

THE GEORGIA TRUST FOR HISTORIC PRESERVATION

RAMBLER

WINTER 2017 | VOL. 43 NO. 4

2017 PLACES IN PERIL

10 PLACES THAT NEED YOUR HELP

Also Inside
FORWARD 44
MOVING THE GEORGIA TRUST
FORWARD ANOTHER 44 YEARS

MOVING THE GEORGIA TRUST FORWARD ANOTHER 44 YEARS

The Georgia Trust has made remarkable accomplishments in the past 44 years. The Hay House has been substantially restored and interpreted, scores of historic buildings have been protected by our Revolving Fund, Places in Peril have been moved from threatened to saved, and our preservation advocacy has resulted in some of our country's best tax incentives for rehabilitation.

Rather than concentrating on the past 44 years, the Trust is focusing its attention on how we can meet the challenges and exceed expectations for the next 44. The Trust is embarking on a donor campaign to broaden its impact on historic preservation,

building upon its remarkable successes with the Revolving Fund and *Places in Peril* program, dramatic improvements at Rhodes Hall and Hay House, and strong financial performance.

The Georgia Trust Board of Trustees is calling this campaign "Forward 44," and it has adopted the following four goals in order to expand our scope and effectiveness: **financial assistance** to fund preservation efforts at the local level; **community outreach** to provide more on-site technical assistance; **education** to create a Preservation Institute to offer regular, low-cost classes; and **sustainability** to market and implement the EarthCraft Sustainable Preservation program. We hope you will support his campaign with your usual and characteristic enthusiasm and generosity.

The recent success of the Trust would not have been possible without the hard work and creativity of three members of our staff who have left us recently.

Anne Farrissee served as our development director since 2008 and very capably led us through our capital campaign to rehabilitate Rhodes Hall with sustainable building practices. Anne has taken a position at Georgia State University helping to nominate historic sites important to the Civil Rights Movement to the World Heritage List.

Kate Ryan, our capable and energetic director of preservation for the past eight years, has also moved on to work for the Federal Emergency Management Agency insuring that historic places are protected after natural disasters. She has promised to become our best volunteer when she is not being deployed.

We are sad also to lose Emily Taff from the preservation department. Emily has a wide range of skills including graphic design and research, which will benefit her and others as she continues to work in the preservation field.

Consistent with our theme of looking forward, we are pleased that we have found talented people to build on their outstanding work. Bryn Chanudet has been promoted to development director and has not missed a beat since she took over the development department. Brittany Darlington, an excellent former intern, has moved up to special events manager and is already making a difference. Neale Nickels began work as our new director of preservation on November 21, 2016. Neale comes to us with a record of accomplishments in the private sector and at Washington's Mount Vernon and at Oakland Cemetery. We are very fortunate to have all three of these talented people on our team.

In closing, I want to say thank you for your support of historic preservation and The Georgia Trust. We feel the strong spirit of our members everyday as we travel the state and see the wonderful things that are taking place across Georgia. 📷

Mark C. McDonald
President & CEO

RECLAIM • RESTORE • REVITALIZE

FISCAL YEAR 2017 BOARD OF TRUSTEES

Officers

Mr. William B. Peard, Chairman, *Atlanta*
Mr. Ira D. Levy, Immediate Past Chairman, *Rome*
Mrs. Georgia Schley Ritchie,
Vice Chairman, *Atlanta*
Mr. John A. Mitchener, Treasurer, *Atlanta*
Mr. W. Henry Parkman, Secretary, *Atlanta*

Executive Committee at Large

Mr. Norris A. Broyles III, AIA, *Atlanta*
Mrs. Elaine S. DeNiro, *Roswell*
Mrs. Jane E. Royal, *Madison*
Mr. David A. Smith, *Atlanta*

Board of Trustees

Mr. Paul J. Blackney, *Atlanta*
Mr. Kingsley Corbin, *Atlanta*
Dr. David Crass, *Atlanta*
Mr. Max Crook, *Macon*
Mr. Jeff Davis IV, *Dublin*
Mr. Christopher Goode, AIA, *Tucker*
Mr. Ron Goss Jr., *Cartersville*
Ms. Ruth A. Knox, *Macon*
Mr. Justin Krieg, *Columbus*
Mrs. Carolyn Llorens, *Atlanta*
Mrs. Belle Turner Lynch, *Atlanta*
Mrs. Marcy McTier, *Atlanta*
Mr. Sandy Morehouse, *Mansfield*
Mrs. Pam NeSmith, *Athens*
Dr. Stanley J. Pritchett, Sr., *Decatur*
Mr. Josh Rogers, *Macon*
Mr. Sandy Sanford, *Atlanta*
Mrs. Scottie Schoen, *Atlanta*
Mr. John Shefall, *Columbus*
Mrs. Dean DuBose Smith, *Atlanta*
Mr. John Spinrad, *Atlanta*
Mrs. Susan Starr, *Atlanta*
Mr. G. Kimbrough Taylor, *Atlanta*
Ms. Susan M. Turner, *Atlanta*
Mrs. Lisa L. White, *Savannah*
Mr. Tom B. Wight, *Macon*
Mrs. Diana Williams, *Macon*
Mr. Mark Williams, *Atlanta and Jesu*
Mr. Stephen Yarbrough, *Atlanta*
Mr. Ben Young, *Avondale Estates*

Mr. Mark C. McDonald, *President & CEO*

The *Rambler* is a quarterly publication of The Georgia Trust for Historic Preservation, one of the country's largest statewide preservation organizations. The Trust works to protect and preserve Georgia's historic resources and diverse cultural heritage.

The *Rambler* seeks to increase public awareness and understanding of preservation's economic impact on community revitalization and quality of life by highlighting current challenges, recent success stories and how the Trust is active in Georgia's preservation efforts statewide.

Address all correspondence to:

Traci Clark
Sr. Director of Communications
1516 Peachtree Street, N.W., Atlanta, GA, 30309
or email tclark@georgiastatrust.org.

Printing of the *Rambler* is made possible by the Georgia Power Company.

Cover image: Lyon Farmhouse, Lithonia
Image by Emily Taff

Moving? Contact membership@georgiastatrust.org or 404-885-7805 with your new address.

FORWARD 44 MOVING THE GEORGIA TRUST FORWARD ANOTHER 44 YEARS

The Georgia Trust has launched *Forward 44*, a donor campaign to broaden the 44-year-old non-profit organization's impact on historic preservation throughout the state, building upon its remarkable successes with the Revolving Fund and *Places in Peril* program and dramatic improvements at the Trust's two house museums, Rhodes Hall (Atlanta) and Hay House (Macon).

Forward 44 is a three-month campaign to recruit new members and upgrade existing members in order to further fund the growing programs of the Trust.

"The Georgia Trust turns 44 in 2017, and we want to be ready to meet challenges and exceed the expectations of the citizens of Georgia," said Georgia Trust President and CEO Mark C. McDonald. "When you look around Georgia and see the architectural gems that have been preserved for us and our children, you can gain an appreciation of the importance of the Trust's work. Unfortunately, we also lose historic properties every day and many are at risk, so there is more work to be done."

Four goals of the campaign:

- **Financial Assistance** – to fund preservation efforts at the local level, such as preservation and feasibility studies, property stabilization and workdays, and emerging young professionals networks
- **Community Outreach** – to provide more on-site technical assistance for *Places in Peril* and Revolving Fund properties, property owners and community leaders
- **Education** – to create a Preservation Institute to offer classes for historic property owners, community stakeholders, smaller non-profit staff members, etc.
- **Sustainability** – to market and implement the EarthCraft Sustainable Preservation program and assist property owners as they complete the certification program

To learn how you can help the Trust move forward another 44 years, visit GeorgiaTrust.org.

4 Ways Your Support Makes a Difference:

- \$50 can cover travel expenses for a consultation at a *Places in Peril* site.
- \$100 can provide materials for a volunteer workday at a Revolving Fund property.
- \$500 can cover the cost of putting on a one-day sustainability workshop.
- \$1,000 can foster a Revolving Fund property through its purchase, marketing and sale.

MOVE THE GEORGIA TRUST FORWARD ANOTHER 44 YEARS!

**Upgrade your current membership or donate.
Visit GeorgiaTrust.org or call 404-885-7805.**

MARK YOUR CALENDARS!

CHRISTMAS AT HAY HOUSE

December 2016

Hay House, Macon

Visit three levels of this National Historic Landmark and marvel at elegantly decorated trees, mantels, stairwells, and children's rooms. Events include a Christmas Gala (12/14), Luncheon (12/16) and Children's Tea (12/18).

SANTA AT RHODES HALL

Weekends, December 3-18, 2016

Rhodes Hall, Atlanta

You won't want to miss one of Atlanta's most popular holiday events. Skip the long lines at the mall and come to Rhodes Hall for a fun, easy and enjoyable Santa experience.

2017 SPRING EXPEDITION

Saturday, March 4, 2017

Dublin

Explore the architectural gems of Georgia's "Emerald City." This lucky charm of a town has Irish roots dating back to 1812.

33RD ANNUAL PRESERVATION GALA

April 1, 2017

DuBose/Smith Estate, Atlanta

Celebrate the diverse regions of Georgia while honoring preservation supporters from across the state. Take in the splendor of the beautiful historic DuBose/Smith family estate located along the scenic banks of the Chattahoochee River and enjoy tastings of classic southern dishes prepared with Georgia grown products while sounds from our state's musical talents fill the air.

2017 SPRING RAMBLE

April 28-30, 2017

Gainesville, Toccoa and Clarkesville

Discover the architectural and natural beauty of Georgia's *Gateway to the Mountains*. Guests will also enjoy catered meals by the area's top caterers and restaurants.

2017 FALL RAMBLE

October 6-8, 2017

Savannah

Experience the rich history and architecture of Georgia's first city.

For more information or to register for these exciting upcoming events, visit WWW.GEORGIATRUST.ORG.

SOUTHERN CLASSICS

216 S. SMITH STREET, SANDERSVILLE
Offered at \$560,000 | bit.ly/216ssmithst

1554 TENNILLE OCONEE RD, TENNILLE
Offered at \$435,000 | bit.ly/1554TennilleOconeeRd

BEVERLY B. WEBB
Town & Country Real Estate
216 S. Harris Street
Sandersville, GA 31082
478-552-5681 (office)
478-232-8830 (cell)

www.tandcrealestate.com

FELICIA MCCULLOUGH CELEBRATES 25 YEARS WITH THE GEORGIA TRUST

A sincere thank you and congratulations to **Felicia McCullough**, the Trust's Senior Director of Finance, who celebrates 25

Felicia McCullough

years of service. "Felicia is a well loved and respected member of staff by Georgia Trust Trustees and employees. Her steady financial management has guided our organization to success for a quarter century," said Mark McDonald, president and CEO of the Trust.

STAFF TRANSITIONS

After more than nine years, Senior Director of Development **Anne Farrisee** resigned to take a new position with Georgia State University, where she will be working with a team to nominate National Historic Landmarks related to the American Civil Rights Movement to the World Heritage Sites list.

Anne Farrisee

During her tenure with the Trust, Anne oversaw all foundation giving, membership, annual fund giving, fundraising events, capital campaigns and planned giving.

Taking Anne Farrisee's place is Special Events Director **Bryn Chanudet** who has been promoted to Senior Director of Development.

Bryn Chanudet

After nine years with the Trust, Director of Preservation **Kate Ryan** is leaving to become an Environmental Protection Specialist for FEMA, where she will be reviewing projects for their potential effect on the environment and historic/cultural resources.

Kate Ryan

"The Georgia Trust team is pleased that Kate Ryan has found new and challenging work, but we will profoundly miss her. Kate's devotion to preservation, her great esprit de corps and strong work ethic have made her extremely valuable for the past nine years. I am sure the entire Trust membership will also miss Kate," said Georgia Trust President and CEO Mark C. McDonald.

Emily Taff

Preservation Assistant **Emily Taff** resigned from the Trust to devote more time to other preservation projects and opportunities in which she is currently involved. While at the Trust, Emily oversaw Preservation Awards, easements and other projects alongside Kate Ryan in the preservation department.

Brittany Darlington

The Georgia Trust welcomes **Brittany Darlington** as the Trust's Special Events Manager. Previously Brittany was a sales associate at Ashton Gardens and a longtime

volunteer and intern of the Trust. She has a Bachelor of Arts degree in journalism with a minor in history and a certificate in special event management from Georgia State University. 🏠

PAST PLACES IN PERIL

HOW ARE THEY FARING?

Below are just a few highlights. For a complete list of updates on past *Places in Peril* sites, visit GeorgiaTrust.org.

▶ PROGRESS HIGHWAY 17, BRUNSWICK (2006 PLACE IN PERIL)

Savannah College of Art and Design partnered with the Gateways Initiative in studying Highway 17 (Glynn Avenue in Brunswick) and creating revitalization designs as the precursor to professional planners creating municipal design guidelines. This past spring, public input was sought through a charrette. Efforts are being made to pass a preservation ordinance, which would allow the City of Brunswick to enforce the design guidelines for the area and expand their use for other gateways within the city.

▶ PROGRESS CANTON HIGH SCHOOL, CANTON (2010 PLACE IN PERIL)

After a renewed threat of demolition a few years ago, the building was acquired by the City of Canton to protect it. The property has recently been sold to a developer, and it was stipulated in the deed that the building cannot be demolished. The developer is currently working on plans for the site.

▶ PROGRESS CANDLER PARK GOLF COURSE AND CLUBHOUSE, ATLANTA (2013 PLACE IN PERIL)

Ceiling tiles in the clubhouse have been removed, re-exposing the exposed rafters of this English vernacular style building. The Candler Park Conservancy was recently presented with a Conditions Assessment and Rehabilitation Plan for the building by a historic preservation student at Savannah College of Art and Design. The plan calls for expanded, appropriate uses of the building that support the neighborhood and the golf course.

Candler Park Clubhouse, Atlanta

▶ PROGRESS CHAUNCEY SCHOOL, CHAUNCEY (2014 PLACE IN PERIL)

There has been much needed painting to the exterior of the building. The Friends group continue to have an annual book sale fundraiser in March, with proceeds going towards continued rehabilitation work. A local heating and air company will be donating a unit to install in the auditorium.

▶ PROGRESS GRIFFIN CITY HALL, GRIFFIN (2014 PLACE IN PERIL)

A SPLOST referendum was approved, which will provide a couple million dollars in funding for rehabilitating and repurposing this exquisite multi-function building in the heart of Griffin. The city has been working with an architect and a completion date of two years has been set.

▶ SAVED HANCOCK COUNTY COURTHOUSE, SPARTA (2013, 2015 PLACE IN PERIL)

The Hancock County Courthouse was rebuilt after being destroyed by a fire in 2014. Citizens gathered for its grand opening and re-dedication in August 2016.

Hancock County Courthouse, Sparta

▶ PROGRESS JOHNS HOMESTEAD, TUCKER (2016 PLACE IN PERIL)

The Friends of Johns Homestead continues to be very active, hosting site clean-up and work days along with nature walks and other programs that seek to engage the community and bring attention to this historic resource in Tucker. 📷

Johns Homestead, Tucker

IMAGE BY HALSTON PITMAN

2017 PLACES IN PERIL

10 PLACES THAT NEED YOUR HELP

John Rountree Log House, Twin City
Photo: Halston Pitman 2016

Once it's gone, it's gone forever.

Historic churches. Courthouses. Old school buildings. Places we pass by so often we no longer notice the ornate marble, the 100-year-old brickwork, the grand courthouse clock. But these places face threats everyday—perhaps more so because we've grown accustomed to seeing them.

That's why The Georgia Trust is bringing attention to ten *Places in Peril* across the state and providing ways you can help in your community. Each site represents many similar places throughout our state that are just as endangered and in need of community help as the ten we have identified. So take a look at this year's list, learn more about the program, and find out how you can help protect these properties and others in your community.

The Georgia Trust's *Places in Peril* program seeks to identify significant historic, archaeological and cultural properties that are threatened by demolition, deterioration or insensitive public policy or development, and have a demonstrable level of community interest, commitment and support. The ten *Places in Peril* are selected for listing based on several criteria. Sites must be listed or eligible for listing in the National Register of Historic Places or the Georgia Register of Historic Places. Sites must be subject to a serious threat to their existence or historical, architectural and/or archeological integrity. There must be a demonstrable level of community commitment and support for the preservation of listed sites.

ATLANTA CENTRAL LIBRARY

ATLANTA, FULTON COUNTY

THE STORY

Constructed in 1980 as an internationally significant example of brutalist architecture, Atlanta Central Library was the last building designed by renowned architect Marcel Breuer. The library was built for a capacity of 1,000 users and one million volumes, and includes a 300-seat theater and secluded outdoor courtyard.

THE THREAT

As a result of the Atlanta-Fulton Public Library System’s Master Plan of 2005, a bond referendum passed to fund the construction of a new central library. With the bonds due to be issued in 2016, the possible demolition of Breuer’s library grabbed the headlines. After much public outcry and a reevaluation of the existing building, the Fulton County Commission voted in August 2016 to use the library bond to fund the building’s rehabilitation instead.

Rehabilitation plans are pending, and there remains great concern that the project may not respect Breuer’s original design. Attention must be paid to make sure this architectural icon is rehabilitated appropriately inside and out and that funds are allocated for proper maintenance in the future.

Photo: Halston Pitman 2016

CALVARY EPISCOPAL CHURCH & LEE STREET BRIDGE

AMERICUS, SUMTER COUNTY

THE STORY

Calvary Episcopal Church was organized in 1864 as the second effort to establish an Episcopal parish in Americus. The current church building was completed in 1921 under the leadership of Reverend James Bolan Lawrence and renowned architect Ralph Adams Cram, who was known for his Gothic Revival style ecclesiastical buildings.

Calvary Episcopal Church is surrounded by a historic residential area and is adjacent to an active railroad that passes under the historic Lee Street Bridge next to the church.

THE THREAT

The Calvary Episcopal Church and surrounding historic properties are threatened by the proposed demolition and replacement of the Lee Street Bridge. The replacement bridge, as proposed by the Georgia Department of Transportation, would be elevated to accommodate double-stacked railcars below. An elevated structure would have a significant adverse impact on the neighboring historic properties, especially the Calvary Episcopal Church.

Photo: Halston Pitman 2016

THE STORY

The Chivers House was constructed in 1920 on Dublin's prominent Bellevue Avenue for Mr. and Mrs. O. L. Chivers. The Chivers were well respected and beloved philanthropic members of the Dublin community, with Mrs. Chivers serving as a member of the Daughters of the American Revolution and also as the first woman to serve on the Laurens County Library Board of Directors. During the Depression, the Chivers opened their home to struggling teachers in the area.

THE THREAT

The Spanish Revival style house retains much of its original historic material, including mantels, flooring, windows and intricate interior trim, but it has remained unoccupied for the past five years. After serving the Dublin Chapter of the American Red Cross, the house was acquired by the First Baptist Church which has no immediate plans for its rehabilitation and use. Without the church having a plan and with their past consideration of demolishing the building, the future of the Chivers House remains in jeopardy.

Photo: Halston Pitman 2016

CHIVERS HOUSE

DUBLIN, LAURENS COUNTY

THE STORY

The 1903 YMCA building was the first permanent headquarters of the YMCA of Metropolitan Columbus, a city with the third oldest Y in the country with membership dating to 1856. With construction made possible through the support of native Columbus philanthropist George Foster Peabody, the grand marble building was modeled after the founding YMCA organization's building in London and is the only marble Y in the United States.

THE THREAT

The building was in use until 2010 when a new facility was constructed a few blocks north. The historic Columbus YMCA building is now owned by the First Presbyterian Church, which has no known plans for the building's restoration or use. Although they have attempted to sell the building, it remains in a state of disrepair and increasing deterioration. Appropriate alternative uses for the building will help insure that this magnificent building once again contributes to the community.

MARBLE YMCA BUILDING

COLUMBUS, MUSCOGEE COUNTY

THE STORY

Gaines Hall, Furber Cottage, Towns House and the Hamilton House are four significant structures located within the Atlanta University Center Historic District; they stand vacant and deteriorating. **Gaines Hall**, built in 1869, was the first permanent building on the Atlanta University campus. Furber Cottage, built 30 years later, served as a dormitory. The 1910 Towns House was home to George A. Towns, a professor at Atlanta University and close friend to W.E.B. DuBois. Towns' daughter, Grace Towns Hamilton, became the first African-American woman elected to a state legislature in the Deep South. She and her husband built the ranch style Hamilton House in 1950.

THE THREAT

Morris Brown College occupied the original Atlanta University campus from 1932 until its bankruptcy resulted in the sale of portions of the property in 2014. With the city's focus on revitalizing the surrounding Vine City neighborhood, the pressure to raze vacant historic buildings for future development is a serious threat. Additionally a fire in 2015 considerably damaged historic Gaines Hall. These significant historic buildings represent a century of African-American history in Atlanta and present an exciting opportunity to be a part of the city's revitalization efforts on the west side.

Photo: Halston Pitman 2016

THE STORY

This log house on the edge of Twin City, Georgia, was constructed in the northern reaches of Georgia's pine barren region in approximately 1832 by John Rountree, on land his family was awarded in the 1805 Georgia Land Lottery. The county remained a place of small subsistence farms until the railroad came through in the 1860s. The Rountree cabin represents that early era of exploration and settlement in Georgia. It is also a rare example of early 19th century log saddlebag construction and displays an unusual method of construction in its unique diamond notching.

THE THREAT

Currently owned by the City of Twin City, the log house suffers from lack of maintenance and awareness. While the cabin is sound, rehabilitation is needed for it to be reopened to the public. The current city administration is dedicated to the rehabilitation and maintenance of this historic Georgia resource.

Photo: Halston Pitman 2016

GAINES HALL, FURBER COTTAGE, TOWNS HOUSE & HAMILTON HOUSE

ATLANTA, FULTON COUNTY

JOHN ROUNTREE LOG HOUSE

TWIN CITY, EMANUEL COUNTY

THE STORY

One of the oldest houses in DeKalb County, the Lyon Farmhouse was built by Joseph Emmanuel Lyon, a former British soldier who was awarded 100 acres for taking the Oath of Allegiance after being captured and serving with the patriots during the American Revolution. Lyon originally built a log cabin on the property in the 1820s which was expanded in 1853 and again in 1893, creating the structure that stands today. Built in a vernacular architecture style, the house and various outbuildings reflect a self-sustaining farm where cotton, apples, muscadines, pears, lemons, sorghum and bees were a part of life.

THE THREAT

Ownership of the house was transferred to DeKalb County in 2003, though descendants of Joseph Lyon continuously occupied the property until 2007. The property is within the Arabia Mountain Heritage Area and a PATH trail passes nearby, but the house suffers from continued vandalism and deterioration as a result of deferred maintenance. Funding to stabilize the buildings and a comprehensive plan for their reuse is needed in order to save this valuable site.

Photo: Halston Pitman 2016

LYON FARMHOUSE

LITHONIA, DEKALB COUNTY

THE STORY

Designed for Roswell founding father John Dunwoody, this Greek Revival style home was built in 1840 and rebuilt in 1847 following a devastating fire. Mimosa Hall was named for its many mimosa trees by a later owner, General A. J. Hansell, prior to being purchased in 1916 by noted architect Neel Reid, who renovated the house and its iconic gardens. After Reid's death, ownership of the property stayed with his family until 1937. In 1947, Granger Hansell, great-grandson of the home's former owner, purchased Mimosa Hall and it has remained in the Hansell family ever since.

THE THREAT

Mimosa Hall, along with 21 undeveloped acres, is currently on the market. The significant acreage of the estate in historic downtown Roswell creates an elevated threat of development. The Georgia Trust desires to assist the owners in finding a preservation-minded buyer who will respect the property's historic significance and provide free technical assistance to potential buyers, ensuring the preservation of Mimosa Hall, its lush landscape and exquisite gardens for years to come.

MIMOSA HALL

ROSWELL, FULTON COUNTY

THE STORY

Charles T. Walker was born a slave in 1858 and went on to become one of Augusta's most notable ministers, serving the African-American community throughout the late 19th and early 20th centuries. He founded Tabernacle Baptist Church in Augusta but was known worldwide. His fame brought many of Augusta's winter tourists to his pews, including John D. Rockefeller and President William Howard Taft.

The house was built in 1895, and the family resided in it until 1928, seven years after Charles Walker's death.

THE THREAT

The house is located within the historic African-American Laney-Walker Neighborhood, which has seen increased abandonment and neglect. One of the few residential buildings on the main boulevard, the property is threatened by vacancy, neglect and surrounding development pressure.

Photo: Halston Pitman 2016

THE STORY

In 1925, the citizens of Zebulon passed a bond for \$30,000 to build a new elementary school and to remodel an existing high school. Zebulon Elementary opened on September 13, 1926 and ran continuously until the mid-1970s when it was converted into storage for the school district. In 2010, the Downtown Development Authority purchased it and later transferred ownership to the city. Having served many residents of Pike County over the years, Zebulon Elementary strongly represents the community and its collective history.

THE THREAT

The city currently owns the school, though immense damage has occurred over the past 25 years as a result of neglect, including a recently collapsed portion of the roof. Vandalism remains a constant threat to the building. Community members fear that the building could be lost soon and local partner groups are rallying to find an adaptive reuse so that the building will once again contribute to the community.

Photo: Halston Pitman 2016

THE GEORGIA TRUST ENDANGERED PROPERTIES FOR SALE

The Revolving Fund program was established to provide effective alternatives to demolition or neglect of architecturally and historically significant properties by promoting their rehabilitation and monitoring their preservation in perpetuity.

All properties sold through our Revolving Fund program have conservation easements in place to ensure the historic integrity of the property is retained. Additionally, buyers are required to sign a Rehabilitation Agreement and all work done to the property must abide by the *Secretary of the Interior's Standards for Rehabilitation*. Copies of these documents will be provided by The Georgia Trust for review.

For more information and photos of the Trust's Revolving Fund properties, visit www.GeorgiaTrust.org.

POTTLE-WEST HOUSE

Warrenton, c. 1810. Originally designed in the Federal style, this house been altered over the years. Four bedrooms on the second floor and a large open attic on the third floor. Original wood mantels, interior doors and double hung windows. The house is in fair condition but will require significant rehabilitation including new mechanical systems, foundation work, exterior siding repair, kitchen and bathroom improvements and painting. \$34,000. Contact 404-885-7817 or preservation@georgiitrust.org.

CHERRY COTTAGE

Washington, c. 1818. 4BR/2BA home built by Constantine Church who bought the lot in 1784. One of the oldest buildings in Washington, Cherry Cottage is a one-and-a-half story wood-sided home containing 3,408 square feet, consisting of four bedrooms, two baths, large sitting room, parlor, formal dining room, kitchen, and library. Its lot is 1.10 acres and cannot be subdivided. Located in a beautiful historic neighborhood. \$130,000. Contact 404-885-7817 or preservation@georgiitrust.org.

HAISTENS HOSPITAL BUILDING

Griffin, c. 1910. Originally built as a hospital, this building has approximately 7,500 square feet and sits on .83 acres. Zoned for commercial development. The exterior was secured and rehabilitated by Home Depot, local groups and volunteers in May 2015. Home Depot has committed to providing volunteer labor and at-cost materials necessary to work on the building's interior when a buyer is found. All interested buyers must provide a viable rehabilitation/development plan. \$10,000. Contact 404-885-7817 or preservation@georgiitrust.org.

MAXWELL-STOKELY HOUSE

Crawford, c. 1850s. Plantation plain style, two-story house with approx. 3500 sq. ft. Features 3-bay center hall plan, elaborate shingled dormers, gable ends and corner tower. Sits on one acre and fronts Woodlawn Street. Mature plantings include two magnolias planted in 1895. Garden also features Victorian coping and paving. Significant structural repairs have been undertaken. The house has been rewired, re-plumbed and duct work for HVAC has been installed. Needs significant cosmetic work to be capable of being occupied. Contact 404-885-7817 or preservation@georgiitrust.org.

ATTENTION ARCHITECTURE, PLANNING & REAL ESTATE PROFESSIONALS

GEORGIA TRUST TO HOST PRESERVATION LEADERSHIP COURSE

The Georgia Trust is developing a course to educate professionals in the fields of architecture, planning and real estate on the history of Atlanta's architecture, the legal foundations of historic preservation, and the economic incentives that are available to many restoration and rehabilitation projects. We believe that identifying and educating leaders in these fields will help strengthen efforts to preserve historically significant resources in metropolitan Atlanta. A firm foundation in preservation will allow these professionals to work toward preservation solutions before they reach a critical outcome.

Three 2-hour sessions with a completion ceremony/reception is tentatively scheduled for Wednesday evenings Jan/Feb 2017 (1/18, 1/25, 2/1, 2/8).

Visit GeorgiaTrust.org or call 404-885-7817.

KELLY JORDAN

PLACE YOUR HISTORIC PROPERTY IN FRONT OF HIGHLY INTERESTED BUYERS.

To advertise your historic property to a statewide audience, visit GeorgiaTrust.org or contact Traci Clark at 404-885-7802, tclark@georgiatrust.org.

View additional photos and learn more about these historic properties for sale at GeorgiaTrust.org. Click on Properties for Sale, Real Estate Ads from the Rambler.

AMERICUS, c. 1860 Fantastic Greek Revival house built during the Civil War and almost completely unchanged, on 4 private acres with mature trees, antique fencing, and several historic outbuildings. House has full-width portico with 2-story Doric columns and hanging balcony, oversize windows and doors with massive trim, 8 original fireplaces, and beautiful heart-pine floors. Wide-plank walls and ceilings through most of the interior--3 rooms upstairs have never been painted and after 150 years have a wonderful patina. This is a very rare find--no old house lover will want to miss this! \$399,000. Charles Crisp, Southern Land and Realty, 229-938-4127.

AMERICUS, c. 1880 One of the premier historic houses in Americus. Main rooms on ground floor have original trim, fireplaces, floor-length windows, beautifully molded plaster ceilings, and heart-pine floors. Great room added to back of house off kitchen has a wall of glass looking out to the patio and shady backyard. Master bedroom suite in side wing accessed through private library. House is in good basic condition on exterior but interior (kitchen, bathrooms, etc.) needs to be updated. Two-car garage is joined to house by latticed breezeway. Enormous lot in great neighborhood close to downtown. A must see! \$159,000. Charles Crisp, Southern Land and Realty, 229-938-4127.

AMERICUS, c. 1880 Magnificent Victorian house, fully renovated, in prime Historic District neighborhood convenient to everything. Ballroom-size front porch with Corinthian columns and dentil cornice leads into large foyer with more columns and French doors opening into two spacious living rooms. Formal dining room with pocket doors, butler's pantry with original glass-fronted cabinets, brand-new kitchen with custom cabinets, granite countertops, and reclaimed pine floors. Brand-new bathrooms, wiring, plumbing, & HVAC. Rear deck overlooks huge backyard with privacy fence. Fantastic house--must see to appreciate! \$235,000. Charles Crisp, Southern Land and Realty, 229-938-4127.

LAGRANGE, c. 1845 Magnificent estate located in highly sought after downtown LaGrange. Features include: Ornate millwork throughout, 5 bed/3.5 baths, high ceilings, original hardwood flooring throughout, gourmet kitchen, formal dining, parlor, professionally landscaped nearly 4-acre lot with irrigation, and full finished basement. Also has a guest house featuring 3 bedrooms, 2 baths w/ direct access to pool area, detached garage, wired shop on property. Rob Upchurch, Re-Max Results LaGrange, Office: 706-845-7000 x208, Cell: 706-523-0014, robupchurch@hotmail.com.

MARIETTA, c. 1923 The Brumby House is an historic Neel Reid home within walking distance of Marietta Square. This amazing two-story brick home features a grand entry hall and living space. Extensive renovations were completed in the kitchen and master bath. This home features three fireplaces, period details, plus a separate guest cottage perfect for a home office or in-law suite. There are spectacular gated gardens including a water feature and Koi pond. \$775,000. Contact George Van Dyke, 404-642-2524.

RISING FAWN, c. 1850 One of the oldest homes in Dade County, this historic house was originally the home of the Foreman of Empire Iron Works, the factory responsible for the biggest industrial era in the county's history. Originally built as a two up and two down layout that has been added to over the years. Now with its spacious and open layout, this home would make a great family home. Between the 30-minute ease to Chattanooga, TN & the amazing scenic views of Lookout Mtn., this house would also make a perfect B&B. Sits on 7 acres with the option of an extra 7 acres. Emily H. Lacy, Keller Williams Realty, 423-664-1900 (office), 423-364-0515 (cell).

SANDERSVILLE, c. 1845 Historic 1840s pre-Civil War structure has been tastefully renovated to complement its original design. 4,238 square feet, 4BR/3BA, Foyer, Living Room, Drawing Room, Dining Room, Den Sunroom with sitting area and Dining area, Kitchen, Laundry room. 0.97 acre. Roof installed 2006, Wood single pane windows with storm windows and some double pane insulated windows, 2 Central Heat/Air units, Security System, Fireplaces that have been closed off. City water, sewerage, electricity and garbage pick-up. Termite control: Orkin. Pool house: 532 sq ft, built in 2002 with kitchen, bath, dining and sitting area, covered front porch, HVAC. Beverly B. Webb, Town & Country Real Estate, 478-552-5681 (office), 478-232-8830 (cell).

TENNILLE, c. 1843 This beautiful home was built in 1843 for Lewis Bullard. The house has 3,563 heated square feet, 4BR/4BA, Screened Porch, Covered Parking, Detached Utility Room, Outbuildings for great storage, Child's Play House, and a Pool House with cabana sitting area, 2 dressing rooms and a bath. It incorporates long-leaf heart pine in the corner posts, wainscoting and Williamsburg style mantle! The 4 main rooms (2 upstairs --2 downstairs) each measure 18' x 18'. Situated on 4 nicely landscaped acres just outside of Tennille (near Sandersville), this home has been well maintained and loved over the years. Beverly B. Webb, Town & Country Real Estate, 478-552-5681 (office), 478-232-8830 (cell). WINTER 2017 RAMBLER | 13

**The Georgia Trust for Historic Preservation
KEYSTONE SOCIETY**

- Anonymous
- Anonymous
- Anonymous
- Mr. William N. Banks
- Janice Persons Biggers
- Mr. and Mrs. W. Moses Bond
- Mr. David Richardson Byers III (deceased)
- Mr. John H. Cheatham, Jr. (deceased)
- Mrs. Anne Moore Colgin (deceased)
- Mrs. Julia Q. Dodd (deceased)
- Mr. Roy A. Dorsey (deceased)
- Mrs. Beverly M. DuBose, Jr. (deceased)
- Mrs. and Mr. Joseph Edwards
- Victoria Ober and William E. Farnell, Jr. (deceased)
- Mr. and Mrs. Bradley Hale (deceased)
- Mr. and Mrs. F. Sheffield Hale
- Mrs. Dorothy Tarpley Holmes (deceased)
- Mrs. Treville Lawrence
- Mr. Roy W. Mann (deceased)
- Mrs. Barbara B. Paull
- Mr. Rodney L. Reeves
- Mr. John M. Rittelmeyer, Jr.
- Frances Schultz
- Mr. David A. Smith
- Mr. and Mrs. Charles G. Spalding
- Mrs. Emily Tichenor (deceased)
- Mr. F. Travis Towns, Jr.
- Ardath S. (deceased) and William T. Underwood
- Georgianna C. Warren (deceased)
- Mr. William B. White
- Mrs. Thomas L. (Marguerite N.) Williams, Jr. (deceased)

**The P.L. Hay Order
of the Keystone Society
Planned Giving Circle of
The Georgia Trust**

- Mr. William H. Anderson II and Mrs. Carolyn McCord Anderson (deceased)
- Virgil E. Cooper, Jr.
- Dick (deceased) and Emily Dickey
- Bonnie C. Dowling
- Mr. and Mrs. W. Bradley Hale (deceased)
- Suzanne Jones Harper
- C. Terry Holland
- Ms. Lee A. Johnson
- Mr. and Mrs. William M. Matthews
- Robert A. McCord III (deceased) and Carolyn McCord Anderson (deceased)
- John F. Rogers, Jr.
- Tom B. Wight

FOLLOW US ONLINE

**WELCOME
NEW & REJOINING MEMBERS**

June 1–September 30, 2016

Individual and Corporate

- Atlanta**
Woodfield Property Management, LLC
SuperGreen Solutions - Atlanta
Mr. and Mrs. Duane F. Ackerman
Mr. and Mrs. John Allan
Mr. G. Gregory Barnard
Ms. Shana Basset
Mrs. Elise Brumby
Ms. Allison Buker
Mr. Jonathan Carnright
Mr. and Mrs. Thomas Cauthen
Ms. Caitlin DuPree
Ms. Caroline Howell
Ms. Mary Alice Jasperse
Ms. Sara Killough
Ms. Shelly Kleppstattel
Mr. Mitchell Klink
Ms. Sally Kramer
Mr. John Tyler Lynch
Mr. Peter Montgomery
Ms. Lucinda Patterson
Ms. Amanda Peterkin
Ms. Caroline Rothschild
Mr. and Mrs. Stephen Shorb
Mr. Sam Straka
Corinne and Bruce Taylor

- Augusta**
Ms. Katherine Croft

- Avondale Estates**
Mr. Tony Kimbrell
Ms. Scarlett Sears

- Barnesville**
Mr. and Mrs. Carey Bunn
Mr. and Mrs. Bill Claxton
Mr. and Mrs. Paul Daly
Mr. and Mrs. J. Charles Dukes, Jr.
Mr. and Mrs. Dennis Gallion
Ms. Jean Kennedy and Gay Kennedy Robinson
Ms. Jan Manley
Ms. Dolie McCarthy
Mr. Frank M. Ogletree
Mr. and Mrs. Douglas Smith
Ms. Cara Wubben

- Columbus**
Dr. John Avant
Ms. Kristen Miller Zohn
Ms. Amy Wood

- Dallas**
Mr. Austen Trowell

- Decatur**
Ms. Linda Lurwig and Mr. Stephen Saunders
Mrs. Barrie Rhodes
Mr. and Mrs. Dewitt R. Rogers
Ms. Martha Vawter
Ms. Wendy Venet

- East Point**
Ms. Julie Morgan

- Fayetteville**
Brannon Antiques & Interiors

- Griffin**
Mr. and Mrs. Andrew Blake
Mr. and Mrs. Doug Wren

- Jewell**
Ms. Suzanne Barnes
Mr. and Mrs. Richard Cate

- Kennesaw**
Dr. and Mrs. Woody Hinkel

- LaFayette**
Ms. Sharon Bloemendaal

- Lincolnton**
John W. Spratlin & Son LLC

- Lithonia**
Ms. Dawn Massey

- Macon**
Mr. and Mrs. Joe Adams
Hon. and Mrs. Lanier Anderson
Mr. James E. Barfield and Mr. James H. Webb
Mr. and Mrs. Robert Beeland
Mr. and Mrs. Alpha M. Bond, Jr.
Mrs. John B. Bowdre
Dr. and Mrs. Andrew P. Bozeman
Ms. Jean Moore Bragg
Mr. and Mrs. Curtis Brewer
Mr. C. Taylor Broun
Mr. and Mrs. Malcolm S. Burgess, Jr.

- Ms. Elizabeth Butler
Mr. and Mrs. Charles Cook
Ms. Rita Danese
Mr. Massimo Danese
Mr. and Mrs. David Davis
Ms. Gay Faircloth
Ms. Shannon K. Fickling
Dr. and Mrs. Carl E. Findley III
Mr. and Mrs. Miki Folsom
Mrs. Kathryn M. Gerhardt
Mr. and Mrs. David Gibson
Mr. and Mrs. Benjy Griffith
Mr. and Mrs. LT Hanna
Mr. and Mrs. Claiborne Hardeman
Dr. and Mrs. A. Kenneth Harper
Mr. and Mrs. Edward P. Harper
Mrs. Katrin Haskell
Mr. and Mrs. Robert F. Hatcher, Sr.
Mr. and Mrs. Robert F. Hatcher, Jr.
Ms. Sally Murphey Heard
Mr. and Mrs. Robert W. Hearn, Jr.
Mr. Ennis Willis and Mr. Bob Hobson
Ms. Judy S. Hodgens
Mr. and Mrs. Justin Hollingsworth
Dr. and Mrs. Thomas Hope
Ms. Ruth A. Knox
Betty Sweet Ladson
Mr. Andy Lawson
Mr. and Mrs. Russell Lewis
Mr. and Mrs. Lee Lineberger
Mr. and Mrs. L. Robert Lovett
Mr. and Mrs. Eugene Maddux
Ms. Barbara B. Magnan
Mr. and Mrs. William M. Matthews
Mr. and Mrs. Bertram Maxwell III
Mr. and Mrs. Bertram Maxwell IV
Ms. Mary May
Mr. and Mrs. John McGarity
Mr. and Mrs. Collier McKenzie
Ms. Polly Felton Morrison
Mr. and Mrs. Doug Morton
Mr. David Paschal Muse, Jr.
Mr. and Mrs. Edmund E. Olson
Dr. and Mrs. Mufid Othman
Ms. June Parker
Ms. Marguerite Matthews Parker
Mr. and Mrs. Warren Plowden
Mr. David A. Portwood
Mr. and Mrs. Jeff Powers
Mr. and Mrs. Don Ream
Mr. Stephen A. Reichert
Mr. and Mrs. John F. Rogers, Jr.
Mr. and Mrs. Joshua M. Rogers
Dr. and Mrs. Fred Schnell

- Mr. and Mrs. Robert E. Schorr, Jr.
Ms. Bess B. Shirley
Mr. and Mrs. G. Boone Smith, III
Mr. and Mrs. Boone Smith IV
Mr. and Mrs. King Solomon
Mr. and Mrs. Dan Speight
Mr. and Mrs. Scott W. Spivey
Dr. and Mrs. Andrew Tice
Dr. and Mrs. J.P. Tift
Ms. Ann Tift
Dr. and Mrs. William Tift
Ms. Ann Tift
Mr. and Mrs. Wallace Tillman
Mr. and Mrs. John M. Toliver
Dr. Stella I. Tsai
Judge & Mrs. James D. Walker, Jr.
Dr. Carol Wanna
Mr. William H. Anderson II
Diana Jones Williams and Will Decker
John Willingham
Ms. Gloria McAfee Wynn

- Madison**
Mr. and Mrs. Jason Piche
Mrs. Julie Weaver

- Marietta**
Mr. and Mrs. Mike Barrett

- Milledgeville**
Ms. Holly Croft
Mr. and Mrs. William Miller

- Newnan**
Mr. John Meeks

- Roswell**
Ms. Maggie Davis

- Sandersville**
Washington EMC

- Sandy Springs**
Ms. Valerie Love

- Savannah**
Mr. and Mrs. Paul Carter
Ms. Stacey Goad
Ms. Joy Schwartz

- Sky Valley**
Mrs. Kristin Whatley

- Sparta**
Hancock County Board of Commissioners
Ms. Cassie Clark
Mr. Richard Allen Haywood
Dr. and Mrs. Charles Hill
Mr. and Mrs. Clyde Mayer
Mr. and Mrs. Chad Patillo
Mr. and Mrs. Bill Rodriguez
Mr. and Ms. Robert Weis

- St. Mary**
Ms. Julie Lansdell

- Tiger**
Dr. and Mrs. Robert Hatcher

- Tucker**
Ms. Gayle White

- Out of State
Stamford, CT**
Mr. Clarke Latimer

- Ft. Myers, FL**
Ms. Jeannine Bartlett

Gainesville, FL

Ms. Karen Braseth

Jacksonville, FL

Eric and Curt Heming

Mission Hills, KS

Mr. Tim McQuaid

Portland, OR

Johanna and James Riemenschneider

UPGRADES**Individual and Corporate****Sustaining Contributor**

Ms. Rebecca P. Duggan
Mr. and Mrs. John R. Gardner Jr.
Mr. Gregory W. Guenther
Ms. Belle Turner Lynch
Mrs. Jane A. Mackenna
Mrs. Patricia W. Scroggins
Dr. and Mrs. J. H. West
Ms. Patricia Wynn

Heritage Contributor

Ms. Sally Q. Gates
Mr. and Mrs. Robert F. Helget

Mr. Scott Jacobs
Mr. and Mrs. Jack Markwalter Jr.
Mr. and Mrs. Anthony Montag
Mr. Dip Polatty and Mr. Mark Phillips
Mr. Kenneth H. Thomas, Jr.
Mr. and Mrs. William Turner
Mrs. Mary Semmes Wright

Heritage Contributor – Corporate

Bellwether Landscape Architects

Landmark Associate

Mr. and Mrs. C. Scott Akers, Jr.
Mr. and Mrs. Joseph B. Doyle
Mr. and Mrs. H. Alan Elsas
Mrs. Sally Hawkins
Mr. and Mrs. Edward Mitchell

Presidential Circle

Mr. Merritt S. Bond
Mr. and Mrs. Frank Maier, Jr.

General Oglethorpe – Silver

Mr. and Mrs. Paul J. Blackney

G The Georgia Trust for Historic Preservation
GENERAL OGLETHORPE SOCIETY

The General Oglethorpe Society is an honorary association for the Trust's highest level donors. For more information, contact 404-885-7805 or membership@georgiatruster.org.

\$10,000 +

The Peyton Anderson Foundation
Ballard Designs
Mr. and Mrs. Kenneth L. Bazzle
Mr. and Mrs. James J. W. Biggers, Jr.
Dr. and Mrs. James W. Bland
Mr. Clayton P. Boardman III
Patricia S. Burgess Foundation
Constance and Merrell Calhoun
Mr. and Mrs. Leslie G. Callahan III
Dr. Benjamin C. Clark, Jr.
The Coca-Cola Company
The Community Foundation for Greater Atlanta
Mr. and Mrs. Stephen Covington
Anne Cox Chambers Foundation
The Frances and Beverly DuBose Foundation
Mr. and Mrs. J. Joseph Edwards
Florence C. & Harry L. English Memorial Fund
Lettie Pate Evans Foundation
The John and Mary Franklin Foundation, Inc.
The Georgia Power Company
Mr. and Mrs. Nathaniel Hansford
The Imlay Foundation, Inc.
Kendeda Fund

John S. and James L. Knight Foundation
Ms. Ruth A. Knox
Mrs. Christine Lambert
The Sartain Lanier Family Foundation
The Dorothy V. and N. Logan Lewis Foundation
Mrs. Elizabeth and John Lyon
Mr. and Mrs. W. D. Magruder
D. Lurton Masee Community Welfare Fund
Katherine John Murphy Foundation
National Trust for Historic Preservation,
Richard and Julia Moe Family Fund
Navicent Health Medical Center
Mr. and Mrs. William B. Peard
The O. Wayne Rollins Foundation
Savannah Community Foundation
Mr. and Mrs. Bronson Smith
Mr. and Mrs. Michael L. Starr
Mr. G. Kimbrough Taylor and Ms. Triska Drake
Mr. and Mrs. James K. Warren
Waterfall Foundation, Inc.
Mr. Tom B. Wight
Williams Family Foundation of Georgia, Inc.
Frances Wood Wilson Foundation, Inc.

\$5,000 - \$9,999

Arcus Capital
Alston & Bird
Anonymous
Mr. and Mrs. William B. Barkley
Mr. and Mrs. W. Moses Bond
Candy and Malcolm Burgess
Cox Communications
Deloitte
Mr. and Mrs. Todd Deveau
Dewberry Capital Foundation
The Roy and Janet Dorsey Foundation
Drew Eckl & Farnham, LLP
Mr. and Mrs. Carl I. Gable, Jr.
E. J. Grassmann Trust
Mr. George Hooks
Interface, Inc.
Mr. Robert A. Jetmundsen
Kilpatrick Townsend
King & Spalding
Mr. and Mrs. R. Justin Krieg

Ms. Christine Lambert
Mr. and Mrs. Ira Levy
Livingston Foundation, Inc.
Ms. Belle Turner Lynch
Maury Donnelly & Parr, Inc.
Mr. and Mrs. Mark C. McDonald
Mr. John Mitchener and Mr. Heath Massey
Novare
Riverside Ford
RockTenn
Mr. and Mrs. Alan F. Rothschild, Jr.
Mr. and Mrs. C. Everett Royal, Jr.
Mr. and Mrs. Myles Snowden
Ms. Margaret R. Spalding
SunTrust Bank
Synovus Financial Corporation
TSYS
Mr. William T. Underwood
Worthscape, LLC
Ms. Mary Aiken Wright

\$2,500 - \$4,999

The Elam Alexander Trust
Mr. and Mrs. William H. Anderson II
(Carolyn Anderson deceased)
Atlantic Trust Company
BAP Alarm Services
BB&T
BL Bennett Construction
BNY Mellon Wealth Management
Mr. Daniel W. Boone III
Mr. and Mrs. James R. Borders
Ms. M. Rebecca Carr
Chubb Federal Insurance Companies
Nancy Brown Cornett and Don Cornett
Cox Communications
Mr. and Mrs. Robert B. Currey
Georgia Commerce Bank
Mr. and Ms. Allan J. DeNiro
D. Stanley Dixon Architect
Ms. Elizabeth DuBose and Mr. Mark Frissell
Dr. J. H. Gaston and Dr. Anne Gaston
Dr. and Mrs. Greg Gay
Geico
Georgia Power - Macon
Mr. and Mrs. Ron Goss
Mr. and Mrs. Howell Hollis III
IBERIABANK
Mr. C. D. Jordan, Jr.

Lamb & Braswell, LLC.
Thomas H. Lanier Family Foundation
Mr. and Mrs. Hector Llorens, Jr.
Lord, Aeck & Sargent, Inc.
Macon Magazine
Mr. and Mrs. Charles H. McTier
Samuel T. Mercer Foundation
Montag & Caldwell
Mr. and Mrs. Jim Montgomery
Mr. and Mrs. Jon Oscher
Mr. and Mrs. W. Henry Parkman
Mr. and Mrs. Eugene L. Pearce III
Physicians MRI
Portable Air and Heat
RediFloors
Mr. and Mrs. Mark B. Riley
Mr. Diff Ritchie and Mrs. Georgia Schley
Ritchie
Mr. Chris Schroeder
State Bank & Trust Company
Sutherland Asbill & Brennan LLP
Mr. and Mrs. Ben J. Tarbutton Jr.
Terrell Family Foundation
Waites & Foshee Insurance Company
The Watson-Brown Foundation
Ms. Camille Yow

IN MEMORIAM**Mrs. Mary Comer**

Mrs. M. Lane Morrison

William Bryce Haynes, Sr.

Mr. and Mrs. Eugene A. Cutright

Henry Levy

Mr. and Ms. Russell Ray King

IN HONORARIUM**Mr. James Barfield**

Nathaniel Macon Chapter of the Daughters of the American Revolution

Mr. W. Moses Bond

Mr. and Mrs. Walter A. George III

Katherine (Kitty) Jayne Maddux

A. W. Battle
Eugene Maddux
Sue Ellen Maddux
Dele Reichert
Margaret Slocumb Zschiesche

CALL FOR ENTRIES**2017 SCHOLARSHIPS, NEEL REID PRIZE & LIZ LYON FELLOWSHIP****The Georgia Trust is now accepting entries!****For more information or to download an application, visit****Georgiatruster.org/preservation/opportunities.php.****DEADLINE: Friday, February 10, 2017 (postmark date)****Questions? Contact preservation@georgiatruster.org or 404-885-7817.**

**THE
GEORGIA
TRUST**

RECLAIM • RESTORE • REVITALIZE

1516 Peachtree St., N.W.

Atlanta, GA 30309-2908

404-881-9980

www.georgiatrust.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 1672
ATLANTA, GA

THE GEORGIA TRUST FOR HISTORIC PRESERVATION
PRESENTS

THE 33RD ANNUAL PRESERVATION GALA

Georgia
in my *Mind*

APRIL 1, 2017

Honoring

outstanding preservation supporters
from across the state

Frances and Nat Hansford of Lexington

Libby and Ira Levy of Rome

Mary and Howard Morrison of Savannah

Mike and Susan Starr of Atlanta

and Tom Wight of Macon

Event Chairs

Teri and Mose Bond of Atlanta

DID YOU KNOW?

Your membership is vital to spreading the preservation ethic in Georgia and protecting the places where people lived, worked and played. Whether these places are in big cities, small towns, or rural areas, they are the most tangible reminders of our shared heritage. Help us protect these places and their memories for future generations to enjoy!

JOIN OR RENEW YOUR
MEMBERSHIP ONLINE

www.GeorgiaTrust.org

FOLLOW US ONLINE

Connect with us on Facebook,
Instagram and Twitter

VISIT OUR WEBSITE

Our comprehensive website includes up-to-date information about programs, properties, events, financial incentives, and other preservation tools.

www.GeorgiaTrust.org