Form 10-300 (Rev. 6-72)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY - NOMINATION FORM

STATE: Kentucky COUNTY:

Woodford FOR NPS USE ONLY

1.	(Type all entries - coi		′		NOV 2 0 1974	
	NAME					
	Pinkerton Hall					
	AND/OR HISTORIC:				· · · · · · · · · · · · · · · · · · ·	\dashv
	Kentucky Female Orp	han School.	Incorporat	ed		
2.	LOCATION	, , , , , , , , , , , , , , , , , , , ,				
00000000	STREET AND NUMBER:					
	650 East Street					
	CITY OR TOWN:			ONAL DISTRICT:		
	Midway)6		
	Kentucky	02	COUNTY:	lford	239	4
2	CLASSIFICATION		I WOOG	itoru		
	CATEGORY			T	ACCESSIBLE	
	(Check One)	OWNERSHIP	•	STATUS	TO THE PUBLIC	:
	District K Building Pu	blic Public Acq	uisition:	X Occupied	Yes:	\dashv
	i	' '	n Process	Unoccupied	K Restricted	
	☐ Object ☐ Bo	th 🗆 B	seing Considered	Preservation work	Unrestricted	
				in progress	□ No	
	PRESENT USE (Check One or More as	Appropriate)				\dashv
	Agricultural Governmen	nt Park		Transportation	Comments	
	Commercial Industrial	☐ Private R	esidence	Other (Specify)		
	🔀 Educational 🗌 Military	Religious	_			.
	☐ Entertainment ☐ Museum	Scientific	_			_
4.	OWNER OF PROPERTY			7 (P. 1 (P. 1)		
	OWNER'S NAME:			The state of the s		
	Midway College					
		الم م	14.5 1	AUG 2 1 1974	1 1	
	Weisenberger Mill Ro	ad	STATE:	NATIONS.	CODE	
	Midway			tucky GISTEB	021	
5	LOCATION OF LEGAL DESCRIPTION	NC		Cucky of the term	1021	
	COURTHOUSE, REGISTRY OF DEEDS,			W Marian		
	l1					
	County Clerk's Offic	:e				
	STREET AND NUMBER:	e				
	STREET AND NUMBER: Main Street	e				
	STREET AND NUMBER:	e	STATE		CODE	
	Main Street CITY OR TOWN:	e		otuoky.		T
8	Main Street CITY OR TOWN: Versailles			itucky	021	
6.	Main Street CITY OR TOWN:			itucky		
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY:	JRVEYS	Ker	itucky		
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI	JRVEYS	Ker		021	
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY: Survey of Historic S DATE OF SURVEY: 1971 DEPOSITORY FOR SURVEY RECORDS	JRVEYS Sites in Kent	Ker ucky		021	
8.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY: Survey of Historic S DATE OF SURVEY: 1971 DEPOSITORY FOR SURVEY RECORDS Kentucky Heritage Co	JRVEYS Sites in Kent	Ker ucky		021	NOS
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY: Survey of Historic S DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS Kentucky Heritage Co	JRVEYS Sites in Kent	Ker ucky		021	2
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY: Survey of Historic S DATE OF SURVEY: DEPOSITORY FOR SURVEY RECORDS Kentucky Heritage Co	JRVEYS Sites in Kent	ucky		021	_
6.	STREET AND NUMBER: Main Street CITY OR TOWN: Versailles REPRESENTATION IN EXISTING SI TITLE OF SURVEY: Survey of Historic S DATE OF SURVEY: 1971 DEPOSITORY FOR SURVEY RECORDS Kentucky Heritage Co	JRVEYS Sites in Kent	ucky eral X State		O21	

۲,	DESCRIPTION							
		(Check One)						
	CONDITION	☐ Excellent	☐ Good	X Fair	 Deteriorated 	Ruins	Unexposed	
	CONDITION		(Check O	ne)		(Ch	eck One)	
		🔀 Alter	ed	☐ Unaltered	4	☐ Moved	X Original Site	
	DESCRIBE THE PE	RESENT AND ORI	GINAL (if kno	own) PHYSICA	L APPEARANCE			

This original two-story building with attic and basement accommodated all the activities of the school: administrative office, dormitory, classrooms, dining room, kitchen, etc. demands for increased accommodations arose, a one-story addition was built which contained three classrooms. In 1891, a second story was put over this addition to provide a large room for chapel purposes. This story was reached by an outside stairway. The whole addition was later razed. both front and back of the original building, Pinkerton Hall, were the same, the enclosed porch was removed and a stone porch with winding steps from the ground converted what was once the rear into the front entrance of the building. delicate curved steps contrast with the severe rectangular shape of the facade and have slightly changed the character of the original 1859 building.

The exterior today is essentially the same or original except for the lack of chimneys and the alterations in the front in 1891. This blocklike building is given an interesting appearance—and a Greek Revival flavor—by the vertical recessed panels which leave vertical strips like pilasters. These appear to link the horizontal brick bands at the top and bottom to suggest an entablature and base. These flat brick bands hint of a Grecian structural system. The wall breaks forward at the entrance to form pylons. The balconies are further recessed and create deep shadows and a sense of protection. The strange but effective treatment of the roof over the balconies evokes thoughts of a temple pediment. The thinness of the cornice contrasts to the sturdiness of the piers that provide only illusory support.

As a whole this seems to be a remarkably unaltered survival from the Greek Revival period. The functional adaptation of stylistic elements to an unusual purpose resulted in a design still modern in appearance.

ERIOD (Check One or More as	Appropriate)		
Pre-Columbian	16th Century	☐ 18th Century	20th Century
15th Century	☐ 17th Century	X 19th Century	
PECIFIC DATE(S) (If Applicab	le and Known) 1859)	
REAS OF SIGNIFICANCE (Che	eck One or More as Appropri	ate)	
Abor iginal	🔀 Education	Political	Urban Planning
Prehistoric	Engineering	Religion/Phi-	Other (Specify)
Historic	☐ Industry	. losophy	
Agriculture	Invention	Science	
🛣 Architecture	Landscape	Sculpture	
☐ Art	Architecture	K Social/Human-	
Commerce	Literature	itarian	
Communications	Military	☐ Theater	
☐ Conservation			

STATEMENT OF SIGNIFICANCE

Midway, Kentucky, was founded in 1835 and incorporated in 1846. Midway developed around the main railroad line between Frankfort and Lexington.

Doctor L. L. Pinkerton, a medical doctor and minister, came to Midway to deliver the dedicatory sermon of the Midway Christian Church in 1844. In 1845 he opened a school in the church. While conducting a meeting in Madison County, Kentucky, Dr. Pinkerton saw a blind girl led into the church. He learned she was an orphan and he then began to plan for a school for orphan girls.

In 1847, Pinkerton and nine other men were granted a Charter by the Kentucky Legislature to establish the Kentucky Female Orphan School. 'Dr. Pinkerton conveyed the philosophy of the school in the November 1848 The Millennial Harbinger, a publication of the Christian Church, when he said:

"This education shall be directed for four subjects:

- 1. The development and corroboration of the moral constitution
- 2. The improvement of the intellectual powers
- 3. The development of the physical system
- 4. Such a direction of all capabilities and attainments of the pupils as will afford them the best prospects of a livelihood in the useful and honorable employment of their acquirements."

The Charter, section 7, states, "Be it further enacted, that the beneficiaries of the school be female orphan children and the Board of Trustees shall have power to determine the number that shall at any time be admitted."

(Continued)

Midway, Ky.:

	0-	l
SEE		
INSTRUC		

0 Z S

1930.						
Minute Book. Kentucky Female Orphan School. 1859,						
Railey, William E., <u>History of Woodford County</u> . Frankfort, Ky.:						
	Roberts Printing Company, 1928.					
"The Millennial Harbinger"			18/48			
ine introduction in the second	VOI.	. November	, 1040.			
10. GEOGRAPHICAL DATA						
LATITUDE AND LONGITUDE COORDINATE	ES		D LONGITUDE COORDINA	_		
DEFINING A RECTANGLE LOCATING THE PROF	PERTY		ENTER POINT OF A PROP ESS THAN TEN ACRES	PERTY		
CORNER LATITUDE LONGITUE	DE .	LATITUDE	LONGITU	DE		
Degrees Minutes Seconds Degrees Minutes	Seconds	Degrees Minutes Se	conds Degrees Minutes	Seconds		
NW 0 , " 0 ,	"	38° 08' 4	7 • 84 ° 40 <i>'</i>	44 "		
NE ° ' " ° '	"					
2E	- 1					
SW 9 , 1 0 , APPROXIMATE ACREAGE OF NOMINATED PROPER	RTY:	-half acre				
LIST ALL STATES AND COUNTIES FOR PROPERTI			NTY BOUNDARIES			
STATE:	CODE	UNTY	Green :	CODE		
			- HILIVET			
STATE:	CODE	UNTY:	AUG 2 1 1074	CODE		
			NA HONA			
STATE:	CODE	UNTY:	ONE STATE OF	CODE		
STATE:	CODE	UNTY:	6	CODE		
STATE:	CODE	ONTT:		CODE		
11. FORM PREPARED BY	.L					
NAME AND TITLE:						
Albert N. Cox, President						
ORGANIZATION			DATE			
Midway College (Ky. Female	Orph	School, Inc	c) Feb.11,	1974		
STREET AND NUMBER:						
Weisenberger Mill Road						
		To a but a large		CODE		
Midway 12. STATE LIAISON OFFICER CERTIFICATION		Kentucky 021 NATIONAL REGISTER VERIFICATION				
12. STATE LIAISON OFFICER CERTIFICATION		NATIONAL R	EGISTER VERTICATION	/X		
As the designated State Liaison Officer for the		hereby certify that	this property is include	d in the		
tional Historic Preservation Act of 1966 (Publ		National Register				
89-665), I hereby nominate this property for inc		B-D-	•			
in the National Register and certify that it has		M. R.	1			
evaluated according to the criteria and proceds forth by the National Park Service. The recom		Morrause				
level of significance of this nomination is:	inie naca	Director, Office of Arc	heology and Historic Prese	rvation		
National State Local						
		11/20	171			
Ilde 1 412 Mag	-	Date 11/14/19				
Name adred W Mell	low	ATTEST:				
0-		/	. 0			
State Line	All.		6 M/	9		
Title provide of all the	one	$\underline{\hspace{1cm}}$	m/ nuclas	<u></u>		
		Keeper o	f The National Register	`		
$\gamma_{\text{Date}} = \gamma_{\text{Date}} = \gamma_{\text{A}} = \gamma_{\text{A}}$		Date	11/18.74			
Date				1		
		☆ U.S. GOVERNMENT P	RINTING OFFICE: 1973-729-	147/1442 3-1		

9. MAJOR BIBLIOGRAPHICAL REFERENCES

Charter of Kentucky Female Orphan School.

Giovannoli, Henry, Kentucky Female Orphan School.

Form 10-300a (July 1969)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

AUG 2 INVENTORY - NOMINATION FORM

	Con	tin	nati	οn	She	et)
1	COIL	LILL	uau	Ou	DITE	Ci,

state Kentucky	
COUNTY	
Woodford	
FOR NPS USE ONL	Y
ENTRY NUMBER	DATE
- 2 C	ENT A

(Number all entries)

Pinkerton Hall

8. Significance (continued)

Page Two

In October, 1849, the school opened with fourteen students. They were housed in a frame building erected on five acres of land on the outskirts of Midway, Kentucky. The land had cost \$1,000 and the building \$3,300.

On October 17, 1858, while all officers and students were at Sunday School, the main building burned to the ground. Although Dr. Pinkerton had accepted the presidency of Eureka College at Eureka, Illinois, he remained at Midway to assist in raising funds to begin rebuilding. The new building, still known as Pinkerton Hall, was completed. It was insured for \$9,000 and the contents for \$3,000.

There were other "female academies" formed throughout Kentucky in the latter half of the 19th century. As years passed, these one by one closed their doors, but the appeal for the "needy" and "orphan" girl kept alive this institution. Although the use of "orphan" has come to be defined variously with the passing of the years, the educational institution here established has continued to be humanitarian in purpose and interest and no student in need is denied admission if said student is eligible for entrance.

With expansion, the school changed from Kentucky Female Orphan School to Midway Junior College and Pinkerton High School in 1972. The school offered scholarships to foreign students. Gradually the high school program was phased out and now the institution operates as Midway College. With the humanitarian spirit still practiced, scholarships from the endowment fund go to students, many of whom are in the nursing program. During the present school term, approximately 40% of the enrollment are in the nursing curriculum.

Being unique in purpose, there is no other institution of the kind in the State, nor has there ever been. Even in the beginning, it was not an orphanage but a school. The survival of this 125-year-old institution and its 115-year-old "Mother" building is significant in the history of education in Kentucky.