

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED AUG 18 1980

DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

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

1 NAME

HISTORIC Chandler Normal School Building and Webster Hall

AND/OR COMMON

National Temple of the House of God and Parsonage

2 LOCATION

STREET & NUMBER

548 Georgetown St.

—NOT FOR PUBLICATION

CITY, TOWN

Lexington

CONGRESSIONAL DISTRICT

6th

STATE

Kentucky

— VICINITY OF

CODE

021

COUNTY

Fayette

CODE

067

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE <input type="checkbox"/> MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> COMMERCIAL <input type="checkbox"/> PARK
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> EDUCATIONAL <input checked="" type="checkbox"/> PRIVATE RESIDENCE
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input type="checkbox"/> ENTERTAINMENT <input checked="" type="checkbox"/> RELIGIOUS
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	<input type="checkbox"/> GOVERNMENT <input type="checkbox"/> SCIENTIFIC
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> INDUSTRIAL <input type="checkbox"/> TRANSPORTATION
		<input type="checkbox"/> NO	<input type="checkbox"/> MILITARY <input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME The National Temple of the House of God, the Holy Church of the Living God,
The Pillar and Ground of the Truth, The House of Prayer for All People, Inc.

STREET & NUMBER

548 Georgetown St.

CITY, TOWN

Lexington

— VICINITY OF

STATE

Kentucky

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Fayette County Courthouse

STREET & NUMBER

W. Main St.

CITY, TOWN

Lexington

STATE

Kentucky

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

Survey of Historic Sites in Kentucky

DATE

April, 1980

—FEDERAL STATE —COUNTY —LOCAL

DEPOSITORY FOR
SURVEY RECORDS

Kentucky Heritage Commission

CITY, TOWN

Frankfort

STATE

Kentucky

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input checked="" type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

These two buildings are located in the northwest quadrant of Lexington, about a mile from the Courthouse, on the Georgetown Road, a former turnpike that leads to the nearby seat of Scott County. The property originally extended from Georgetown St. to the Newtown Road, another radial road that splits off the Georgetown Road a short distance southeast of the school grounds, which extended across the triangle of land between the two branching roads. The school building, which faces south, is set near the peak of a rise, and is partially visible from both roads; Webster Hall is somewhat lower, facing the Georgetown Road (southwest) behind an adequate lawn (see Photos 1 and 3). Most of the original property, however, has been developed as Lincoln Terrace, a public housing project of one-story multiple-unit dwellings (see Planning Commission map, Map IV), set lower than the school building, that surrounds it quite closely on the north, south, and east sides. The new wing on the west of the old building faces the present church parking lot between the church and Webster Hall (Photo 2); a housing unit also lies between the church building and Webster Hall. Access to the church is from Georgetown Place (formerly Emma) St., which runs east from Georgetown Road north of Webster Hall and then curves northward toward the property of the former Colored Orphan and Industrial Home, and its ca. 1912 building, with somewhat older modest housing remaining between the two institutions' grounds.

Webster Hall faces a section of Georgetown St. (the principal thoroughfare of this largely black residential area) with a mixture of old and new residential and commercial structures. Less than a block to the southeast is the former Booker T. Washington Public School (now a community center), built in 1915. Northwest of the Chandler and Orphan's Home complexes, also on the same (northeast) side of the Georgetown Road, is Charlotte Court, a public housing development; then Douglass Park with its playgrounds and other facilities; and beyond that the Julius Marks Sanatorium, a picturesque grouping of Spanish-Colonial-inspired buildings in a parklike setting. Thus, the Chandler School complex remains one of the outstanding features of a cluster of neighborhood and city-wide institutions along Georgetown St.

The Chandler Normal School Building is essentially a brick cube three stories high on a rough-stone foundation, with a square tower on the front (south) side partially inset, forming a square loggia above the main roof line crowned by a fairly tall pyramidal roof; the main roof is also pyramidal but with a somewhat lower slope (compare Photos 1-3 and Map II). The tower has the segmental-arched former main entrance at the base, with a pair of small square windows on the second story under the pair of tall round-arched windows over the stairs to the original third-floor chapel (see Map I). Flanking the tower are groups of three windows on each story, linked by flush stone sills, lintels, and mullion-courses; the third-floor windows are round-arched with raised brickcourses outlining the voussoirs. The east side has two widely-spaced sets of similar double windows; those remaining on the top floor of the west side over the new wing have been blocked up (see Photo 2). A modern glass-and-metal door has been inserted in the original recessed tower entrance and there is an older wooden canopy over another entrance in the center of the first-floor windows west of the tower. The windows of the old building retain 2/2-pane sash. Some standard concentric-corner-block woodwork remains inside, although many alterations have been made.

The ca. 1960 west addition, of pale yellow brick, has two stories treated as one with tall narrow round-arched windows and an entrance porch on the center of the west side with three round arches. This wing contains the main auditorium, which extends into the older building to include its first floor.

(cont.)

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 checked="" 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 checked="" type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN	
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER	
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION	
<input checked="" type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)	
		<input type="checkbox"/> INVENTION			

SPECIFIC DATES School - 1889 BUILDER/ARCHITECT School - Unknown
Webster Hall - ca. 1914 Webster Hall - Vertner A. Tandy, Sr.

STATEMENT OF SIGNIFICANCE

The Chandler Normal School Building and Webster Hall are among the most important structures associated with the education and culture of black persons in Central Kentucky. The school, which was founded shortly after the Civil War by a white Eastern missionary society, was located here in 1889 and continued to serve as a private educational institution for blacks with a definite moral and religious bias until it closed in 1923. Many of the most prominent members of the Lexington area's black community--and others who carried their talents elsewhere--received their training at the Chandler School, which also produced many of the teachers in the area. The fine Richardsonian Romanesque school building, although somewhat altered internally and with an addition on one side, is the only surviving example of a school building in that architectural style in Fayette County. Set at the top of a rise in the angle between two radial roads, it is still a visual landmark of the predominantly black neighborhood, even though surrounded by modest public housing.

Webster Hall--originally a teachers' and principal's home for the school and now residence of the bishop of the sect which has adapted the school building as its national headquarters and local sanctuary--also has architectural significance. It is the only building in Kentucky yet identified as the work of Vertner A. Tandy, Sr., a native of Lexington and son of a successful black builder at the turn of the century. Vertner went on to become one of the earliest and most prolific of black professional architects in the United States. The first black architect registered in New York State and one of the first to be admitted to the American Institute of Architects, he designed many of the fine homes and institutions of Harlem, New York.

* * * * *

The Chandler Normal School was an outgrowth of the first formal educational institution for black children in Lexington, established immediately after the Civil War in the Ladies' Hall or Independence Hall, an 1822 Methodist Church formerly on Church St. The Ladies', later American, Missionary Society sent half-a-dozen white female teachers here at the urging of the Rev. James Turner, the pastor of the St. Paul's African Methodist Episcopal Church (now the oldest church building in Lexington), called by Perrin (p.475) the man "who has taken more interest, perhaps, in the cause of his people than any colored man in the county" (see also his obituary, Transcript, March 17, 1885, 4-4). The Society withdrew support in 1872 or 1874 (Perrin and the unsigned manuscript source on the school differ in some such particulars), but apparently Mr. Turner came to the rescue again and they remained behind the school at least financially until it closed in 1923.

(Cont.)

9 MAJOR BIBLIOGRAPHICAL REFERENCES

See attached continuation sheet.

ACREAGE NOT VERIFIED

UTM NOT VERIFIED

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY (Chandler) .32 acres; (Webster) .23 acres

UTM REFERENCES

Webster Hall			Chandler School				
A	1,6	7,1,9,1,7,0	4,2,1,5,6,2,0	B	1,6	7,1,9,2,6,0	4,2,1,5,6,4,0
	ZONE	EASTING	NORTHING		ZONE	EASTING	NORTHING
C				D			

VERBAL BOUNDARY DESCRIPTION

Webster Hall: Beginning at point A (see Map IV) northeast of the building at the intersection of the lot with Georgetown Place, proceed south(east) 95' to point B southeast of the building; then approx. 100' (south)west to point C at the intersection of the lot with Georgetown St; then 95' north(west) to point D at the intersection of Georgetown St. and Georgetown Place; then 100' (north)east to point A, to include bldg. and grounds.
Chandler School Building: Beginning at point E slightly northeast of that corner of the building proceed 100' south to point F southeast of the corner of then building, then

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES (cont.)

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

Walter E. Langsam, Architectural Historian

ORGANIZATION

Lexington-Fayette Co. Historic Comm.

DATE

5/7/80

STREET & NUMBER

253 Market Street

TELEPHONE

255-8312

CITY OR TOWN

Lexington

STATE

Kentucky

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

Donna C. Hopkins

TITLE

Acting State Historic Preservation Officer 8-7-80

DATE

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DIRECTOR, OFFICE OF ARCHAEOLOGY AND HISTORIC PRESERVATION

KEEPER OF THE NATIONAL REGISTER

ATTEST

KEEPER OF THE NATIONAL REGISTER

DATE

12/4/80

DATE

12.2.80

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	AUG 18 1980
DATE ENTERED	DEC 4 1980

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

Lexington, Kentucky
Chandler Normal School Building and Webster Hall

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 2

Webster Hall is a two-story frame structure with the first floor veneered in brick (now painted yellow; see Photo 3). The front facing Georgetown St. has a double bay in the center over the entrance with widely-spaced single bays flanking it. The segmental-arched entrance has "Webster Hall" inscribed above in the keystone. The hipped roof has a double hipped-roof dormer over the entrance and rather dramatic chimney stacks on either side. The second story (now re-clad with aluminum siding) tapers out slightly at the base over the first-floor walls. The entrance porch is modern but an interesting porch with Arts and Crafts-inspired timber supports remains on each end. The building retains its basic substantial appearance with a few subtleties such as the wall treatment, chimneys, and side porches providing character.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED AUG 18 1980

DATE ENTERED

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

Lexington, Kentucky

Chandler Normal School Building and Webster Hall

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

In 1869-70 a two-story frame building was erected for the school at the corner of Corral and Race (then Lincoln) Sts. in the northeast sector of the city. The teachers continued to include white women from outside the area, although Mrs. E. Belle (Mitchell) Jackson, later wife of wealthy undertaker and politician Jordan Carlisle Jackson, was the first black teacher (see her biography in Johnson, pp. 68-69, and other references to her many activities here and in the 1899 Negro Business Directory). According to Perrin, there were four schools for black children in Lexington in 1882, including the Corral Street School, which had four departments, with 310 students enrolled, and an average attendance of 255. It was then the largest school for blacks in the city and taught "all the English branches...efficiently."

In 1889, thanks to a teacher, the Rev. Azel Hatch, Miss Phoebe Chandler of Massachusetts became interested in the school and generously provided funds for the purchase of four acres on the Georgetown Pike extending through to the Newtown Road. The present fine Richardsonian Romanesque structure was completed in 1889. The institution was renamed the Chandler Normal School or Institute, the term being usually applied appropriately to teacher-training institutions at the time; there were three normal schools for blacks in Kentucky at the time (Kentucky's Black Heritage, p. 42). Chandler turned out many, if not most, of the black teachers in the area during its almost 40 years at that location. The school originally had eight grades, gradually expanding to include all twelve. The emphasis was on thorough training in the standard disciplines, although music, athletics, and debates also received particular attention. High moral and religious standards were maintained, attracting--and providing education for--many outstanding black persons in the community. Although blacks from outside the city school districts could attend Chandler, it faced increasing financial and educational competition from the city schools, which were established officially about 1891 in Lexington. Chandler closed in 1923, the year that the Dunbar High School formerly on N. Upper St. was opened. In 1954, however, many of the alumni gathered and set up an annual scholarship program to encourage worthy graduates of local schools to attend college, with noteworthy results.

Among distinguished graduates of the old Normal School and the designer of Webster Hall were Vertner A. Tandy, Sr., one of the first professional black architects in the United States; sculptor Isaac Scott Hathaway (see National Register form for his family home and birthplace, 760 and 766 W. Pine St.); educators L.W. Taylor (see Johnson, pp. 71-72), who taught at the Chandler School and also wrote for The Standard, Andrew T. Paey (Johnson, p. 41), and Mary E. Britton (Johnson, pp. 18-19); and many, if not most, of the prominent members of the black community in the area during the first half of the 20th century.

In 1923 the facilities, including Webster Hall, were purchased by the First Congregational Church of Lexington, which became known as the Chandler Memorial Congregational Church; it also served at one time as a branch of the Y.M.C.A. (see 1934-56 Sanborn map). In

(Cont.)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED AUG 18 1980
DATE ENTERED

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

Lexington, Kentucky

Chandler Normal School Building and Webster Hall

CONTINUATION SHEET

ITEM NUMBER 8

PAGE 3

1960 they were acquired by the National Temple House of God under Bishop S.P. Rawlings, who has been pastoring in Lexington for forty-four years. The church itself, whose official name is the House of God, the Holy Church of the Living God, The Pillar and Ground of the Truth, The House of Prayer for All People, celebrated its 50th anniversary this year (see Leader, 3/14/1980, D-3, Col. 1), although it had its origins about 1914 and was officially organized in Washington, D.C., in 1918; there are now about eighty-five associated congregations across the country, with their headquarters at the National Temple in Lexington. The building has been renovated and a \$180,000 addition made on one side, but the old Chandler School building remains in essentially its original exterior form.

* * * * *

Although a definite date has not been determined for Webster Hall, it seems likely that it was built shortly after 1914 as part of Prof. Frederick J. Werking's intended \$100,000 "improvements" to the school plant, of which only this building seems to have been executed. Werking became principal of the school about 1914, evidently replacing Miss Fannie J. Webster, the previous principal; Webster Hall was no doubt named for her.*

Werking apparently remained at the school until its closure in 1923, as he and his wife Clara were still listed in the directory that year. It may also be significant that Chandler is first listed as at 548 Georgetown Street in 1914-15 when Werking became principal (Miss Webster had lived at 651 North Broadway); perhaps the principal as well as other teachers lived at Webster Hall.

A notice in The Leader (7/7/1914, 7-2) described Werking's ambitious proposal and mentioned that the school was "under the supervision of the General Educational Society," presumably a successor to the Missionary Society. The improvements, which were intended to "greatly increase the capacity of the school," were to include a new manual training building and two large dormitories. Perhaps World War I interfered with the planned fund-raising campaign.

Webster Hall probably continued to serve as a residence for the First Congregational Church of Lexington. It has been the Parsonage or bishop's residence of the present National Temple of the House of God, which has occupied the facilities since 1960.

Perhaps the major distinction of the building is that it is the first work as yet identified in Lexington designed by Vertner A. Tandy, Sr., a native Lexingtonian who became one of the first and most successful professional black architects in the U.S. (Cont)

*An article in the special 50th anniversary edition of The Lexington Leader in 1938 (sec. 4, p. 47) entitled "Development of Negro People in Lexington/Parallels The Leader's Growth" declared that "Any discussion of the development of the colored schools would be incomplete without mention of Miss Fanny Webster, a white woman who took great interest in educational work among the Negroes of the city, and was especially active at the Chandler Normal School here."

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY	
RECEIVED	AUG 18 1980
DATE ENTERED	DEC 4 1980

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

Lexington, Kentucky
Chandler Normal School Building and Webster Hall

CONTINUATION SHEET

ITEM NUMBER 8

PAGE 4

Born in 1885, he was the son of Henry A. Tandy, of Tandy & Byrd, an important brick masonry and building firm in Lexington at the turn of the century. Henry Tandy was also a prominent member of the black social and cultural community, serving on the board of a number of civic and fraternal organizations (see Johnson, pp. 46-47; Negro Business Directory; also Survey form for the recently-demolished United Brethren of Friendship Building, 148-50 N. Limestone St.). Vertner Tandy was educated at the Chandler School and the Tuskegee Institute in Alabama, and trained at Cornell University, graduating from the School of Architecture in 1907 (or 1909, according to Dozier, p. 165, who provides additional information on his career). According to Withey, he practiced professionally in New York for over 40 years, having been the first black registered as an architect in the state and one of the first to become a member of the American Institute of Architects. The firm, under the name of Tandy and Foster, was responsible for numerous residential, religious, and institutional structures, including large-scale public housing, in Harlem, the traditional black district of Manhattan. Although now somewhat altered, Webster Hall further confirms that the Chandler School sought quality in its buildings, as well as in the education it supplied for over half a century.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY	
RECEIVED AUG 18 1980	DEC 4 1980
DATE ENTERED	

Chandler Normal School Building and Webster Hall

CONTINUATION SHEET

ITEM NUMBER 9

PAGE 2

Lexington city directories.

Lexington Public Library Newspaper Index.

Dozier, Richard. "The Black Architectural Experience in America" Journal of the American Institute of Architects. July, 1976, pp. 162ff.

Kentucky Commission of Human Rights. Kentucky's Black Heritage. Frankfort, Ky., 1971.

Johnson, W.D., ed. Biographical Sketches of Prominent Negro Men and Women of Kentucky. Lexington, Ky., 1897.

Negro Business Directory. Lexington, Ky, 1899.

Perrin, William Henry, ed. History of Fayette County, Kentucky. Chicago: O.L. Baskin & Co., 1882.

Withey, Henry F. and Elsie Rathburn. Biographical Dictionary of American Architects (Deceased). Los Angeles, 1956.

Much additional information from an unsigned manuscript history of the Chandler Normal School in the files of the Lexington-Fayette Co. Historic Commission.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

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

FOR NPS USE ONLY

RECEIVED AUG 18 1980

DATE ENTERED

DEC 4 1980

Chandler Normal School Building and Webster Hall
Lexington, Kentucky

CONTINUATION SHEET

ITEM NUMBER 10 PAGE 2

Verbal Boundary Description (continued)

140' west to point G; then 100' north to point H; then 140 east to the starting point E, to include the entire original building and c. 1960 addition with a minimum amount of ground around them.

[1890-23]

Detached 1 mile S.E. of P.O.

145 to 1 St. Bra. Stable

CHANDLER NORMAL INSTITUTE.

CIST.

Detached 1 mile N.W. of Court Ho.

No exposure

SEVENTH ST.

40'

AUG 18 1980

7 1/2 Mach. Shop 0 1/1

Chandler Normal School Building and Webster Hall
Lexington
Fayette
Kentucky

Map I - Sanborn Insurance Map
University of Kentucky
Scale: 1"=100'
Date: 1890

DEC 4 1890

LEXINGTON COLORED PUBLIC SCHOOLS.

1 Patterson Street City School.

2 Patterson Street City School.

3 Chandler School.

4 City School 4th Street. (Built by Williamson.)

5 Catholic School 4th and Jefferson Streets. (Built by Williamson.)

(Built by Williamson.)

Old Russell

Handwritten notes: "Hand" and "Joseph Pike" with arrows pointing to the caption for school 3.

AUG 18 1980

Chandler Normal School Building and Webster Hall
Lexington
Fayette
Kentucky

Map II - Copy of photograph (upper right) of Chandler
School Building, looking northwest, showing building
in original form. From Views of Lexington and
Vicinity. Lexington: The Lexington Observer, 1903,
p. 21.

DEC 4 1886

205,000N
MATCH SHEET 17

AUG 18 1980

/Chandler Normal School Building and Webster Hall
Lexington
Fayette
Kentucky

Map IV - Urban-County Planning Commission Map
Scale: 1"=100'
Date: 1976