman for Oregon 1936 and 1940. The third son, John Randolph, practiced law in the City of Portland and was a member of the House of Representatives and was instrumental in the passage of the Oregon Workmen's Compensation Bill in 1913. The fourth son, Earl C. practiced law in Oregon City from 1915 until 1931 when he was appointed Judge of the Circuit Court. In 1950 he became a member of the Supreme Court of the State of Oregon and in 1953 he became Chief Justice of the Supreme Court of the State of Oregon and served until his death. Earl and his first wife Ruth Steiwer lived in the house when they were first married. Living quarters were provided on the second floor.

Sedonia Shaw, wife of Charles, was the daughter of Jefferson and Martha Jane Shaw who came across the plains by covered wagon in 1852. They were prominent Oregon Pioneers.

The Latourette's have lived in this house over ninety years. We, the present owners, are the great grand children of Charles and Sedonia Latourette.

 **The McLoughlin House was declared a National Historic Site in 1941. John McLoughlin was Chief Factor of the Hudson's Bay Company Columbia District from 1824 to his retirement to Oregon City in 1846. McLoughlin occupied his Oregon City home from the date of its completion in 1846 until his death in 1857. The rescue and relocation of the McLoughlin House in 1909 by the association specially organized for that purpose was the first historic house restoration project in Oregon.

9. Major Bibliographical References

History of the Bench & Bar of Oregon, 1910
 Lockley, History of the Columbia River Valley from The Dalles to the Sea
 Who Was Who in America Volume III 1951-1960 page 502
 Oregon Historical Society Quarterly Volume 10, 1909 page 386

(continued)

10. Geographical Data

UTM NOT VERIFIED
ACREAGE NOT VERIFIED
 Quadrangle scale 1:24000

Acreage of nominated property less than one (100x105')
 Quadrangle name Oregon City

UMT References

A

1,0	5,3,0,7,8,0	5,0,2,2,3,7,0
Zone	Easting	Northing

 C

--	--	--

 E

--	--	--

 G

--	--	--

B

Zone	Easting	Northing

 D

--	--	--

 F

--	--	--

 H

--	--	--

Verbal boundary description and justification

Lots 3 and 4, Block 33, Oregon City, Oregon
 Excepting therefrom beginning at the most easterly corner of Lot 3, Block 33 of Oregon City
 thence running southwesterly along the westerly side line of High Street 30 feet; thence (cont)

List all states and counties for properties overlapping state or county boundaries

state	code	county	code

11. Form Prepared By

name/title Erlyn and Lesley Krueger
 organization Clackamas County Historical Society date 8/27/79
 street & number 631 Charman Street telephone 656-4916
 city or town Oregon City state Oregon 97045

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the Heritage Conservation and Recreation Service.

State Historic Preservation Officer signature

title State Historic Preservation Office Designee date 12-17-79

For HCRS use only	
I hereby certify that this property is included in the National Register	
<u>W. Ray Luce</u> Keeper of the National Register	date <u>2/27/80</u> KEEPER OF THE NATIONAL REGISTER
Attest: <u>Kristin J. O'Connell</u> Chief of Registration	date <u>1/29/80</u>

FHR-8-300A
(11/78)

UNITED STATES DEPARTMENT OF THE INTERIOR
HERITAGE CONSERVATION AND RECREATION SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR HCRS USE ONLY
RECEIVED JAN 14 1980
DATE ENTERED FEB 27 1980

CONTINUATION SHEET

ITEM NUMBER 9

PAGE 1

Oregon Historical Society Quarterly Volume 30, 1929 page 293

Latourette, Edward D., Letter to the Editor of the Oregon Bar Bulletin November 1976
Clackamas County Historical Society

Latourette, Lyman E. Latourette Annals in America Published 1954 The Oregon City
public library has a copy

8-300A
(1/78)

UNITED STATES DEPARTMENT OF THE INTERIOR
HERITAGE CONSERVATION AND RECREATION SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR HCRS USE ONLY	
RECEIVED	JAN 14 1980
DATE ENTERED	FEB 27 1980

CONTINUATION SHEET

ITEM NUMBER 10 PAGE 1

at right angles northwesterly 105 feet to the westerly side line of said block;
thence northeasterly 30 feet to the most northerly corner of said lot; thence southeasterly
105 feet to the point of beginning.