

**State of Tennessee
Department of State
Tennessee State Library and Archives**

**William Strickland Drawings,
approximately 1800-1850s**

COLLECTION SUMMARY

Creator:

Strickland, Francis W., 1818-1895
Strickland, Jesse Hartley, 1827-1899
Strickland, William, 1788-1854

Inclusive Dates:

approximately 1800-1850s

Scope & Content:

Contains original drawings, elevations, and ground plans, attributed to famed architect William Strickland and his sons, Francis W. and J. Hartley Strickland. A few items are either signed by or noted as being drawn by Benjamin Latrobe, William Camerer, John Haviland, D. H. Mahan, and Andrew J. Binny. (*The Egyptian Revival: Its Sources, Monuments, and Meanings, 1808-1858*, by Richard G. Carrott, presumes that Binny was a “draughtsman-student in William Strickland’s office.”) The collection includes plans for the Tennessee State Capitol as well as various other buildings including churches, houses, and banks. Examples of Italianate as well as Greek Revival and Egyptian architecture may be seen in the materials.

Physical Description/Extent:

12 linear feet

Accession/Record Group Number:

2019-017

Language:

English

Permanent Location:

M-18-14, M-18-15, M-18-16, XI-C-1v

Repository:

Tennessee State Library and Archives, 403 Seventh Avenue North, Nashville, Tennessee, 37243-0312

Administrative/Biographical History

William Strickland holds an important place in the history of Greek Revival architecture in America. Talbot Hamlin refers to “that extraordinary man, William Strickland, engineer and architect, painter and engraver, one of the most interesting personalities, as he was one of the most brilliant and original designers of the entire Greek Revival movement.”

Strickland was a pupil of Benjamin Henry Latrobe, and two of his own pupils, Gideon Shryock (architect of the Kentucky State Capitol) and Thomas Ustick Walter, became leaders of the architectural profession. During his career as an architect, from 1810 until his death in 1854, Strickland designed a substantial number of important public buildings, many in Philadelphia, upon which his reputation rests.

Strickland was an engineer as well as an architect, and he was always interested in structural as well as aesthetic problems. His style ran the gamut of the various revival styles popular during his time, from the Gothic to the Egyptian, but he always held to the basic principle of neo-classical design which he learned from Latrobe.

Strickland was born in 1788 at Navesink, New Jersey, the son of John and Elizabeth Strickland. In 1801, he entered Latrobe’s office as a draftsman. Hamlin describes the young student at this time: “William Strickland was the youngest and the most brilliant, the one for whom Latrobe had the most admiration, but he was also the most ebullient, and the most intractable, so finally he had to be discharged.” During his apprenticeship, Strickland worked on plans for the United States Capitol.

Strickland’s first major commission came in 1818 when he won the competition for the Second Bank of the United States in Philadelphia. This building is considered the first major example of the Greek Revival movement in the United States. After his success with the Bank of the United States, Strickland became one of the most successful and respected architects in that city. During the early years of his career he designed the United States Mint, the Naval Asylum in Philadelphia, and the Philadelphia Exchange built between 1832 and 1834. Because of diminishing commissions and a financial panic, Strickland and his family traveled to Europe in 1838.

In 1844, the committee in charge of building a capitol for Tennessee in Nashville approached Strickland asking if he might be interested in designing it. In 1845, as work began, Strickland identified the sources for his design: “The architecture of the building consists of a Doric basement, four Ionic porticos, surmounted by a

Corinthian tower. The porticos are after the order of the Erechtheum, and the tower from the Choragic Monument of Lysicrates at Athens.” Because the elevated site suggested the Acropolis in Athens, Strickland chose the Ionic order of the Erechtheum, as Thomas Jefferson had done at Richmond. The nineteenth-century Neoclassical aesthetic maintained a subtle distinction among the orders, the Doric as signifying strength; the Ionic, wisdom; and the Corinthian, beauty. Whereas the conventional format at the time combined a pedimented facade, a central dome, and flanking wings, Strickland designed a simple rectangular structure with pedimented porticos at both ends, and colonnades with entablatures but no pediments along the sides.

The Tennessee State Capitol was the culmination of Strickland’s career, but during the time he was overseeing its construction, he was busy working on other projects in Nashville, including the design of the tomb of President James Knox Polk, and two downtown Nashville churches, St. Mary’s Catholic Church and the First Presbyterian Church (now Downtown Presbyterian Church). The First Presbyterian Church (1848-1851) is considered to be the finest surviving example of Egyptian Revival architecture in the United States, although a Nashville newspaper admitted to bewilderment over a church “constructed (it is said) chiefly according to the Egyptian style of architecture.”

William Strickland became ill in 1851 because of the strain of overwork and pressure, and from then on he relied more and more on his son, Francis Strickland. In 1854, Strickland tried to have him appointed assistant architect. The legislature would not grant this and attempted to dismiss Strickland himself, or at least cut his salary.

These were but a few of the difficulties which beset Strickland during his tenure as state architect. He was criticized for the slowness of the work, but the legislature would not allot sufficient funds to continue more rapidly. The acoustics in the Senate chamber were found to be poor when the hall was first used in 1853. The design of the building was always admired, however, and Strickland’s ability as an architect was never questioned.

On April 6, 1854, William Strickland died in Nashville. He was interred in a niche in the north portico of the Capitol after the legislature had passed a resolution that he should be so honored.

During his long architectural career, Strickland enjoyed considerable success, although his career was occasionally interrupted by periods when work was scarce. In his designs, Strickland exemplified the best in American architecture, for he observed the three basic principles of architectural practice: the fitness of the plan, the solidity of the construction, and the proportion of the design. He is known today primarily as the architect of several great public buildings in the Greek Revival style. His Bank of the United States and Exchange in Philadelphia

and the Tennessee State Capitol both stand as classic examples of antebellum architecture.

Dekle, Clayton B. "The Tennessee State Capitol," *Tennessee Historical Quarterly*, 25 (Fall 1996), pp. 213-238.

Gilchrist, Agnes Addison *William Strickland, Architect and Engineer*. Philadelphia: University of Pennsylvania Press, 1950.

Gilchrist, Agnes Addison "Additions to William Strickland, Architect and Engineer," *Journal of the Society of Architectural Historians*, 13 (October 1954).

Hamlin, Talbot *Greek Revival Architecture in America: Being an Account of Important Trends in American Architecture and America Life Prior to the War Between the States*. New York: Dover, 1964.

McNabb, William Ross *Another Look at William Strickland*, Master of Arts Thesis, Nashville, Vanderbilt University, 1971.

Mahoney, Nell Savage "William Strickland and the Building of Tennessee's Capitol, 1845-1854," *Tennessee Historical Quarterly*, 4 (1945), pp. 99-111.

Pierson, William Harvey *American Buildings and Their Architects* Garden City. New Jersey: Anchor Books, 1976.

Severens, Kenneth *Southern Architecture: 350 Years of Distinctive American Buildings*. New York: E.P. Dutton, 1981.

"William Strickland," Obituary, *Nashville Daily Union and American*, April 8, 1854.

"William Strickland," Obituary, *Republican Banner and Nashville Whig*, April 8, 1854.

Wills, Jesse E. "An Echo from Egypt: A History of the Building Occupied by the First Presbyterian Church, Nashville, Tennessee," *Tennessee Historical Quarterly*, 11 (1952), pp. 63-77.

Organization/Arrangement of Materials

The original arrangement of the collection maintained by the library has been retained. Items are ordered by "plate" number.

Conditions of Access and Use

Restrictions on Access:

No restrictions.

Restrictions on Use and Reproduction:

While the Tennessee State Library and Archives houses an item, it does not necessarily hold the copyright on the item, nor may it be able to determine if the item is still protected under current copyright law. Users are solely responsible for determining the existence of such instances and for obtaining any other permissions and paying associated fees that may be necessary for the intended use.

Index Terms

Personal/Family Names:

Binny, Andrew J., active 1830s-1840s
Camerer, Wm.
Haviland, John, 1792-1852
Latrobe, Benjamin Henry, 1764-1820
Mahan, D. H. (Dennis Hart), 1802-1871
Strickland, Francis W., 1818-1895
Strickland, Jesse Hartley, 1827-1899
Strickland, William, 1788-1854

Corporate Names/Organizations/Government Bodies:

Bank of the United States (1816-1836) -- Buildings
Blockley Almshouse
Broad Street Station Building (Philadelphia, Pa.)
Church of the Messiah (Baltimore, Md.)
Downtown Presbyterian Church (Nashville, Tenn.)
First Presbyterian Church (Nashville, Tenn.)
Halls of Justice (New York, N.Y.)
St. Andrew's Church (Philadelphia, Pa.)
St. James Church (Richmond, Va.)
Tennessee State Capitol (Nashville, Tenn.)
Trinity Church (West Chester, Pa.)
Washington Navy Yard

Subjects:

Architecture -- United States -- History -- 19th century
Bank buildings -- United States -- 19th century -- Designs and plans
Church buildings -- United States -- 19th century -- Designs and plans
Public buildings -- United States -- 19th century -- Designs and plans

Geographic Names:

Baltimore (Md.) -- History -- Sources
Blockley (Pa. : Township) -- History -- Sources
Burlington (N.J.) -- History -- Sources
Cairo (Ill.) -- History -- Sources
Delaware -- History -- Sources
Nashville (Tenn.) -- History -- Sources
New York (N.Y.) -- History -- Sources
Philadelphia (Pa.) -- History -- Sources
Washington (D.C.) -- History -- Sources
West Chester (Pa.) -- History -- Sources

Document Types:

Architectural drawings (visual works)
Conceptual drawings
Design development drawings
Preliminary sketches (sketches)

Acquisition and Appraisal**Provenance and Acquisition:**

Transferred from Library Technical Services on March 7, 2019.

Processing and Administrative Information**Preferred Citation:**

William Strickland Drawings, approximately 1800-1850s, Tennessee State Library and Archives

Processing Information:

Processing was completed by Lori D. Lockhart in March 2019.

Publication Note:

Carrott, Richard G. *The Egyptian Revival: Its Sources, Monuments, and Meanings, 1808-1858*. Berkeley, Calif.: University of California Press, 1978.

Gilchrist, Agnes Addison. *William Strickland: Architect and Engineer, 1788-1854*. Philadelphia, Pa.: University of Pennsylvania Press, 1950.

DETAILED COLLECTION DESCRIPTION

CONTAINER LIST

Contents/Item Title	Date	Drawer	Plate
Elevation and plan of a house in N. J., signed William Strickland, archt.	undated	14	1
Preliminary sketch of the Tennessee State Capitol [Neg. # 6329-B, db# 36502]	circa 1844	14	2
Design of a pulpit and reading desk for St. James Church [Richmond, Va.], William Strickland, archt.	undated	14	3
Columned church façade, signed William Strickland, archt. [db# 42712]	undated	14	4
Preliminary plan of Tennessee Capitol [Neg. # 6329-A, db# 36501]	circa 1844	14	5
Façade of house	undated	14	6
Elevation and ground floor plan of house	undated	14	7
Plan of basement and first floor of house	undated	14	8
Façade of a house in the Italianate Style [db# 42713]	undated	14	9
Almshouse [Blockley Township, PA], detail of antae and base, portico [Neg. # 6327-M]	circa 1830-1840	14	10
To Fulton...Cairo [IL], design for monument	1840	14	11
Ground floor plan of house [Neg. # 6327-U]	undated	14	12
Ground floor plan of public building (See also Plate 36.) [Neg. # 6327-N]	undated	14	13
Alms-house front [Blockley Township, PA], signed Andrew J. Binny [Neg. #s 6327-S, 6334-A]	September 29, 1840	14	14
Drawing of façade of the Blockley Township almshouse, signed William Strickland [Neg. # 6337-R]	circa 1830-1840	14	15
Ground plan of building with octagonal core and four square wings enclosed in a quatrefoil, signed W. Strickland, archt.	undated	14	16
Façade of church [Neg. # 6334-B]	undated	14	17
Design for gothic window, signed W. Strickland, archt. "Perhaps for the 'Parsonage.' Burlington, New Jersey." (Gilchrist, <i>William Strickland</i> , p. 121) [Neg. # 6335]	undated	14	18

Façade of house [Neg. # 6336]	undated	14	19
Façade of house, signed William Strickland. “Similar to design for James A. Hill house.” (Gilchrist, <i>William Strickland</i> , p. 121) [Perhaps studies for John M. Bess house at 52 Spring St.]	undated	14	20
Side of house, octagonal with two wings, signed W. Strickland, archt.	undated	14	21
Plan of second floor of house (See also Plates 39-40.) [Neg. # 6327-E, db# 35568]	undated	14	22
Plan of cranes in use at the Liverpool docks [Neg. # 6338]	undated	14	23
Plan of Trinity Church, West Chester, PA [Neg. # 6332]	undated	14	24
East elevation of the timber shed Navy Yard, Washington, drawn by Benj. Latrobe [Neg. # 6341]	circa 1800-1810	14	25
Floor plan, one room labeled in pencil “attendant physician room” [Neg. # 6327-I]	undated	15	26
Plan of public building	undated	15	27
Projection of a house	undated	15	28
Plan of St. Andrew’s Church, designed and etch’d by John Haviland, architect, Philadelphia [Neg. # 6327-K]	1822	15	29
Façade of public building with choragic tower [db # 42715]	undated	15	30
Preliminary sketch of façade of First (now Downtown) Presbyterian Church, Nashville [db # 42716]	circa 1848	15	31
Drawing of supported beams spanning 34 feet [Neg. # 6327-J]	undated	15	32
Scale drawing of basement, signed W. Strickland, archt. “Perhaps the Second Bank of the United States.” (Gilchrist, <i>William Strickland</i> , p. 121) [Neg. # 6327-L]	undated	15	33
Scale drawing of basement [Neg. # 6327-Z]	undated	15	34
Elevation and ground plan of house, signed J. Hartley Strickland, archt. [Neg. # 6327-T]	undated	15	35
Ground floor plan, auditorium at back with platform labeled “laboratory, stage, prepa.” (See also Plate 13.) [Neg. # 6327-V]	undated	15	36

Façade of Blockley Township almshouse [Neg. # 6334-C]	circa 1830-1840	15	37
Plan of Tennessee State Capitol grounds and adjoining lots [Neg. # 6327-P, db# 36811]	circa 1844	15	38
Plan of ground floor of house (Plate 40 seems to be the preliminary plan. See also Plate 22.) [Neg. # 6330-B, db# 35569]	undated	15	39
Preliminary ground floor plan of house (Plate 39 seems to be the outcome of this preliminary plan. See also Plate 22.) [Neg. # 6330-A, db# 35567]	undated	15	40
Rendering of Corinthian capital and design for acanthus leaves [db# 42717]	undated	15	41
Plan of second floor of hotel [Neg. # 6327-Y]	undated	15	42
Elevation and plan of stairway, signed W. Strickland, archt. [Neg. # 6327-A]	undated	15	43
Elevation, side and façade, and plan of second floor of town house [Neg. # 6327-X]	undated	15	44
Plan of Church of the Messiah, Baltimore, signed William Strickland, archt. (See Reese, Leah M. Hughes. <i>A History of Messiah, 1872-1972</i> . Baltimore, Md.: Church of the Messiah, 1972. See also correspondence in Strickland vertical file.) [Neg. # 6328-A]	undated	15	45
Architecture, parallel of the five orders, signed D. H. Mahan, Prof. Engr.	undated	15	46
Plan of church [Neg. # 6327-W]	undated	15	47
United States Bank, Philadelphia, signed Francis W. Strickland, archt. [Neg. # 6333]	April 20, 1833	15	48
Plan, appears to be four separate buildings around central court, 84 feet 8 inches long, labeled "area-basement," length of building is 138 feet 6 inches [Neg. # 6327-B]	undated	15	49
Plan of a well, F. W. Strickland, archt.	undated	16	50
Floor plan, hall with galleries having seven 5x7 feet rooms on eight bays	undated	16	51
Plan of Broad Street Station for Columbia and Philadelphia Railroad, Philadelphia (See Gilchrist, <i>William Strickland</i> , p. 122)	undated	16	52
Doric portico at Athens [Neg. # 6327-H]	undated	16	53
Elevation of Italianate or Gothic Revival house	undated	16	54

Second Presbyterian Church, elevation and plan of altar and choir loft, signed W. Strickland, archt [db # 42718]	undated	16	55
Plan and longitudinal section of a light house to be constructed on the western end of the Delaware Breakwater, signed W. Strickland, Engr. [Neg. #s 6339, 6330-C; db# 44435]	circa 1823	16	56
Traverse section through the banking room, Bank of the United States, State of Pennsylvania [Neg. # 6334-D]	circa 1816	16	57
Crane for the Delaware Breakwater [Neg. # 6337, db# 44434]	circa 1823	16	58
Orders of classic temples [Neg. # 6327-F]	undated	16	59
Answer to thirty-one questions dealing with the problems of a water supply system in an unidentified city (See Gilchrist, <i>William Strickland</i> , p. 121.)	undated	16	60
Halls of Justice and House of Detention at New York, designed and erected by John Haviland, architect, 1837, signed Andrew J. Binny	November 1840	16	61
Design for a fort drawn by Wm. Camerer	undated	16	62
Six mantle [sic] pieces without the shelves...Bank of the United States, Philadelphia, Augt. 6, 1819, William Strickland, archt [Neg. # 6330-E]	August 6, 1819	16	63
The building committee of the Bank of the United States, Gentlemen, I have the honor to submit the following amount [i.e. account] of the expenses of the new bank building, William Strickland, archt., Philadelphia [Neg. # 6331]	December 30, 1820	16	64
Plan of the Second Bank of the United States, signed Andrew J. Binny [Neg. # 6327-C]	October 31, 1840	16	65
Survey of prison lot and adjoining area in Philadelphia	undated	16	66
Survey of land for Blockley Township almshouse, protracted from the deeds by William Strickland, archt. and engr., Philadelphia [Neg. # 6327-D]	August 1, 1831	16	67
Ground floor plan for a building for the scientific and literary associations of Philadelphia, signed William Strickland, Archt. (See Gilchrist, <i>William Strickland</i> , p. 88, 121.) [Neg. # 6327-Q]	undated	16	68

2nd story plan for hotel [Neg. # 6330-D]	undated	16	69
Diagram of metal construction, signed F. W. Strickland, archt.	undated	16	70
Elevation of house and plan of first story, elevation to be drawn over again, Mr. Martin will please draw this plan over again and put the pyramid in the centre of the room--Take a fresh piece of paper, W. Sd. [Neg. # 6327-G]	undated	16	71
Fireplace, signed Francis W. Strickland, archt. "Evidently for fireplaces in Senate Room, Tennessee State Capital [sic]." (Gilchrist, William Strickland, architect, p. 121) This is believed to be one of the fireplaces formerly in the Senate Chamber of the capitol. (See <i>Tennessee State Capitol: Historic Structure Report</i> . Nashville, Tenn.: Tennessee Department of General Services, 1986, p. 20.) [db# 42719]	circa 1850s	16	72
Corinthian order, signed Andrew J. Binny (Missing as of July 1976)	undated	N/A	73
Contents/Item Title	Date	Box	Plate
[Plan for Tennessee State Capitol building by William Strickland], approximately 8 feet long, the drawing has a scale of $\frac{3}{4}$ an inch to the foot	circa 1844	1	74
Survey for the "Chesapeake & Delaware Canal Company, August-September & October 1823, By William Strickland Eng., Joseph H. Siddall - Surveyor," approximately 32 feet long, the drawing has a scale of "2 Chains to the Inch"	1823	2	75