

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only
received OCT 17 1984
date entered NOV 15 1984

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

1. Name

historic PLEASANT VALE (SAMUEL MCDOWELL HOUSE)

and/or common

2. Location

street & number Lexington Road. not for publication

city, town Danville vic. vicinity of congressional district

state Kentucky code county Boyle code 021

3. Classification

| | | | |
|---|---|---|---|
| Category | Ownership | Status | Present Use |
| <input type="checkbox"/> district | <input type="checkbox"/> public | <input type="checkbox"/> occupied | <input checked="" type="checkbox"/> agriculture |
| <input checked="" type="checkbox"/> building(s) | <input checked="" type="checkbox"/> private | <input checked="" type="checkbox"/> unoccupied | <input type="checkbox"/> commercial |
| <input type="checkbox"/> structure | <input type="checkbox"/> both | <input type="checkbox"/> work in progress | <input type="checkbox"/> educational |
| <input type="checkbox"/> site | Public Acquisition | Accessible | <input type="checkbox"/> entertainment |
| <input type="checkbox"/> object | <input checked="" type="checkbox"/> in process | <input checked="" type="checkbox"/> yes: restricted | <input type="checkbox"/> government |
| | <input checked="" type="checkbox"/> na being considered | <input type="checkbox"/> yes: unrestricted | <input type="checkbox"/> industrial |
| | | <input type="checkbox"/> no | <input type="checkbox"/> military |
| | | | <input type="checkbox"/> museum |
| | | | <input type="checkbox"/> park |
| | | | <input checked="" type="checkbox"/> private residence |
| | | | <input type="checkbox"/> religious |
| | | | <input type="checkbox"/> scientific |
| | | | <input type="checkbox"/> transportation |
| | | | <input type="checkbox"/> other: |

4. Owner of Property

name B. J. Griffin

street & number Route #1, Box 485

city, town Danville vicinity of state Kentucky

5. Location of Legal Description

courthouse, registry of deeds, etc. Boyle County Courthouse

street & number

city, town Danville state Kentucky

6. Representation in Existing Surveys

title Kentucky Historic Resources Inventory has this property been determined eligible? yes no

date August 1970 federal state county local

depository for survey records Kentucky Heritage Council

city, town Frankfort state Kentucky

7. Description

Condition

excellent
 good
 fair

deteriorated
 ruins
 unexposed

Check one

unaltered
 altered

Check one

original site
 moved date _____

Describe the present and original (if known) physical appearance

Pleasant Vale, the Samuel McDowell House, is a two-story, five-bay, central passage brick house with gable roof, interior end chimneys, and a full basement of coursed stone. It was probably built ca.1800 or shortly before. While 1784 is the date popularly given the house, this date is early in Kentucky for a house having these refinements: projecting central gabled bay containing fine Palladian window on second floor and circular window in the gable; Flemish bond brickwork with gauged flat arches; boxed cornice decorated with modillions; and reeded interior woodwork. The two-story brick ell was built as a unit with the house. The house is located in the midst of a gently rolling 257 acre farm and is surrounded by the dependencies, barns, and rock fences, of which the fences and the stone slavequarters are the oldest. The farm is located east of Danville on the Lexington Road and once contained 2000 acres.

Additional Information: The house at Pleasant Vale has construction details typical of the Federal period in Kentucky—hewn beams, pit sawn joists, pegged rafters, wide ash flooring, raised panel doors, and chair rail. The U-shaped open stairway has square banisters and a turned newell, flat landing. Upstairs mantels have reeded pilasters. The Palladian window has reeded reveals, fluted facing, and bulls-eye corners. Upstairs doorways have reeded reveals. These and the decorated cornice (Georgian in character) indicate a house of importance in Kentucky.

During the Greek Revival fashion, 1825-65, the first floor was updated by the removal of the chair rail, installation of plain Greek Revival mantels, press doors, and architrave trim. The front doorway was redone, Greek Revival style, with a flat lintel, transom, and sidelights, and has a carefully tooled tripartite stone sill.

The two-story ell, one room each floor, contains an enclosed corner stair having stairs below it to the cellar. The full cellar is constructed of white Tyrone limestone quarried on the farm. The stones are carefully squared and laid in straight courses. The stone walls between the four cellar rooms form the support for the dividing walls of the house. No cellar fireplaces. The door between the western room and the room below the center hall is of beaded boards (but late hardware & nails) and is inscribed in paint "Samuel McDowell."

The one-story kitchen behind the ell may have been connected to the house by a dog trot. This space is now bricked in and includes a once open small porch on the east side and a room with early door and window frame (window without voussiors; frames reused?).

The kitchen had a huge cooking fireplace on the rear wall that is now closed in. Roof framing above the kitchen (steeper than the house) is kicked up to form a shed roof for porch on the west side.

In the 1930s the house had plumbing and heating installed with bathrooms built in an addition at the rear of the main house beside the ell. The house was re-roofed with asbestos shingles replacing the wood, roof rafters reinforced or replaced, new window sash and stone sills installed and a new front porch built which is larger than the one it replaced (probably the Greek Revival porch). Modillions in the cornice of the porch and the house are said by the owner to be copies of the old ones which needed replacing. (Cornice probably rebuilt also). The kitchen windows have been changed. Ell fireplaces closed.

The 1979 tornado removed the top of the chimneys which have been rebuilt.

The oldest remaining dependency is a double cell, central chimney stone quarters, built also of quarried-on-the-farm Tyrone limestone. The roof of the quarters was blown off in the tornado. There were once five similar quarters built in a "square"; this one was kept as a "souvenir." The present garage is built on the stone foundation of one of the quarters.

8. Significance

| Period | Areas of Significance—Check and justify below | | | |
|---|--|---|---|--|
| <input type="checkbox"/> prehistoric | <input type="checkbox"/> archeology-prehistoric | <input type="checkbox"/> community planning | <input type="checkbox"/> landscape architecture | <input type="checkbox"/> religion |
| <input type="checkbox"/> 1400–1499 | <input type="checkbox"/> archeology-historic | <input type="checkbox"/> conservation | <input type="checkbox"/> law | <input type="checkbox"/> science |
| <input type="checkbox"/> 1500–1599 | <input type="checkbox"/> agriculture | <input type="checkbox"/> economics | <input type="checkbox"/> literature | <input type="checkbox"/> sculpture |
| <input type="checkbox"/> 1600–1699 | <input checked="" type="checkbox"/> architecture | <input type="checkbox"/> education | <input type="checkbox"/> military | <input type="checkbox"/> social/ |
| <input type="checkbox"/> 1700–1799 | <input type="checkbox"/> art | <input type="checkbox"/> engineering | <input type="checkbox"/> music | <input type="checkbox"/> humanitarian |
| <input checked="" type="checkbox"/> 1800–1899 | <input type="checkbox"/> commerce | <input type="checkbox"/> exploration/settlement | <input type="checkbox"/> philosophy | <input type="checkbox"/> theater |
| <input type="checkbox"/> 1900– | <input type="checkbox"/> communications | <input type="checkbox"/> industry | <input checked="" type="checkbox"/> politics/government | <input type="checkbox"/> transportation |
| | | <input type="checkbox"/> invention | | <input type="checkbox"/> other (specify) |

Specific dates ca.1800 - ca.1840

Builder/Architect

Statement of Significance (in one paragraph)

Pleasant Vale was built on land granted to Samuel McDowell for his services in the French and Indian War. McDowell's long and outstanding career as a distinguished and renowned public servant for the Colonies, for Virginia, and for Kentucky, includes service as an officer in Dunmore's Indian War and the Battle of Point Pleasant, as a colonel in the Revolutionary War, as a member of the Virginia House of Burgesses, commissioner of Kentucky Land Claims, judge of the first Kentucky District Court, and president of all nine of Kentucky Constitutional Conventions. Pleasant Vale is significant as the home of a prominent statesman and for its architectural importance as a Kentucky farmhouse of high quality.

Additional Information: Samuel McDowell was born in Pennsylvania in 1737, a Scotch-Irish Presbyterian, son of John McDowell and grandson of Ephraim McDowell who emigrated from Scotland to North Ireland and was a defender of Londonderry in 1688. Samuel married Mary McClung in 1754 in Augusta County, Virginia; they had 11 children.

At age 20 Samuel McDowell fought in the French and Indian Wars under General Washington. He was a captain in 1774 in Dunmore's Indian War, and an aide-de-camp to General Isaac Shelby at the Battle of Point Pleasant (Governor Shelby's daughter married McDowell's son Ephraim). McDowell was a colonel in the Revolutionary War in the campaign against Cornwallis.

He represented Augusta County in the 1776 Colonial Convention at Williamsburg which instructed the Continental Congress to declare the Colonies' independence. He was appointed by the Virginia Assembly in 1782 as Land Claims Commissioner in the district of Kentucky. He moved with his family to Kentucky in 1783. He was one of the judges of the first district court in Kentucky. He was president of nine early Kentucky Conventions including the one that framed the Constitution. During his presidency, Kentucky became a state.

He lived at Pleasant Vale until 1798 at which time he deeded it to his son Joseph, and moved to the home of his son Caleb. After Caleb's death in 1810, he returned to Pleasant Vale, where he resided until his death in 1817.

Samuel McDowell's son, Dr. Ephraim McDowell, achieved widespread recognition for performing the first ovariectomy in 1809.

In 1845 Col. Joseph McDowell sold the plantation to James F. Mason who sold it to Nelson T. Lee. It was owned by the Lee Family until 1924 when purchased by the family of the present owner.

There are 14 other houses of this period in Boyle County which are in the National Register, including the home of his son, Ephraim, which is a National Historic Landmark.

9. Major Bibliographical References

Collins, Lewis. History of Kentucky. Maysville, Ky: by the Author, 1874.
 Fackler, Calvin M. Historic Homes of Boyle County Kentucky. Danville Historical Society, 1959.
 Schachner, August, M.D., Ephraim McDowell, Father of Ovariectomy. Philadelphia: J.B. Lippincotts, 1921.

10. Geographical Data

Acreeage of nominated property 45

Quadrangle name Bryantsville & Danville

Quadrangle scale 1:24000

UMT References

A

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 1 | 0 | 4 | 1 | 7 | 1 | 8 | 8 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

B

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 6 | 2 | 0 | 4 | 1 | 7 | 1 | 4 | 5 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

C

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 2 | 0 | 4 | 1 | 7 | 1 | 3 | 4 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

D

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 6 | 0 | 4 | 1 | 7 | 1 | 4 | 1 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

E

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 2 | 9 | 0 | 4 | 1 | 7 | 1 | 3 | 3 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

F

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 0 | 6 | 0 | 4 | 1 | 7 | 1 | 7 | 5 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

G

| | | | | | | | | | | | | | | |
|------|--|---------|--|--|----------|--|--|--|--|--|--|--|--|--|
| | | | | | | | | | | | | | | |
| Zone | | Easting | | | Northing | | | | | | | | | |

H

| | | | | | | | | | | | | | | |
|------|--|---------|--|--|----------|--|--|--|--|--|--|--|--|--|
| | | | | | | | | | | | | | | |
| Zone | | Easting | | | Northing | | | | | | | | | |

Verbal boundary description and justification

A-B is a rock fence on the farm boundary; B-C and D-E and F-A are rock fences. Boundary drawn to include house, quarters, horse barn, rock fences around farm yard and spring.

List all states and counties for properties overlapping state or county boundaries

| state | code | county | code |
|-------|------|--------|------|
| | | | |

| state | code | county | code |
|-------|------|--------|------|
| | | | |

11. Form Prepared By

name/title Carolyn Murray Wooley, Architectural Historian

organization Kentucky Heritage Council date September 1984

street & number 12th Floor, Capital Plaza Tower telephone 502/564-7005

city or town Frankfort state Kentucky 40601

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation 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.

State Historic Preservation Officer signature David C. Moya

title State Historic Preservation Officer date October 4, 1984

For NPS use only

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

Entered in the
National Register

date 11-15-84

Keeper of the National Register

Attest:

date

Chief of Registration

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

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

NOV 15 1984

Pleasant Vale/Samuel McDowell House

Continuation sheet Danville, Boyle Co., Kentucky Item number

7

Page


2

The next oldest remaining farm building is the drive-through horse barn, built 1898. The stone foundation dairy barn was built on the site of a log bank barn which had a second floor thrashing floor. The dairy and the tobacco barns are 20th century.

The board and batten "cook's house" in the house yard is 75 years old.

Early rock fences surround various barn lots and fields. The spring by which the house site was chosen is east of the house in the valley which is a branch of Spears Creek.

The old Lexington Road ran between the house and the present road.


Pleasant Vale/Samuel McDowell House
Danville, Boyle County, Kentucky

Map 3

Key 34

Farm plan

rock fence


Pleasant Vale/Samuel McDowell House
 Danville, Boyle County, Kentucky
 MAP 4

Farmyard plan
 map by Bob Palgrove

Pleasant Vale/Samuel McDowell House
Danville, Boyle County, Kentucky

Bo 364

Map 5


House plan

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

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

For NPS use only
received OCT 17 1984
date entered NOV 15 1984

1. Name

historic PLEASANT VALE (SAMUEL MCDOWELL HOUSE)

and/or common

2. Location

street & number Lexington Road. not for publication

city, town Danville vic. vicinity of congressional district

state Kentucky code county Boyle code 021

3. Classification

| | | | |
|---|---|---|---|
| Category | Ownership | Status | Present Use |
| <input type="checkbox"/> district | <input type="checkbox"/> public | <input type="checkbox"/> occupied | <input checked="" type="checkbox"/> agriculture |
| <input checked="" type="checkbox"/> building(s) | <input checked="" type="checkbox"/> private | <input checked="" type="checkbox"/> unoccupied | <input type="checkbox"/> commercial |
| <input type="checkbox"/> structure | <input type="checkbox"/> both | <input type="checkbox"/> work in progress | <input type="checkbox"/> educational |
| <input type="checkbox"/> site | Public Acquisition | Accessible | <input type="checkbox"/> entertainment |
| <input type="checkbox"/> object | <input checked="" type="checkbox"/> in process | <input checked="" type="checkbox"/> yes: restricted | <input type="checkbox"/> government |
| | <input checked="" type="checkbox"/> na being considered | <input type="checkbox"/> yes: unrestricted | <input type="checkbox"/> industrial |
| | | <input type="checkbox"/> no | <input type="checkbox"/> military |
| | | | <input type="checkbox"/> museum |
| | | | <input type="checkbox"/> park |
| | | | <input checked="" type="checkbox"/> private residence |
| | | | <input type="checkbox"/> religious |
| | | | <input type="checkbox"/> scientific |
| | | | <input type="checkbox"/> transportation |
| | | | <input type="checkbox"/> other: |

4. Owner of Property

name B. J. Griffin

street & number Route #1, Box 485

city, town Danville vicinity of state Kentucky

5. Location of Legal Description

courthouse, registry of deeds, etc. Boyle County Courthouse

street & number

city, town Danville state Kentucky

6. Representation in Existing Surveys

title Kentucky Historic Resources Inventory has this property been determined eligible? yes no

date August 1970 federal state county local

depository for survey records Kentucky Heritage Council

city, town Frankfort state Kentucky

7. Description

Condition

excellent
 good
 fair

deteriorated
 ruins
 unexposed

Check one

unaltered
 altered

Check one

original site
 moved date _____

Describe the present and original (if known) physical appearance

Pleasant Vale, the Samuel McDowell House, is a two-story, five-bay, central passage brick house with gable roof, interior end chimneys, and a full basement of coursed stone. It was probably built ca.1800 or shortly before. While 1784 is the date popularly given the house, this date is early in Kentucky for a house having these refinements: projecting central gabled bay containing fine Palladian window on second floor and circular window in the gable; Flemish bond brickwork with gauged flat arches; boxed cornice decorated with modillions; and reeded interior woodwork. The two-story brick ell was built as a unit with the house. The house is located in the midst of a gently rolling 257 acre farm and is surrounded by the dependencies, barns, and rock fences, of which the fences and the stone slavequarters are the oldest. The farm is located east of Danville on the Lexington Road and once contained 2000 acres.

Additional Information: The house at Pleasant Vale has construction details typical of the Federal period in Kentucky—hewn beams, pit sawn joists, pegged rafters, wide ash flooring, raised panel doors, and chair rail. The U-shaped open stairway has square banisters and a turned newell, flat landing. Upstairs mantels have reeded pilasters. The Palladian window has reeded reveals, fluted facing, and bulls-eye corners. Upstairs doorways have reeded reveals. These and the decorated cornice (Georgian in character) indicate a house of importance in Kentucky.

During the Greek Revival fashion, 1825-65, the first floor was updated by the removal of the chair rail, installation of plain Greek Revival mantels, press doors, and architrave trim. The front doorway was redone, Greek Revival style, with a flat lintel, transom, and sidelights, and has a carefully tooled tripartite stone sill.

The two-story ell, one room each floor, contains an enclosed corner stair having stairs below it to the cellar. The full cellar is constructed of white Tyrone limestone quarried on the farm. The stones are carefully squared and laid in straight courses. The stone walls between the four cellar rooms form the support for the dividing walls of the house. No cellar fireplaces. The door between the western room and the room below the center hall is of beaded boards (but late hardware & nails) and is inscribed in paint "Samuel McDowell."

The one-story kitchen behind the ell may have been connected to the house by a dog trot. This space is now bricked in and includes a once open small porch on the east side and a room with early door and window frame (window without voussiors; frames reused?).

The kitchen had a huge cooking fireplace on the rear wall that is now closed in. Roof framing above the kitchen (steeper than the house) is kicked up to form a shed roof for porch on the west side.

In the 1930s the house had plumbing and heating installed with bathrooms built in an addition at the rear of the main house beside the ell. The house was re-roofed with asbestos shingles replacing the wood, roof rafters reinforced or replaced, new window sash and stone sills installed and a new front porch built which is larger than the one it replaced (probably the Greek Revival porch). Modillions in the cornice of the porch and the house are said by the owner to be copies of the old ones which needed replacing. (Cornice probably rebuilt also). The kitchen windows have been changed. Ell fireplaces closed.

The 1979 tornado removed the top of the chimneys which have been rebuilt.

The oldest remaining dependency is a double cell, central chimney stone quarters, built also of quarried-on-the-farm Tyrone limestone. The roof of the quarters was blown off in the tornado. There were once five similar quarters built in a "square"; this one was kept as a "souvenir." The present garage is built on the stone foundation of one of the quarters.

8. Significance

| Period | Areas of Significance—Check and justify below | | | |
|---|--|---|---|--|
| <input type="checkbox"/> prehistoric | <input type="checkbox"/> archeology-prehistoric | <input type="checkbox"/> community planning | <input type="checkbox"/> landscape architecture | <input type="checkbox"/> religion |
| <input type="checkbox"/> 1400–1499 | <input type="checkbox"/> archeology-historic | <input type="checkbox"/> conservation | <input type="checkbox"/> law | <input type="checkbox"/> science |
| <input type="checkbox"/> 1500–1599 | <input type="checkbox"/> agriculture | <input type="checkbox"/> economics | <input type="checkbox"/> literature | <input type="checkbox"/> sculpture |
| <input type="checkbox"/> 1600–1699 | <input checked="" type="checkbox"/> architecture | <input type="checkbox"/> education | <input type="checkbox"/> military | <input type="checkbox"/> social/ |
| <input type="checkbox"/> 1700–1799 | <input type="checkbox"/> art | <input type="checkbox"/> engineering | <input type="checkbox"/> music | <input type="checkbox"/> humanitarian |
| <input checked="" type="checkbox"/> 1800–1899 | <input type="checkbox"/> commerce | <input type="checkbox"/> exploration/settlement | <input type="checkbox"/> philosophy | <input type="checkbox"/> theater |
| <input type="checkbox"/> 1900– | <input type="checkbox"/> communications | <input type="checkbox"/> industry | <input checked="" type="checkbox"/> politics/government | <input type="checkbox"/> transportation |
| | | <input type="checkbox"/> invention | | <input type="checkbox"/> other (specify) |

Specific dates ca.1800 - ca.1840

Builder/Architect

Statement of Significance (in one paragraph)

Pleasant Vale was built on land granted to Samuel McDowell for his services in the French and Indian War. McDowell's long and outstanding career as a distinguished and renowned public servant for the Colonies, for Virginia, and for Kentucky, includes service as an officer in Dunmore's Indian War and the Battle of Point Pleasant, as a colonel in the Revolutionary War, as a member of the Virginia House of Burgesses, commissioner of Kentucky Land Claims, judge of the first Kentucky District Court, and president of all nine of Kentucky Constitutional Conventions. Pleasant Vale is significant as the home of a prominent statesman and for its architectural importance as a Kentucky farmhouse of high quality.

Additional Information: Samuel McDowell was born in Pennsylvania in 1737, a Scotch-Irish Presbyterian, son of John McDowell and grandson of Ephraim McDowell who emigrated from Scotland to North Ireland and was a defender of Londonderry in 1688. Samuel married Mary McClung in 1754 in Augusta County, Virginia; they had 11 children.

At age 20 Samuel McDowell fought in the French and Indian Wars under General Washington. He was a captain in 1774 in Dunmore's Indian War, and an aide-de-camp to General Isaac Shelby at the Battle of Point Pleasant (Governor Shelby's daughter married McDowell's son Ephraim). McDowell was a colonel in the Revolutionary War in the campaign against Cornwallis.

He represented Augusta County in the 1776 Colonial Convention at Williamsburg which instructed the Continental Congress to declare the Colonies' independence. He was appointed by the Virginia Assembly in 1782 as Land Claims Commissioner in the district of Kentucky. He moved with his family to Kentucky in 1783. He was one of the judges of the first district court in Kentucky. He was president of nine early Kentucky Conventions including the one that framed the Constitution. During his presidency, Kentucky became a state.

He lived at Pleasant Vale until 1798 at which time he deeded it to his son Joseph, and moved to the home of his son Caleb. After Caleb's death in 1810, he returned to Pleasant Vale, where he resided until his death in 1817.

Samuel McDowell's son, Dr. Ephraim McDowell, achieved widespread recognition for performing the first ovariectomy in 1809.

In 1845 Col. Joseph McDowell sold the plantation to James F. Mason who sold it to Nelson T. Lee. It was owned by the Lee Family until 1924 when purchased by the family of the present owner.

There are 14 other houses of this period in Boyle County which are in the National Register, including the home of his son, Ephraim, which is a National Historic Landmark.

9. Major Bibliographical References

Collins, Lewis. History of Kentucky. Maysville, Ky: by the Author, 1874.
 Fackler, Calvin M. Historic Homes of Boyle County Kentucky. Danville Historical Society, 1959.
 Schachner, August, M.D., Ephraim McDowell, Father of Ovariectomy. Philadelphia: J.B. Lippincotts, 1921.

10. Geographical Data

Acreeage of nominated property 45

Quadrangle name Bryantsville & Danville

Quadrangle scale 1:24000

UMT References

A

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 1 | 0 | 4 | 1 | 7 | 1 | 8 | 8 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

B

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 6 | 2 | 0 | 4 | 1 | 7 | 1 | 4 | 5 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

C

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 2 | 0 | 4 | 1 | 7 | 1 | 3 | 4 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

D

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 4 | 6 | 0 | 4 | 1 | 7 | 1 | 4 | 1 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

E

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 2 | 9 | 0 | 4 | 1 | 7 | 1 | 3 | 3 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

F

| | | | | | | | | | | | | | | |
|------|---|---------|---|---|----------|---|---|---|---|---|---|---|---|---|
| 1 | 6 | 6 | 9 | 8 | 0 | 6 | 0 | 4 | 1 | 7 | 1 | 7 | 5 | 0 |
| Zone | | Easting | | | Northing | | | | | | | | | |

G

| | | | | | | | | | | | | | | |
|------|--|---------|--|--|----------|--|--|--|--|--|--|--|--|--|
| | | | | | | | | | | | | | | |
| Zone | | Easting | | | Northing | | | | | | | | | |

H

| | | | | | | | | | | | | | | |
|------|--|---------|--|--|----------|--|--|--|--|--|--|--|--|--|
| | | | | | | | | | | | | | | |
| Zone | | Easting | | | Northing | | | | | | | | | |

Verbal boundary description and justification

A-B is a rock fence on the farm boundary; B-C and D-E and F-A are rock fences. Boundary drawn to include house, quarters, horse barn, rock fences around farm yard and spring.

List all states and counties for properties overlapping state or county boundaries

| state | code | county | code |
|-------|------|--------|------|
| | | | |

| state | code | county | code |
|-------|------|--------|------|
| | | | |

11. Form Prepared By

name/title Carolyn Murray Wooley, Architectural Historian

organization Kentucky Heritage Council date September 1984

street & number 12th Floor, Capital Plaza Tower telephone 502/564-7005

city or town Frankfort state Kentucky 40601

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation 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.

State Historic Preservation Officer signature David C. Meyer

title State Historic Preservation Officer date October 4, 1984

For NPS use only

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

Entered in the
National Register

date 11-15-84

Keeper of the National Register

Attest:

date

Chief of Registration

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

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

date entered

NOV 15 1984

Pleasant Vale/Samuel McDowell House

Continuation sheet Danville, Boyle Co., Kentucky Item number

7

Page

2


The next oldest remaining farm building is the drive-through horse barn, built 1898. The stone foundation dairy barn was built on the site of a log bank barn which had a second floor thrashing floor. The dairy and the tobacco barns are 20th century.

The board and batten "cook's house" in the house yard is 75 years old.

Early rock fences surround various barn lots and fields. The spring by which the house site was chosen is east of the house in the valley which is a branch of Spears Creek.

The old Lexington Road ran between the house and the present road.

rock fence


rock fence
around barn
lots
to
spring →


Pleasant Vale/Samuel McDowell House
Danville, Boyle County, Kentucky
MAP 4

Farmyard plan
map by Bob Palgrove

Pleasant Vale/Samuel McDowell House
Danville, Boyle County, Kentucky

Bo 364

Map 5


House plan