

NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY - NOMINATION FORM

(Type all entries - complete applicable sections)

STATE: South Carolina	
COUNTY: Pickens	
FOR NPS USE ONLY	
ENTRY NUMBER 70.6.41.0012	DATE 6/5/70

1. NAME

COMMON:
St. Julien-Ravenel House

AND/OR HISTORIC:
Hanover House

2. LOCATION

STREET AND NUMBER:
Clemson University Campus

CITY OR TOWN:
Clemson

STATE: **South Carolina 29631** CODE: **45** COUNTY: **Pickens** CODE: **39**

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 checked="" type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Both	Public Acquisition: <input type="checkbox"/> In Process <input type="checkbox"/> Being Considered <input type="checkbox"/> Occupied <input checked="" type="checkbox"/> Unoccupied <input type="checkbox"/> Preservation work in progress	Yes: <input type="checkbox"/> Restricted <input checked="" type="checkbox"/> Unrestricted <input type="checkbox"/> No

PRESENT USE (Check One or More as Appropriate)

<input type="checkbox"/> Agricultural	<input type="checkbox"/> Government	<input type="checkbox"/> Pork	<input type="checkbox"/> Transportation	<input type="checkbox"/> Comments
<input type="checkbox"/> Commercial	<input type="checkbox"/> Industrial	<input type="checkbox"/> Private Residence	<input type="checkbox"/> Other (Specify)	
<input checked="" type="checkbox"/> Educational	<input type="checkbox"/> Military	<input type="checkbox"/> Religious	<input type="checkbox"/> National Register	
<input type="checkbox"/> Entertainment	<input checked="" type="checkbox"/> Museum	<input type="checkbox"/> Scientific	SEP 2 1970	
			RECEIVED	

4. OWNER OF PROPERTY

OWNER'S NAME:
State of South Carolina

STREET AND NUMBER:

CITY OR TOWN:
Columbia

STATE:
South Carolina

CODE:
45

5. LOCATION OF LEGAL DESCRIPTION

COURTHOUSE, REGISTRY OF DEEDS, ETC.:
Pickens County Court House

STREET AND NUMBER:

CITY OR TOWN:
Pickens

STATE:
South Carolina

CODE:
45

6. REPRESENTATION IN EXISTING SURVEYS

TITLE OF SURVEY:
South Carolina Survey of Historic Places (Preliminary)

DATE OF SURVEY: **1969** Federal State County Local

DEPOSITORY FOR SURVEY RECORDS:
South Carolina Department of Archives and History

STREET AND NUMBER:
1430 Senate Street, Box 11,188 Capitol Station

CITY OR TOWN:
Columbia

STATE:
South Carolina

CODE:
45

SEE INSTRUCTIONS

STATE:

COUNTY:

ENTRY NUMBER

DATE

FOR NPS USE ONLY

70.6.41.0012
6/5/70

7. DESCRIPTION

CONDITION	(Check One)					
	<input checked="" type="checkbox"/> Excellent	<input type="checkbox"/> Good	<input type="checkbox"/> Fair	<input type="checkbox"/> Deteriorated	<input type="checkbox"/> Ruins	<input type="checkbox"/> Unexposed
	(Check One)			(Check One)		
	<input type="checkbox"/> Altered	<input checked="" type="checkbox"/> Unaltered		<input checked="" type="checkbox"/> Moved	<input type="checkbox"/> Original Site	

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

A 1½-story French Huguenot house with distinctive gambrel roof having an almost flat top section, pedimented dormers, and external end chimneys, unusual in the state. Chimneys are pilastered to accomodate upstairs fireplaces. Basement walls are two feet thick. Gun-slots in north foundation indicate house was prepared to serve as a small fortress.

Interior walnut paneling and furnishings of great discrimination.

SEE INSTRUCTIONS

SIGNIFICANCE

PERIOD (Check One or More as Appropriate)

- Pre-Columbian 16th Century 18th Century 20th Century
 15th Century 17th Century 19th Century

SPECIFIC DATE(S) (If Applicable and Known) **1714 - 1716**

AREAS OF SIGNIFICANCE (Check One or More as Appropriate)

- | | | | |
|--|---|--|--|
| <input type="checkbox"/> Aboriginal | <input checked="" type="checkbox"/> Education | <input 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 checked="" 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

Built in 1714-1716 by Paul de St. Julien on one of three 1,000 acre tracts of land granted in 1688 by the Lords Proprietors to his grandfather. Paul named his plantation "Hanover" for the then ruling house of England, to show his appreciation for that country which had befriended so many Huguenot refugees after the Revocation of Edict of Nantes.

Hanover House was moved to Clemson University in the 1940s due to the building of a hydroelectric plant which would have inundated the house.

An understanding of life in Hanover House in the early 18th century was the goal of the Spartanburg Committee of the National Society of Colonial Dames of South Carolina, which directed the restoration.

Hanover House was opened on Clemson University Campus June 7, 1962.

SEE INSTRUCTIONS

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Anonymous, Hanover House, Clemson University.

Williams, Henry Lionel and Ottalie K., A Guide To Old American Houses 1700-1900, A.S. Barnes & Co., New York, 1962.

Stoney, Samuel Gaillard, Plantations of the Carolina Low Country, Carolina Art Association, Charleston, 1964.

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
NW	°	'	"	°	'	"	34°	40'	32.3"
NE	°	'	"	°	'	"	82°	49'	51"
SE	°	'	"	°	'	"			
SW	°	'	"	°	'	"			

APPROXIMATE ACREAGE OF NOMINATED PROPERTY: Less than one acre

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

STATE:	CODE	COUNTY	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE
STATE:	CODE	COUNTY:	CODE

11. FORM PREPARED BY

NAME AND TITLE:
Norman McCorkle, Historic Resources Assistant

ORGANIZATION: **South Carolina Department of Archives and History** DATE: **August 21, 1970**

STREET AND NUMBER:
1430 Senate Street, Box 11,188 Capitol Station

CITY OR TOWN: **Columbia** STATE: **South Carolina** CODE: **45**

12. STATE LIAISON OFFICER CERTIFICATION

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 Charles E. Leo

Title Director, South Carolina Department Archives & History

Date September 2, 1970

NATIONAL REGISTER VERIFICATION

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

Ernest Allen Connally
Chief, Office of Archeology and Historic Preservation

Date JUN 5 1970

ATTEST:
W. Paul Ford
Keeper of The National Register

Date Nov. 13, 1970

SEE INSTRUCTIONS

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

**National Register of Historic Places
Continuation Sheet**

Section number _____ Page _____

Hanover House

Pickens County, South Carolina

PROPOSED MOVE APPROVAL

 8/12/94

1
A001 **SITE IMPROVEMENT PLAN**

This drawing is the property of NEAL-PRICE & PARTNERS ARCHITECTS INC. and is not to be reproduced or copied in whole or in part. It may be used for the project and other specifically identified projects, and is not to be used on any other project. It is to be released upon request.

NEW STUDENT CENTER
HANOVER HOUSE RELOCATION
CLEMSON UNIVERSITY
State Project No. H12-9005.01-CC
Clemson, South Carolina

REVISION NO	DATE	DESCRIPTION

DATE 14 MAR 94
DRAWN BAK
REVIEWED PDM
JOB NO 02067E
SHEET NO
A-001