

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

(Type all entries - complete applicable sections)

STATE: Tennessee	
COUNTY: Knox	
FOR NPS USE ONLY	
ENTRY NUMBER	DATE
	APR 24 1973

1. NAME

COMMON: Statesview (Representative John J. Duncan)

AND/OR HISTORIC:

2. LOCATION

STREET AND NUMBER: *About 10 miles SW of Knoxville on Peters Road, off US 70*

CITY OR TOWN: Knoxville

STATE: Tennessee

CODE: 47

COUNTY: Knox

CODE: 093

3. CLASSIFICATION

CATEGORY (Check One)	OWNERSHIP	STATUS	ACCESSIBLE TO THE PUBLIC
<input type="checkbox"/> District <input type="checkbox"/> Site <input type="checkbox"/> Object <input checked="" type="checkbox"/> Building <input type="checkbox"/> Structure <input type="checkbox"/> Object	<input type="checkbox"/> Public <input checked="" type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered <input checked="" type="checkbox"/> Occupied <input type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input type="checkbox"/> Restricted <input type="checkbox"/> Unrestricted <input checked="" type="checkbox"/> No

PRESENT USE (Check One or More as Appropriate)

<input type="checkbox"/> Agricultural	<input type="checkbox"/> Government	<input type="checkbox"/> Park	<input type="checkbox"/> Transportation	<input type="checkbox"/> Comments
<input type="checkbox"/> Commercial	<input type="checkbox"/> Industrial	<input checked="" type="checkbox"/> Private Residence	<input type="checkbox"/> Other (Specify)	
<input type="checkbox"/> Educational	<input type="checkbox"/> Military	<input type="checkbox"/> Religious		
<input type="checkbox"/> Entertainment	<input type="checkbox"/> Museum	<input type="checkbox"/> Scientific		

4. OWNER OF PROPERTY

OWNER'S NAME: L. R. Alley

STREET AND NUMBER: P. O. Box 1415

CITY OR TOWN: Houston

STATE: Texas

CODE: 48

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC: Knox County Register's Office

STREET AND NUMBER: Courthouse

CITY OR TOWN: Knoxville

STATE: Tennessee

CODE: 47

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:

DATE OF SURVEY:

DEPOSITORY FOR SURVEY RECORDS:

STREET AND NUMBER:

CITY OR TOWN:

STATE:

CODE:

SEE INSTRUCTIONS

STATE: Tennessee

COUNTY: Knox

ENTRY NUMBER: APR 24 1973

7 DESCRIPTION

CONDITION

(Check One)

Excellent Good Fair Deteriorated Ruins Unexposed

(Check One)

Altered Unaltered

(Check One)

Moved Original Site

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

Statesview is located southwest of Knoxville just off the Kingston Pike or Highways 70 and 11 in an area which is rural but which is approaching development.

The original house, which was built in 1806, burned in 1823. At that time, the present structure was constructed on the same site. Statesview as it appears today is a simple two-story red brick dwelling in the Federal style. Both the main section and the wing are practically devoid of any architectural embellishments. On the east side are two interior chimneys, one attached to the main house, the other to the end of the wing; on the west side is an exterior chimney. Openings appear to be in their original location and the windows have twelve-over-twelve sashes. The front entrance has been altered. It was extremely difficult to photograph the building because of the many shrubs and trees surrounding the house and property. To the rear is a recent addition.

On the sizable piece of property is a swimming pool and a two-story log cabin built for use as dressing rooms. The yard has many large and handsome trees. Statesview faces west and is separated from the main highway by an extensive lawn, but is very near the access road which runs to the west of the property.

It was impossible to see the interior but a recent written description states that the wainscoting consists of sunken panels and deep rail. The house is one room deep and symmetrical in plan before the wing was added. A central entry hall with paneled staircase separates the two rooms.

SEE INSTRUCTIONS

8. SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- | | | | |
|--|---------------------------------------|--|---------------------------------------|
| <input type="checkbox"/> Pre-Columbian | <input type="checkbox"/> 16th Century | <input type="checkbox"/> 18th Century | <input type="checkbox"/> 20th Century |
| <input type="checkbox"/> 15th Century | <input type="checkbox"/> 17th Century | <input checked="" type="checkbox"/> 19th Century | |

SPECIFIC DATE(S) (If Applicable and Known)

1823

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|---|--|
| <input type="checkbox"/> Aboriginal | <input type="checkbox"/> Education | <input checked="" type="checkbox"/> Political | <input type="checkbox"/> Urban Planning |
| <input type="checkbox"/> Prehistoric | <input type="checkbox"/> Engineering | <input type="checkbox"/> Religion/Philosophy | <input type="checkbox"/> Other (Specify) |
| <input type="checkbox"/> Historic | <input type="checkbox"/> Industry | <input type="checkbox"/> Science | |
| <input type="checkbox"/> Agriculture | <input type="checkbox"/> Invention | <input type="checkbox"/> Sculpture | |
| <input checked="" type="checkbox"/> Architecture | <input type="checkbox"/> Landscape Architecture | <input type="checkbox"/> Social/Humanitarian | |
| <input type="checkbox"/> Art | <input type="checkbox"/> Literature | <input type="checkbox"/> Theater | |
| <input type="checkbox"/> Commerce | <input type="checkbox"/> Military | <input type="checkbox"/> Transportation | |
| <input type="checkbox"/> Communications | <input type="checkbox"/> Music | | |
| <input type="checkbox"/> Conservation | | | |

STATEMENT OF SIGNIFICANCE

Statesview is one of the earliest brick residences remaining in Knox County. It was the home of a prominent Tennessean, Charles McClung, who had hired architect Thomas Hope to build his first dwelling house, probably sometime between 1804 and 1806.

Charles McClung came to Knoxville from Pennsylvania in the late eighteenth century. In 1792, he became clerk of the first Knox County Court and served as County Court Clerk until 1824. He was a member of the Constitutional Convention of 1796, a presidential elector in 1796 and 1800, and one of the first trustees of Blount College. McClung's greatest contribution to the area was surveying and laying out the city of Knoxville for his father-in-law, James White, in 1791.

In 1823, the original Statesview burned. Both the extent of the fire and the extent to which McClung rebuilt the original structure are unknown.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Brandau, Roberta Seawell, History of Homes and Gardens of Tennessee. (Nashville, 1936).

Tate, Susan Douglas. "Thomas Hope of Tennessee, c.1757-1820, House Carpenter and Joiner." Unpublished Master's Thesis, University of Tennessee, Knoxville, 1972.

10. GEOGRAPHICAL DATA

LATITUDE AND LONGITUDE COORDINATES DEFINING A RECTANGLE LOCATING THE PROPERTY			O R	LATITUDE AND LONGITUDE COORDINATES DEFINING THE CENTER POINT OF A PROPERTY OF LESS THAN TEN ACRES		
CORNER	LATITUDE	LONGITUDE		LATITUDE	LONGITUDE	
	Degrees Minutes Seconds	Degrees Minutes Seconds		Degrees Minutes Seconds	Degrees Minutes Seconds	
NW	° ' "	° ' "		35° 53' 52"	84° 04' 22"	
NE	° ' "	° ' "				
SE	° ' "	° ' "				
SW	° ' "	° ' "				

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: 5

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE:	CODE	COUNTY	CODE

SEE INSTRUCTIONS

11. FORM PREPARED BY

NAME AND TITLE: Ellen Beasley

ORGANIZATION: Tennessee Historical Commission DATE: 11/2/72

STREET AND NUMBER: 403 7th Avenue, North

CITY OR TOWN: Nashville STATE: Tennessee CODE: 47

12. STATE LIAISON OFFICER CERTIFICATION

NATIONAL REGISTER VERIFICATION

As the designated State Liaison 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 National Park Service. The recommended level of significance of this nomination is:

National State Local

Name: Michael J. Smith
 Title: Executive Director
Tennessee Historical
Commission
 Date: 11/2/72

I hereby certify that this property is included in the National Register.

Robert W. Utley
 Chief, Office of Archeology and Historic Preservation

Date: 4/24/73

ATTEST:
John P. [Signature]
 Keeper of The National Register
 Date: 4/13/73

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES
EVALUATION/RETURN SHEET

REQUESTED ACTION: ADDITIONAL DOCUMENTATION

PROPERTY Statesview
NAME:

MULTIPLE
NAME:

STATE & COUNTY: TENNESSEE, Knox

DATE RECEIVED: 2/19/10 DATE OF PENDING LIST:
DATE OF 16TH DAY: DATE OF 45TH DAY: 4/05/10
DATE OF WEEKLY LIST:

REFERENCE NUMBER: 73001805

NOMINATOR: STATE

REASONS FOR REVIEW:

APPEAL: N DATA PROBLEM: N LANDSCAPE: N LESS THAN 50 YEARS: N
OTHER: N PDIL: N PERIOD: N PROGRAM UNAPPROVED: N
REQUEST: N SAMPLE: N SLR DRAFT: N NATIONAL: N

COMMENT WAIVER: N

ACCEPT RETURN REJECT 3.17.10 DATE

ABSTRACT/SUMMARY COMMENTS:

Additional Documentation Approved

RECOM./CRITERIA Accept

REVIEWER Edson Beall

DISCIPLINE History

TELEPHONE _____

DATE 3.17.10

DOCUMENTATION see attached comments Y/N see attached SLR Y/N

If a nomination is returned to the nominating authority, the nomination is no longer under consideration by the NPS.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page NA Statesview
Knox County, Tennessee

16/762950/
3977203

Statesview
correct location

Statesview
incorrect
location

Edited by Tennessee Valley Authority
 & the Geological Survey
 C&GS, USGS, WPA, and TVA
 in 1956 by photogrammetric methods using
 photo taken 1955 and by reference to NAVD83
 data 1953. Map field checked by TVA, 1966
 datum, 1927 North American datum.
 All data are Tennessee only.

Bearden 138 NE

State Historic Preservation Officer

E. Patrick McIntyre, Jr.

Date

February 4, 2010