196

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received DEU

date entered

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

1. Name

historic Daniel Smith Done	1son, House		
and/or common Eventide			
2. Location			
street & number 178 Berrywo	od Dr ive-	N/	Anot for publication
city, town Hendersonville	N/ <u>A</u> vicinity of		
state Tennessee	code 041 county	Sumner	code 165
3. Classificatio	n		
Category Ownership	yes: restricted	Present Use agriculture commercial educational entertainment government industrial military	museum park private residence religious scientific transportation other:
4. Owner of Pro	operty		
name Sheron Martin			
street & number 178 Berryw	ood Drive		
city, town Hendersonville	N/A_ vicinity of	state	Tennessee 37075
5. Location of l	Legal Descripti	on	
courthouse, registry of deeds, etc.	Sumner County Courth	ouse	
street & number	Public Square		
city, town	Gallatin	state	Tennessee
6. Representat	ion in Existing	Surveys	
litle none	has this pro	operty been determined e	ligible? yes X no
date N/A		N/A federal sta	te county local
depository for survey records $$ N/	Α		
city, town N/A		state	N/A

7. Description

Condition		Check one
excellent	deteriorated	unaltered
<u> X good</u>	ruins	X altered
fair	unexposed	

Check one _X_ original site ____ moved date ___

Describe the present and original (if known) physical appearance

The Daniel Smith Donelson House (Eventide) is a 1½-story brick, rectangular-shaped cottage with a four-bay facade and gable end chimneys, built ca. 1830 and exhibiting a Virginia Tidewater/Southern Colonial architectural influence. The house and its original detached brick kitchen are located on Berrywood Drive in Hendersonville about one mile south of Gallatin Road and about one mile from Rockcastle (NR 7/8/70), the 1780s stone house built by the grandfather of the builder of Eventide, Daniel Smith. Eventide is situated on a corner lot in a large residential neighborhood of 1960s-70s houses on slightly rolling land that was part of the extensive plantation landholdings associated with Eventide, Rockcastle, and the nearby 1857 Hazel Path. The house and kitchen remain with little alteration, in good condition, and with a fairly high degree of architectural integrity. A one-story one-room deep frame addition extending across the rear elevation of the house is the only change made to the structural appearance of the house.

Eventide is a small rectangular l¹/₂-story brick house, one-room-deep and two rooms-wide, that has an asphalt shingle gable roof of medium pitch, brick gable end chimneys, a plain four-bay facade, and a rough cut stone foundation. The house's roof eaves are trimmed with a plain boxed cornice on the facade and with closed verges on the gable ends. The four-bay facade faces east and has 9/9 light rectangular windows with flat keystone radiating brick voussoirs and louvered shutters in the first, second, and fourth bays. A wide single-leaf wood door with flat keystone radiating brick voussoir and stone steps is located in the third bay. The bays are symmetrically placed, with the first and second bays set apart from the third and fourth bays.

Eventide's north and south side elevations have no structural openings, except for the small square attic or half-story windows flanking each side of the chimneys. The west elevation of the house duplicates the facade and remains intact, although concealed from exterior view by a 1980 aluminum-sided frame addition across the rear. The addition houses a bath and kitchen and was built to replace a 1940s weatherboarded addition of virtually the same appearance.

The interior of Eventide remains remarkably intact, even though the house was vandalized and left vacant for several years prior to the current owner's purchase and rehabilitation in 1980. The interior's original mantels and flanking built-in cabinets on the end walls of each room, wainscoting, molding, doors, flooring, and enclosed staircases of each room which share the dividing wall between the two rooms remain practically unchanged on the first story. The upper story's flooring and molding remain intact; however, original tongue and groove horizontal paneling on the walls has been removed and a doorway was cut between the two rooms of the upper story in the 1930s (originally there was no access between these rooms).

Eventide's detached common bond brick kitchen, located a few yards northeast of the house, also remains with very little alteration in good condition. The l½-story, one-room kitchen has a gable roof, trimmed like that of the house, with an unusual Dutch-type gable overhang on the south facade. A brick chimney, flush with the gable wall, is located at the east elevation. The kitchen's entrance is through a wide (original) single-leaf door offset-centrally located on the south facade. A 6/6 light window with a flat keystone radiating brick voussoir is centered on the north elevation. Possibly a twentieth-century alteration is a single-leaf door on the upper story of the west elevation that is reached by a wrought iron ladder and landing supported by slender iron posts.

The house is situated on a gently sloping lot. The property is basically open land except for a few mature trees.

8. Significance

Specific dates ca. 1830

Builder/Architect unknown

Statement of Significance (in one paragraph)

Nominated under National Register criteria B and C, the Daniel Smith Donelson House (EVENTIDE) is a one and a half-story brick house constructed ca. 1830. The house is significant under criterion B due to its historical association with Daniel Smith Donelson, a descendant of two important pioneer families, successful farmer, influential politician, and Major General during the Civil War. Under criterion C, the house derives further significance as an unusual and rare example of a l¹₂-story brick cottage from the Federal period in Sumner County and as a rare example of a Virginia Tidewater or Southern Colonialtype house in Middle Tennessee.

Daniel Smith Donelson, born June 23, 1801, the grandson of John Donelson and Daniel Smith, boasted family ties from two of the most influential families in Middle Tennessee. John Donelson commanded a flotilla of flatboats down the Tennessee River in 1779-80 that settled an area in Middle Tennessee that eventually became the town of Nashville. John Donelson's daughter, Rachel, was the wife of Andrew Jackson. Daniel Smith was one of the most respected and influential people during those early days of Tennessee's development. Smith was a member of the Walker Survey team that surveyed the boundary line between the States of Kentucky and Tennessee. He was Brigadier General of the Mero District, appointed by George Washington as Secretary of the Southwest Territory, and Secretary of Tennessee's Constitutional Convention.

Having come from families with such distinguished pasts, Daniel Smith Donelson carried on these traditions of public service to his countrymen. Daniel Smith Donelson's father, Samuel, died in 1806 and Daniel became the legal guardian of his uncle Andrew Jackson. Under the watchful eye of Jackson and his grandfather Daniel Smith, Daniel had all the advantages of a formal education. With the help of Jackson, Donelson was accepted to the United States Military Academy at West Point and graduated with first honors in 1825. Commissioned as Second Lieutenant, Donelson served for one year in the Army. After his military service, Donelson returned to Tennessee to begin his life as a farmer and planter. Donelson inherited a large tract of land from the estate of his grandfather Smith in 1825 and built his first house ca. 1830. During this period Donelson visited his uncle, President Jackson, in Washington and courted a daughter of a Jackson cabinet member, Margaret Branch. Margaret was the daughter of John Branch, Secretary of the Navy under Jackson 1829-31, Governor of North Carolina 1817-20, Senator from North Carolina 1823-29, Congressmen from North Carolina 1831-33, and Governor of the Florida Territory 1834-45. They were married on October 19, 1830 in Washington and returned to Tennessee.

Aside from attending to the many details involved in managing his large plantation, Donelson also supervised the work at his brother's nearby plantation, while he was in Washington. Andrew Jackson Donelson was Daniel's older brother and during Jackson's Presidency he served as Jackson's personal secretary and later Minister to France.

About 1834 in the anticipation of acquiring great wealth, Daniel Donelson moved to Tallahassee, Florida. His father-in-law had recently been appointed Governor of the Florida Territory and Donelson felt the opportunity to make money growing cotton was available.

9. Major Bibliographical References

see continuation sheet

Acreage of nominated property _ Quadrangle_nameHendersor UTM References	Less than one aville, Tennessee	Qua	drangle scale <u>1;24000</u>
	10 1 16 8 12 10 orthing	B Zone Easting	Northing
GLIILI		H	
Verbal boundary description Sumner County property a selected to include the	assessment map # 164 house, kitchen, and	-G (1" = 100'). The parcel of land on w	boundaries were hich they sit.
L ist all states and counties f state N/A			aries code N/A
		η	N/A
state N/A 11. Form Prep	······································	ounty N/A	còde N/A
	, Architectural Mist		ber, 1982
	· · · · · · · · · · · · · · · · · · ·	telephone 615	/742-6716
street & number 701 Broadwa	· · · · · · · · · · · · · · · · · · ·		/742-6716
street & number 701 Broadwa city or town Nashville	ay	state _{ol} Tenn	essee
street & number 701 Broadwa	ay	state _{ol} Tenn	essee
street&number 701 Broadwa city or town Nashville 12. State Hist	^{ay} oric Preserv	state in Tenn ation Office	essee
street & number 701 Broadwa city or town Nashville 12. State Hist The evaluated significance of this national	oric Preserv s property within the state i state i	state Tenn ation Office s: pcal	essee r Certification
street & number 701 Broadwa city or town Nashville 12. State Hist The evaluated significance of this national As the designated State Historic 665), I hereby nominate this prop according to the criteria and proc eputy	Oric Preserv s property within the state i state le Preservation Officer-for the erty for inclusion in the National State sedures set forth by the National State	state Tenn ation Office s: ocal National Historic Preservati ional Register and certify the	essee r Certification on Act of 1966 (Public Law 89-
street & number 701 Broadwa city or town Nashville 12. State Hist The evaluated significance of this national As the designated State Historic 565), I hereby nominate this prop according to the criteria and proc beputy State Historic Preservation Office	oric Preserv s property within the state i statei Preservation Officer for the erty for inclusion in the Nat edures set forth by the Nat er signature	state Tenn ation Officer s: bcal National Historic Preservati ional Register and certify the ional Park Service.	essee r Certification on Act of 1966 (Public Law 89-
city or town Nashville 12. State Hist The evaluated significance of this national As the designated State Historic 665), I hereby nominate this prop according to the criteria and proc Deputy State Historic Preservation Office	ay Oric Preserv s property within the state i state is Preservation Officer for the erty for inclusion in the National er signature Werker Tennessee Historica	state Tenn ation Offices s: ocal National Historic Preservati ional Register and certify the ional Park Service. H. Myn 1 Commission	essee r Certification on Act of 1966 (Public Law 89- at it has been evaluated
street & number 701 Broadwa city or town Nashville 12. State Hist The evaluated significance of this national As the designated State Historic 665), I hereby nominate this prop according to the criteria and proc Deputy State Historic Preservation Office title Executive Director, For NPS use only	ay Oric Preserv s property within the state i stateh Preservation Officer for the erty for inclusion in the National cedures set forth by the National er signatureh Tennessee Historica operty is included in the National Symmetry is included in the National International I	state Tenn ation Offices s: ocal National Historic Preservati ional Register and certify the ional Park Service. L. J.	essee r Certific, ation on Act of 1966 (Public Law 89- at it has been evaluated ate 11/2/82

Chief of Registration

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet Daniel Smith Donelson House Item number

Poor health and intolerable weather prompted his return to Tennessee about 1836. (Bettie Mizell Donelson Papers).

8

Upon his return to Tennessee, Donelson divided his interests between farming and politics. The 1850 and 1860 Agricultural Census showed a steady increase in the scope and scale of Donelson's farming activities. By 1860 Donelson owned 1090 acres of land, worth \$43,600, which produced a large variety of crops. He also raised a large number of sheep, pigs, and milk cows. Politically a Jacksonian Democrat, Donelson represented Sumner County in the Tennessee State Legislature in 1842-43 and 1855-59. He served as the Speaker of the Tennessee House of Representatives from 1857-59.

With the outbreak of the Civil War, Donelson volunteered to serve his home state. Early in 1861 he received an appointment from the Governor of Tennessee, Isham Harris, as adjutant-general in the service of the provisional army of Tennessee volunteers, with the rank of colonel in the cavalry. He was ordered to select a site for a fort on the Cumberland River near Dover, Tennessee. When completed, the fortification was named Fort Donelson and was the scene of Grant's most important early victory in the western campaign. In July 1861, Donelson was named brigadier-general in the provisional army of the Confederate State. He saw duty in South Carolina under General Robert E. Lee, in Mississippi under General Braxton Bragg and commanded a brigade at the Battle of Murfreesboro, Tennessee, on December 31, 1862. Donelson died on April 17, 1863 at Montvale Springs, Tennessee, but curiously was promoted to Major General five days after his death on April 22, 1863.

Daniel Donelson and his wife Margaret were the parents of eleven children, all born in his house (Eventide). As the Donelson family grew, along with Daniel Donelson's wealth and prestige, the small house was no longer of adequate size and scale to suit the family's needs. Donelson built a large 2½-story brick Greek Revival home located a half mile north of Eventide near Gallatin Pike. Completed in 1857 and named Hazel Path after the hazel trees that lined the driveway, Donelson spent his remaining six years living in his new home.

After the Donelson family moved from Eventide, the house served as a residence for the overseers and farm managers of the Donelson plantation. Until quite recently, a large portion of the Donelson estate has remained intact and still owned by Donelson descendants. Eventide remained in ownership of Donelson heirs until 1979, after having been in the family for almost 150 years.

Eventide is architecturally significant to Sumner County and Middle Tennessee as an unusual and rare example of a l½-story Federal period brick cottage. Furthermore, Eventide is a rare example in Middle Tennessee of a house that exhibits a Virginia Tidewater architectural influence. While there are a number of Federal period houses in Sumner County, by far the majority of these are two-story, larger houses and have more definite Federal style. architectural detailing. There are a few remaining l½ story houses predating the Greek Revival period in Middle Tennessee. Two of these are located in Sumner County; however, they are both built of stone and date from the late 1790s and early 1800s. Eventide is the only known remaining brick l½-story house built before the Greek Revival period in Sumner County and it is the only known l½-story house constructed of bricks with a Virginia Tidewater influence in Sumner County. Although built somewhat later than the rare houses showing a Virginia Tidewater-influence in Tennessee have been, Eventide employs the characteristic rectangular shape with gable end chimneys, simple one-room deep, two-room plan, and plain symmetrical facade. The placement of the entrance door in the third bay of the four-bay facade on Eventide is uncommon to Tennessee houses; most l½-story houses from the era have

NPS Form 10-900-a (3-82)	OMB No. 1024-0018 Exp. 10-31-84
United States Department of the Interior National Park Service	For NPS use only
National Register of Historic Places	received
InventoryNomination Form	date entered
Continuation sheet Daniel Smith Donelson House Item number 8	Page 3

a central hall plan and therefore a centrally located facade entrance.

Eventide remains practically unaltered, except for the rear one-story addition, and has its original mantels, paneling, wainscoting, cabinets, staircases, doors and flooring intact on the interior. The original kitchen remains little-altered as well. The high degree of architectural integrity and the uncommon Virginia Tidewater-type style of Eventide provide an outstanding record of an unique house type in Tennessee's varied architectural history.

National Register of Historic Places Inventory—Nomination Form

OMB No. 1024-0018 Exp. 10-31-84

1

Continuation sheet Daniel Smith Donelson House Item number

Page

9

Major Bibliographical References:

<u>Biographical Dictionary of the Tennessee General Assembly, Vol. I 1796-1861</u>, Robert M. McBride and Dan M. Robinson, Tennessee State Library and Archives, Nashville, 1975, p.206-207

<u>Dictionary of American Biography Vol. 2</u> Edited by Allan Johnson, Charles Scribner & Son New York, 1929.

The Great Leap Westward, A History of Sumner County, Tennessee Walter T. Durham, Sumner County Library Board, Gallatin, TN

History of Davidson County, Tennessee, W.W. Clayton, Reproduced 1971 Charles Elder Publisher, Nashville, TN., 1880, p.396-397

History of Sumner County, The Goodspeed Publishing Co., Nashville, 1887, p.872

Summer County Tennessee: Cemetery Records, Compiled by Margaret Cummings Snider and Joan Hollis Yorgason Summer County Agricultural Census 1850, 1860 Summer County Census Schedules 1850, 1860, 1870 Summer County Deed Books Vol. 11, 13, 14, 26 Summer County Wills Vol 3 Bettie Mizell Donelson Papers - Tennessee State Library & Archives, 1981

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE					
NATIONAL REGISTER OF HISTORIC PLACES EVALUATION/RETURN SHEET					
REQUESTED ACTION: ADDITIONAL DOCUMENTATION					
PROPERTY Donelson, Daniel Smith, House NAME:					
MULTIPLE NAME:					
STATE & COUNTY: TENNESSEE, Sumner					
DATE RECEIVED: 12/29/03 DATE OF PENDING LIST: DATE OF 16TH DAY: DATE OF 45TH DAY: 2/11/04 DATE OF WEEKLY LIST:					
REFERENCE NUMBER: 83003071					
NOMINATOR: STATE					
REASONS FOR REVIEW:					
APPEAL:NDATA PROBLEM:NLANDSCAPE:NLESS THAN 50 YEARS:NOTHER:NPDIL:NPERIOD:YPROGRAM UNAPPROVED:NREQUEST:NSAMPLE:NSLR DRAFT:NNATIONAL:N					
COMMENT WAIVER: N					
ACCEPTRETURNREJECTDATE					

ABSTRACT/SUMMARY COMMENTS:

The additional documentation for the Daniel Smith Donelson House provides supplementary information obtained from recent research. When the property was listed in the National Register on January 4, 1983, the best information available indicated that the Donelson House was built ca. 1830. Further study of the Donelson House and comparisons to other early Tennessee houses suggest that it may have been built significantly earlier, possibly as early as ca. 1797. Because of the limited information available, it appears unlikely that an exact date of construction can be determined. The additional documentation is provided only as supplementary information; no change in the period of significance for the property is requested. The additional documentation adds important information about the history of this property to the nomination file.

RECOM./CRITERIA/CCept additional documentation REVIEWER D'Aniel Vivian DISCIPLINE HIStorian TELEPHONE (202)354-2252 DATE 1/20/04

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

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number NA Page 1 Donelson, Daniel Smith, House Davidson County

While the original nomination for the house known locally as Eventide dates it to ca. 1830, architectural details suggest an earlier date. The house itself is small and constructed with large handmade bricks. The end fireplace walls are paneled, concealing cabinets that are similar to other early Tennessee frontier homes. One early house, Rock Castle (NR 7/8/70) in Sumner County has these details. The mantelshelves are supported by inverted stepped pyramids, a vernacular design feature similar to many residences in the architecture of late 18th and early 19th century.

The settlement of this area of Middle Tennessee has been well documented from the early period ca. 1780 until now. It is unusual that a building with an obvious early construction date is not mentioned in early records. The current owner of the property has one theory concerning the construction date and builder of the house. When Daniel Smith, owner of much land in this area, began to construct his stone mansion, Rock Castle, he needed a residence. Rock Castle, begun in 1784, took five years to construct. It is recorded that Smith first built a log cabin but that it was burned and destroyed after a year and a half. So where did he live during the remaining three and a half years? Skilled workers and masons were already on the property; they built a story and one-half brick four room small house to live in while the construction of Rock Castle was completed. While there is no documentation to support this theory, the quality and design of the paneled walls and the style of the house itself point to an earlier date than the 1830s. Using the present owner's idea of the construction date for the house, the temporary nature (until the larger house was completed) of the house could itself be the reason there is no early mention of the house. It is possible that the construction date of Eventide is ca. 1797.

Herbert L. Harper, Deputy SHPO

12/23/23 Date

