Form No. 10-300 (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

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

	DAT	[A]	SF	łF	FT
FOR NPS USE OI			•	I loss.	
	UN 7	197	7		•
DATE ENTERED	7	uro i	3	1AT	r

CULLE

SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS **TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS**

1 NAME

The Knight Block HISTORIC

AND/OR COMMON

2 LOCATION

1-13 East Center Street; 20-24 North University Avenue STREET & NUMBER

		· · · · · · · · · · · · · · · · · · ·	NOT FOR PUBLICAT	ION
CITY, TOWN	Provo		congressional d Utah 1st	ISTRICT
STATE	Utah	code 049	COUNTY Utah	code 049

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESI	ENTUSE
DISTRICT	PUBLIC		AGRICULTURE	MUSEUM
_XBUILDING(S)	.XPRIVATE	UNOCCUPIED	XCOMMERCIAL	PARK
STRUCTURE	ВОТН	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENCE
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
OBJECT	IN PROCESS	X_YES: RESTRICTED	GOVERNMENT	SCIENTIFIC
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
		NO	MILITARY	OTHER:

4 OWNER OF PROPERTY

01
1

	CONDITION	CHECK ONE	CHECK ONE
_Xexcellent good fair	DETERIORATED RUINS UNEXPOSED	_UNALTERED XALTERED	XORIGINAL SITE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Knight Block is a three story rectangular building, approximately 55 feet by ll8 feet, housing a ground floor of retail space with a full basement and two upper floors of offices. The office levels have six bays on the South facade and 13 on the West. These two facades are the public areas of the exterior walls. The most prominent feature of the structure is a clock tower on the Southwest corner which extends above the roof line of the rest of the building. This tower is flat-roofed, with a center flagpole and finial point on each of the four corners. The clock, with faces on the South and West, still keeps accurate time and is original except for the electrical rewind system.

Most of the building is red brick with gray limestone lintels and belt courses that form window sills. Originally large stone arches formed the tower base and framed the entrance to the office stairs on the Eastern side of the South facade. These have been removed and the first floor is now faced with a corrugated metal veneer above and below the plate glass store windows installed after a fire circa 1934. The second and third floors are in an excellent state of preservation, with recent painting of the wood, cleaning of the brick, and rehabilitation of the tin work.

The upper floors of the facade are highlighted by pressed metal trim, which forms a bracketed cornice on the South and West facades, topped by brickwork that features rectangular indentations. A sign "Knight Block" caps the center of the West facade. The clock tower is dignified by more elaborate pressed metal trim, framing the clock faces, and forming a metal frieze and more intricate cornice at the top.

The second floor windows have square openings with limestone lintels, the third floor, roman arches of stone instead. The corner windows had small balconies with metal railings originally. Only the third floor balconies remain. The last three bays on the north end of the west facade are slightly different having straight lintels on the third level. This part was built on to the structure shortly after completion, and is known as the Annex.

The interior of the first floor has been altered, except for the hexagonal ceramic tile floors that remain. The second and third levels are well preserved with the original banisters, balustrades, doors, hardware, and woodwork intact. An Axminister carpet adds to the historical flavor. An Otis elevator was installed circa 1935, with little effect on the building's historicity. About $\frac{1}{2}$ the original milk glass chandeliers also remain.

PERIOD	AF	REAS OF SIGNIFICANCE CH	ECK AND JUSTIFY BELOW	4
PREHISTORIC 1400-1499	ARCHEOLOGY-PREHISTORIC ARCHEOLOGY-HISTORIC	COMMUNITY PLANNING CONSERVATION	LANDSCAPE ARCHITECTURE	
1400-1499 1500-1599		ECONOMICS	LAW LITERATURE	SCIENCE SCULPTURE
1600-1699	XARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
1800-1899		EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
<u>X</u> 1900-	COMMUNICATIONS	INDUSTRY INVENTION	POLITICS/GOVERNMENT	OTHER (SPECIFY)
SPECIFIC DAT	ES 1900	BUILDER/ARCH	ITECT Richard C.	Watkins

STATEMENT OF SIGNIFICANCE

8 SIGNIFICANCE

The Knight Block, built in 1900, is significant for its historical associations with Jesse Knight and the development of Provo and Central Utah. Long one of the city's most imposing landmarks, its fine architecture also qualifies it for preservation.

Knight was born in Nauvoo, Illinois in 1845 while the "Mormon" Church prepared to move West. His story of growth and prosperity parallels the Church's progress in Utah, and intertwines the political, financial and religious influences of central Utah's development. He attributed his vast wealth from mining, ranching, finance, and industry to spiritual insight s he had received, and became a major factor in avoiding bankruptcy for the Church during the years the federal government disenfranchised it and took title to Church assets.

Knight's philanthropy promoted employment and education in Central Utah. His large woolen mills and public works projects were designed to create jobs. Seven major buildings on the campus of Brigham Young University resulted from his contributions.

In 1909, the Utah democratic convention offered a unanimous nomination as governor to Knight. Because of Church pressure and his own misgivings, he declined. His own town, Knightsville, was unique in Western mining development, for it had no saloons, no gambling houses, and no "honkytonks," representing a stark contrast to the development of other "non-Mormon" boom towns in other areas of the state.

As Knight's financial headquarters, this edifice is the most significant reminder of his career and times. It also is Provo's best link to the turn-ofthe-century commerce that changed it from a farming hamlet to an industrial center. It remains in its original use, a visual tie to Pioneers like Jesse Knight and the Mormon role in Utah's commercial development.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Knight, J. William, The Jesse Knight Family (Salt Lake City: Deseret News Press) 1941.

Jensen, J. Marinus, History of Provo, Utah (Provo) 1924 Republished by "The Scribbler" Provo, 1974.

Moffit, James C., The Story of Provo, Utah (Provo: Press Publishing Co.), 1975.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY ______ 16 acre UTM REFERENCES

A 1, 2 4 4, 4 0, 7, 0 44 5 3 7, 3, 0	[₿] <u> </u>
ZONE EASTING NORTHING	ZONE EASTING NORTHING
VEDRAL BOUNDARY DESCRIPTION	

VERBAL BOUNDARY DESCRIPTION

Beginning at the southwest corner of Block 28, plat B, Provo City survey, thence North 117.17 feet; thence East 70 feet; thence south 42.17 feet, thence West 15.75', thence South 75 feet, thence West 54.25' to the point of beginning.

STATE	CODE	COUNTY	-	CODE
STATE	CODE	COUNTY		CODE
FORM PREPARED BY	ζ			- <u> </u>
NAME / TITLE				
Craig M. Call				
ORGANIZATION		· · · · · · · · · · · · · · · · · · ·	DATE	
Historic Utah, Inc.			4-25-7	
STREET & NUMBER			TELEPHO	
P.O. Box 231			801-37	5-5344
Provo			Utah	
2 STATE HISTORIC PR	FEFDUATIO	MOPPIOPD	OUDWING	TION
 An an ann an ann an ann an ann an ann an				The second se
 An an ann an ann an ann an ann an ann an	ED SIGNIFICANCE O	F THIS PROPERTY V		The second se
 An an ann an ann an ann an ann an ann an	ED SIGNIFICANCE O			IS:
THE EVALUATE	ED SIGNIFICANCE O STA	F THIS PROPERTY V TE <u>X</u>	VITHIN THE STATE	IS:
THE EVALUATE NATIONAL As the designated State Historic Preser	ED SIGNIFICANCE O STA vation Officer for the	F THIS PROPERTY V TE <u>X</u> National Historic Pre	VITHIN THE STATE LOCAL eservation Act of 196	IS: 66 (Public Law 89-665), I
THE EVALUATE	ED SIGNIFICANCE O STA vation Officer for the usion in the National	F THIS PROPERTY N TE <u>X</u> National Historic Pre Register and certify	VITHIN THE STATE LOCAL eservation Act of 196	IS: 66 (Public Law 89-665), I
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service	F THIS PROPERTY N TE <u>X</u> National Historic Pre Register and certify	VITHIN THE STATE LOCAL eservation Act of 196	IS: 66 (Public Law 89-665), I
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service	F THIS PROPERTY N TE <u>X</u> National Historic Pre Register and certify	VITHIN THE STATE LOCAL eservation Act of 196	IS: 66 (Public Law 89-665), I
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE .ler, State His	F THIS PROPERTY N TE X National Historic Pre Register and certify	VITHIN THE STATE LOCAL eservation Act of 196	IS: 36 (Public Law 89-665), I aluated according to the
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil Preservation C	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE .ler, State His	F THIS PROPERTY N TE X National Historic Pre Register and certify	VITHIN THE STATE LOCAL eservation Act of 196 that it has been ev	IS: 66 (Public Law 89-665), I
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil Preservation C R NPS USE ONLY	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE Ler, State His Officer	F THIS PROPERTY N TE X National Historic Pre Register and certify Much f toric	VITHIN THE STATE LOCAL eservation Act of 196 that it has been ev www.www.www. DATE	IS: 36 (Public Law 89-665), I aluated according to the
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil Preservation C	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE Ler, State His Officer	F THIS PROPERTY N TE X National Historic Pre Register and certify Much f toric	VITHIN THE STATE LOCAL eservation Act of 196 that it has been ev www.www.www. DATE	IS: 36 (Public Law 89-665), I aluated according to the
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil Preservation C R NPS USE ONLY	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE Ler, State His Officer	F THIS PROPERTY N TE X National Historic Pre Register and certify Much f toric	VITHIN THE STATE LOCAL eservation Act of 190 that it has been ev Local that it has been ev Local DATE REGISTER DATE	IS: 36 (Public Law 89-665), I aluated according to the
THE EVALUATE NATIONAL As the designated State Historic Preser hereby nominate this property for inclu criteria and procedures set forth by the STATE HISTORIC PRESERVATION OFFICER TITLE Michael T. Mil Preservation C R NPS USE ONLY	ED SIGNIFICANCE OF STA vation Officer for the usion in the National National Park Service SIGNATURE Ler, State His Officer	F THIS PROPERTY N TE X National Historic Pre Register and certify Much f toric	VITHIN THE STATE LOCAL	IS: 36 (Public Law 89-665), I aluated according to the