

The Rambler

The Publication of The Georgia Trust for Historic Preservation
Vol 36 No. 2

Spring 2009

2009 PRESERVATION AWARDS

See the State's Top Projects!

Inside

What You Need to Know
About Restoring A Floor 3

Learn What's
Happening to Georgia's
10 Places in Peril 15

The Georgia Trust 2008–2009 Officers and Board of Trustees

Officers

Mr. Michael L. Starr, *Chairman*
Mr. Raymond R. Christman, *Past Chairman*
Mr. Clayton P. Boardman III, *Vice-Chairman*
Mr. G. Kimbrough Taylor, *Vice-Chairman*
Mr. W. Wright Mitchell, *Treasurer*
Mrs. May B. Hollis, *Secretary*

Executive Committee at Large

Mr. Robert L. Brown, Jr., FAIA, *Decatur*
Dr. Anne Haddix, *Atlanta*
Mr. Nathaniel Hansford, *Lexington*
Mr. James R. Vaseff, AIA, *Decatur*

Board of Trustees

Mrs. Virginia Neal Almand, *Atlanta*
Mrs. Ruth Dobbs Anthony, *Atlanta*
Mrs. Tamara A. Bazzle, FASID, *Atlanta*
Mr. W. Moses Bond, *Atlanta*
Mr. James R. Borders, *Atlanta*
Mr. Tom Watson Brown, Jr., *Evans*
Ms. Carol Chancey, *Newnan*
Mr. Scott Doksansky, *Dacula*
Mr. Matthew T. Echols, *Atlanta*
Mrs. Carole Griffith, *East Point*
Mr. F. Sheffield Hale, *Atlanta*
Mr. John Hildreth, *Charleston, S.C.*
Mr. Noel Holcombe, *Atlanta*
Mr. Isaac Johnson, *Augusta*
Mr. Mark C. Kanaly, *Atlanta*
Mr. R. Jackson Kelly, *Atlanta*
Mr. Wyck A. Knox, Jr., *Augusta*
Mr. Richard Laub, *Atlanta*
Mr. Ira D. Levy, *Rome*
Mr. William J. Lohmeyer, *Smyrna*
Dr. W. Ray Luce, *Atlanta*
Mr. Robert L. Mays, *Atlanta*
Mrs. Helen Tapp Montgomery, *Atlanta*
Mr. Richard C. Perkey, *Atlanta*
Mr. Gene D. Perkins, *Macon*
Mrs. Gracie G. Phillips, *Atlanta*
Mr. Jack Pyburn, FAIA, *Atlanta*
Mrs. Dean DuBose Smith, *Atlanta*
Mrs. Amanda Upshaw, *Macon*
Mr. James K. Warren, *Smyrna*
Mr. Jeffery L. Warwick, *Atlanta*
Mr. Tom B. Wight III, *Macon*
Mrs. Harvey L. Wilson, *Eatonton*
Mr. Smith M. Wilson IV, *Athens*
Mr. Todd M. Wilson, *Valdosta*

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

The Rambler is a 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, *Communications Director*
1516 Peachtree Street, N.W., Atlanta, GA,
30309-2908 or email tclark@georgiatrust.org.
www.georgiatrust.org

*Special thanks to Georgia Power for printing
The Rambler.*

Cover: William F. Brantley House, Savannah
2009 Excellence in Rehabilitation Award
Image by Richard Leo Johnson, Atlantic Archives

© 2009 The Georgia Trust

PRESERVATION AND THE ENVIRONMENT

Mark C. McDonald
President & CEO of The Georgia Trust

It is surprising that the mutual interests of environmentalists who are seeking to conserve large tracts of land and preservationists who work to preserve the settings of historic sites do not cause us to work together more frequently. It is astonishing that the positive environmental impacts of historic preservation in the area of sustainability and climate change are not more understood. I believe it is now time for preservationists to increase our efforts to form alliances with other groups to maximize the social, economic and environmental benefits of our movement.

First of all, preservation places a high value on downtown revitalization and the conservation of in-town older neighborhoods. By working on rural preservation, smart growth and good planning, we have been one of America's leaders in combating sprawl. This past summer, The Georgia Trust commissioned a study from one of our graduate student interns. We asked him to take ten houses in the suburbs and ten houses from in-town historic neighborhoods in Atlanta. Using Mapquest, he calculated the difference in commuting mileage from these twenty locations into downtown Atlanta. Using the figure of 250 working days a year, the average commuter burned 515 gallons of gas during a year just getting to and from work, and the average in-town resident used just 74 gallons of fuel in the same time period. That amounts to a savings of 441 gallons of gasoline saved per automobile per year. During the summer of 2008, when gas prices were around \$4 per gallon, this amounted to a savings of over \$1700 per year. The impact on the air quality in Atlanta is of course even more important.

Many of us in the preservation movement thought the Green Building movement was going to provide a powerful argument for preservation. After all, it does not take a University of Georgia degree to know that saving an entire building is the ultimate act of recycling. The economist Donovan Rypkema has even done research which shows that saving one building of 5,000 square feet equals the recycling of 1,344,000 aluminum cans in its impact on landfill space. This example does not even consider the saving of the energy which is embodied in the lumber, bricks and other building materials which compose the historic building.

But, unfortunately the Green Building Council, which is largely composed of green products manufacturers, have almost totally ignored the value of historic buildings in their rating system. In the early point system unveiled by the US Green Building Council, saving a historic building granted a developer only two points out of a possible total of 114 points. Two points was also the score you got for putting a bike rack in front of the building. The National Trust for Historic Preservation is working closely to have the intrinsic qualities of historic buildings to be recognized by the Green Building Council. President Richard Moe just had an op-ed piece published by the *New York Times* in April and he has been a powerful spokesman in raising preservation's substantial contributions to sustainability.

We face many challenges but we do not face them alone. Other groups who advocate quality of life issues, such as environmentalists, arts groups, neighborhood associations, and garden clubs, have a vested stake in reshaping America as a place which values the best of our cultural heritage and a nation that safeguards our fragile environment. ■

Learn How the Pros Do It

The Floors at Rhodes Hall Receive a Makeover

Floor Restoration at Rhodes Hall

Michael Purser, owner of Rosebud Floors, completed Phase I of cleaning and recoating the museum's wood parquet floors in March. This restoration project is funded by the generous grant from the Woodward Foundation. Local carpenter Gregg Limbird made extensive repairs to the 105-year-old floors before Purser started his trademarked passive refinishing treatments. Recoating a floor involves the application of a new finish over the older, ailing finish. Michael Purser says, "The key to successful recoating is the preparation prior to applying finish.

It is critical that the floor is thoroughly cleaned before any applications of finish, and cleaning with chemicals specifically formulated to remove the type of contaminants commonly found on wood floors. The old finish is scrubbed with these cleaners to loosen up dirt, grime and other products that have collected on the surface. This cleaning ensures that the new finish will properly bond and adhere to the old finish." After cleaners have been removed, the floor is allowed to dry overnight. Next is a synthetic pad to buff the floor or a chemical bonding agent for the final prep. The floors are carefully vacuumed and are now ready for an application of finish.

High use areas (kitchen, hall or family room) get multiple applications for additional protection. The Rosebud Company works with waterborne polyurethanes finishes only. These environmentally responsible coatings are tough, durable and easy to maintain. According to Purser they are expensive but worth the money. "You avoid noxious vapors; get superior protection and phenomenal drying and curing times that assure you a quick turn around." Phase II of the Rhodes Hall's floor restoration

will commence after the elevator project is complete this month.

The left side of the floor has been cleaned as the right side has not been touched.

Appeal for Carpets

Attention Spring Cleaners! If you have carpets and rugs that you no longer have a use for, considering donating them to Rhodes Hall. We need carpets and rugs of all sizes (especially runners) to protect our newly restored floors. Please call Laraine Lind at 404-885-7809 for more information.

Extensive wood repairs were made.

June 8-12
3 PLU Credits!

The National Historic Landmark
Hay House
presents "Talking Walls" June 8-12

Tour Macon's historic sites and learn about the rich history that you can incorporate in your lessons! Hay House staff teaches you to integrate primary sources into your curriculum, and will help you develop a fun and exciting sample lesson plan.

Moderate physical activity is required for walking tours of sites.

Advance registration is required
Registration begins April 1, 2009

Call 478-742-8155, or email hayhouse@bellsouth.net

VALDOSTA HOUSE RECEIVES PRESEVATION ASSISTANCE – *Your Historic Building Can Too!*

For over twenty five years, the Valdosta Junior Service League has owned and operated the Converse-Dalton-Ferrell house in downtown Valdosta. This organization restored the Neoclassical residence to its 1902 appearance in 1982. Since that time the house has served as the League's headquarters and as a venue for elegant private and community events.

Through the years the ladies have addressed restoration, furnishing and maintenance issues quite well but stresses of keeping up a wooden structure of approximately 30,000 feet are a big responsibility. This past year Georgia Trust Board Member Todd M. Wilson suggested that The Georgia Trust staff could offer assistance to the Service League

On April 6th and 7th President and CEO Mark C. McDonald and Field Services Manager Jordan H. Poole visited the Converse-Dalton-Ferrell House and worked intensively to prepare a maintenance manual which addressed planned maintenance until the calendar year 2021. Valdosta Junior Service League House Chair Amy Ferrell commented on The Georgia Trust's work "I think this is definitely money well spent. The ladies 20 years from now just don't know how lucky they are that we found you."

For information on consulting services for your historic property, contact Jordan H. Poole, Field Services Manager at jpoole@georgiatruster.org or (706) 506-9864.

John D. Rockefeller estate, Kykuit

Join the Georgia Trust Study Group to discover the picturesque **HUDSON RIVER** September 29–October 3

See a customized panoramic view of historic homes, art collections, West Point and the colorful autumn countryside as you travel back in time along secluded roads and sail the picturesque Hudson River. Sites include Kykuit, Sunnyside, Locust Grove and Edgewater.

Space is limited! Reservations required.
Book NOW to hold spaces.

For information and to reserve your space, call Ken Ward Travel at 800-843-9839 or 404-261-1688

BEEN TO COMMERCE LATELY? *If not, what are you waiting for?*

The North Georgia town of Commerce has done much to preserve its historic resources. The *Main Street* program, run from an office in a converted gas station, is at the heart of recent efforts. Working with the Downtown Development Authority, it has distributed thirty-three thousand dollars worth of façade grants and seen downtown investment reach 3.2 million dollars. Hasco Craver, Executive Director of the DDA and *Main Street* program describes how he uses the *Main Street Design Assistance* program to achieve his goals:

“The design assistance program has done wonders for our organization, property/business owners and community at large. Without the highly skilled support staff’s recommendations, a number of our property owners may not have taken on such drastic property rehabilitation projects.”

To borrow from the slogan on Commerce’s downtown directional signage (also an MSDA design), Commerce is a “city on the right track.”

1700 North Broad Street, design done in 2007

Before

After

OWN A PART OF HISTORY!

“THE REGISTRY HOUSE”
760 REGISTRY LANE

- ◆ Designed By Tucker & Howell in 1930
- ◆ Originally Sited on 24 Acres of Farmland; Now Sits on 1.38 Acres
- ◆ Original House Plans Located in State Archives
- ◆ Main House, Carriage House and Perfect Site for Pool and/or Tennis Court
- ◆ Main House Features 5 Large Bedrooms, 3 Baths, Beautiful Sun Room with Pink Tate Marble Floor and 12 Foot Barrel Vaulted Ceiling. Banquet Size Dining Room, Gourmet Kitchen, Butlers Pantry with Breakfast Area, Gas Powered Generator and \$10,000 in Extra Clay Roof Tiles.
- ◆ Charming Carriage House Features Plenty of Privacy with 2 Bedrooms, 1 Bath, Gourmet Kitchen and Currently Rents for \$800 Monthly.
- ◆ New Price \$1,750,000

WWW.THEREGISTRYHOUSE.COM

KAYQUIGLEY@ATLANTAFINEHOMES.COM

Atlanta Fine
Homes

Sotheby's
INTERNATIONAL REALTY

Cell 404.933.6637
Office 404.237.5000
www.KayQuigley.com

Kay
Quigley
REALTOR

Each office independently owned and operated. The above information is believed to be accurate but is not warranted. Offer subject to errors, omissions, prior sale, price change and withdrawal without notice.

2009 PRESERVATION AWARDS

Richard Leo Johnson, Atlantic Archives

31 Years Ago,
The Georgia Trust presented
its first Preservation Award.

Since then many projects
and individuals have been
recognized and honored for their
contributions to preservation in
Georgia.

Ranging from cemeteries to
schools, this year's winners reflect
a broad scope of preservation
efforts across the state.

For more information about this
year's award winners, visit
www.georgiatrust.org

WILLIAM F. BRANTLEY HOUSE Savannah, Chatham County

The History: Designed in 1857 by noted architect John Norris, the 8,000 square-foot Italianate building was the family residence of William F. Brantley, a merchant and Justice for the Inferior Court.

The Rehabilitation: Historic photographs of the building's interior provided invaluable information and contributed to the restoration and reproduction of lost features, such as intricate plaster moldings, an archway between the parlors and carved marble fireplace mantels.

Current Use: The William Brantley House continues to serve as a single family private residence while the success of the project contributes to the overall preservation of Savannah's impressive downtown Historic Landmark District.

2009 Preservation Awards Committee: Chairman Richard Laub, Maryel Battin, Cherie Bennett, Linda Chestnut, Bob Ciucevich, Bill Hover, Michael Miller, Robin B. Nail, Burke Walker

Georgia Trust Staff: Mark C. McDonald, President & CEO; Kate Ryan, Programs Manager

The awards committee bases its decisions on the contributions of the person or project to the community and/or state and on compliance with the Secretary of the Interior's Standards for Preservation. The committee recommends to the Trust officers the recipients of the Preservation Stewardship and Excellence in Restoration and Rehabilitation awards.

2ND ASSISTANT KEEPER'S COTTAGE

Tybee Island, Chatham County

The History: This one story vernacular cottage served the Tybee Light Station for more than 100 years.

The Rehabilitation: The restoration team combined the analysis of historic photographs and physical evidence to produce a complete plan for a historically accurate rehabilitation that provides the necessary historic context and character of the cottage during its 1916-1939 period of interpretation.

Current Use: The 2nd Assistant Keeper's Cottage provides space for video presentations, exhibits, small lectures and Historical Society meetings while enhancing the visitor's understanding of the varied living conditions for three different ranks of keepers at the Tybee Light Station.

Tybee Island Historical Society

Excellence in Rehabilitation

Circa 1920s

Brenda Fayard

WILLIAM BARKER WHISKEY BONDING BARN

Molena, Pike County

The History: The c. 1870 William Barker Whiskey Bonding Barn originally stored local distillery products in Pike County and continued to serve agricultural purposes throughout the 19th and 20th centuries as a furnish store for sharecroppers and tenant farmers, a cotton warehouse, and a storage barn for a large turkey growing operation.

The Rehabilitation: Pike Historic Preservation (PHP) purchased the barn and the surrounding three acres of land in 2005 and focused on the reinforcement and stabilization of the masonry exterior while rehabilitating the barn's interior for use as an event center.

Current Use: The William Barker Whiskey Bonding Barn now serves Pike County as a unique place to celebrate events while honoring the area's long agricultural history.

Early, pre-construction view

HARMONY GROVE CEMETERY

Atlanta, Fulton County

The History: Located in the Buckhead area of Atlanta, Harmony Grove Cemetery is the small burial ground associated with a church that was demolished in the 1920s.

The Rehabilitation: The rehabilitation project consisted of the clearing of densely overgrown vegetation, research and archaeological investigations, development and implication of a master landscaping plan, and devising a plan of ongoing maintenance and beautification efforts.

Vegetation had taken over much of the site

Current Use: The Buckhead Heritage Society oversaw all phases of this project and furthers its commitment to Harmony Grove with future plans of installing interpretive signage and conducting educational tours of the cemetery.

Excellence in Rehabilitation

CLOWER HALL South Georgia College Douglas, Coffee County

Students take advantage of the newly rehabilitated student center

Creative Sources Photography, Rion Rizzo

The History: Built as a gymnasium for South Georgia College (SGC) in 1936, the hall became a storage facility following the construction of a new gym in the 1960s.

The Rehabilitation: The initiation of Clower Hall's rehabilitation followed the student body's vote of a referendum authorizing a student fee to finance the project and included re-pointing exterior bricks, repairing original windows, exposing the large truss system in the ceiling, adding insulation and improving ADA accessibility.

Current Use: Clower Hall now serves as a student center for both residential and commuter students.

GOSPEL PILGRIM CEMETERY Athens-Clarke County

The History: This 11-acre African-American burial ground was established in 1882 by the Gospel Pilgrim Society.

The Rehabilitation: As a phase of a 2004 master plan for Gospel Pilgrim Cemetery, rehabilitation of the cemetery focused on preserving historic elements and enhancing the site's access.

Current Use: In addition to preserving the site and providing safe access for visitors, the Gospel Pilgrim Cemetery project encourages community heritage, ownership and other local preservation projects.

Pathways were cleared of vegetation during rehabilitation

View of pathway before clean-up; many grave markers and artifacts were buried in overgrown vegetation.

ROURKE-BUTLER COTTAGE Tybee Island, Chatham County

The History: The Rourke-Butler Cottage is an outstanding example of the Raised Tybee Cottage building style, characterized as having a standard bungalow floor plan with living quarters situated on a raised level supported by brick foundation piers.

The Rehabilitation: The rehabilitation focused on using the property as a year-round rental without compromising the historic integrity of the cottage or its property, with particular attention paid to rehabilitating the character-defining ground level rooms.

Current Use: With only 110 remaining, Raised Tybee Cottages have faced threats of demolition and development in recent years, leading to a general listing of the building style on the Georgia Trust's 2007 *10 Places in Peril* list. The rehabilitation of the Rourke-Butler Cottage serves as an excellent template for the preservation and rehabilitation of Raised Tybee Cottages.

Before

After

Toccoa Historic Commercial District

Toccoa, Stephens County

The History: Urban Renewal practices of the late 1960s resulted in the construction of large concrete canopies in Toccoa's Historic Commercial District, resulting in altered traffic flow and obscuring buildings within the historic district.

The Rehabilitation: Beginning in 2007, Toccoa's Historic Commercial District's rehabilitation project consisted of removing the concrete canopies and reopening Doyle St. to vehicular traffic.

Current Use: Since the project's completion, the relocation of businesses to Toccoa's downtown and a renewed interest in the surrounding historic residential neighborhoods has increased, proving that sound preservation policies strengthen local economies, instill confidence, and provide new opportunities for businesses and consumers.

Circa 1947

Robyn Mairor, Historic Augusta, Inc.

Houghton School / Heritage Academy

Augusta, Richmond County

The History: This 1917 Spanish Colonial Revival building, known originally as the Houghton School, now houses the Heritage Academy serving inner city at-risk school children.

The Rehabilitation: The rehabilitation of the Houghton School/Heritage Academy is highlighted by the cooperation of various preservation groups and hardworking volunteers. A preservation easement played a key role in initiating the rehabilitation of this building.

Current Use: This rehabilitation project presents an excellent example of the benefits of preservation easements and preserving the historical integrity of a neighborhood by returning a building to its original intended use.

Rees Park Economic Development Center, Rees Park & Oak Grove Cemetery

Americus, Sumter County

The History: Rees Park was established in 1846 in Americus. In 1910, Americus' first high school was constructed adjacent to the park. In March 2007, a tornado ripped through Americus, devastating the school building, Rees Park and the nearby historic Oak Grove Cemetery.

The Rehabilitation: Disaster recovery specialists devised a rehabilitation plan for the affected area, including the school building, park and cemetery. A significant portion of the school building needed structural rehabilitation work; rehabilitation of Rees Park focused on replacing hundreds of lost trees; and Oak Grove Cemetery concentrated on the conservation of monuments, cast iron fencing and tree replacement.

Current Use: With the completion of the high school building's rehabilitation project, the building has reopened as the Rees Park Economic Development Center. The building is nicely complimented by the rehabilitated open green space of the historic Rees Park and the nearby Oak Grove Cemetery.

Steve Macon, Parker-Young Disaster Specialists

Excellence in Rehabilitation

HILL HALL

Savannah State College
Savannah, Chatham County

Garbutt Construction

The History: Constructed by facility and student workers in 1901, Hill Hall is a white brick Neoclassical style building located on the Savannah State University campus.

The Rehabilitation: A renovation project that began in 1998 with the primary objective of removing asbestos and lead paint while restoring significant exterior elements ended tragically in 2000 when a welding fire broke out in an attic wall, destroying the building's third floor.

Seven years later, after finding additional funding for Hill Hall, a new project to save and rehabilitate Hill Hall commenced.

Current Use: Today the fully rehabilitated Hill Hall once again serves as Savannah State University's student services center and is the main administration building for the school's president and his leadership staff.

348 SEAVY STREET

Senoia, Coweta County

The History: Built in 1906, this one-story Queen Anne cottage suffered neglect and deterioration while sitting vacant.

The Rehabilitation: The project included the restoration of the original exterior siding; the rehabilitation of flooring, joists, millwork and trim; and the replacement of wiring, plumbing, HVAC, foundation bricks and the roof.

Current Use: The rehabilitation of 348 Seavy St. set the standard for future projects in Senoia and this private residence has been featured on several tours of historic homes.

APPLING COUNTY COURTHOUSE

Baxley, Appling County

The History: This Neo-classical courthouse built between 1907 and 1908 is a rare example of a limestone courthouse in Georgia dating to the early 20th century.

The Rehabilitation: Following the construction of a new courthouse annex, the project's second phase concentrated on the rehabilitation of the 1908 courthouse building, consisting of stripping much of the modern material of the 1960s remodel, and salvaging and reusing as much original material as possible.

Current Use: Today, the rehabilitated courthouse retains its historic use and presents a new reason for visitors to stop in downtown Baxley, further increasing interest in Appling County's efforts to revitalize its downtown areas.

Gary Doster/CVIOG

WOODSON-DEKLE HOUSE

Thomasville, Thomas County

Stanley F. Smith

Thomasville Landmarks

The History: This c. 1855 vernacular Greek Revival-style home remained in the same family for 113 years before eventually being donated to Thomasville Landmarks, Inc. in 2005.

The Rehabilitation: With the intention of rehabilitating the building for use as an office while retaining the original footprint of the house, a local architect purchased the home in 2006 and

preserved much of its historic integrity while making it functional for today's use.

Current Use: Since the project's completion in December 2007, the Woodson-Dekle House serves as office space. The project serves as a model for other property owners who strive to preserve and celebrate the layers of a building's history while modernizing aspects for contemporary use.

Peabody Essex Museum, Salem, MA

GDOT (WATER WITCH PROJECT)

Chatham County

Circa 1860

Excellence in Preservation Services

GDOT

Water Witch survey crew

The Service: The Georgia Department of Transportation (GDOT) investigated a two and half mile corridor in the Vernon River while constructing the Harry S. Truman Parkway near Savannah to identify any significant historic resources. More specifically, it searched for the Civil War vessel known as the *Water Witch* that was reportedly burned and sunk in the Vernon River by Confederate troops in 1864.

Coinciding with these investigations, the National Civil War Naval Museum at Port Columbus, through its educational and heritage tourism initiative, constructed a full scale replica of the 160-foot long wooden hulled double side-wheel steamer. GDOT produced a short documentary of the archaeological investigations entitled "*Water Witch: Traversing the Seas of History*," which is available for viewing on The Archaeological Channel.

NEWTOWN MACON (HISTORIC MARKER PROJECT)

Macon, Bibb County

The Service: Newtown Macon, Inc. (NTM), a 501(c)3 organization dedicated to the implementation of Macon's comprehensive plan of revitalization, initiated a historic marker program to create a sense of place through the installation of more than fifty plaques on historic buildings in downtown Macon and the creation of a self-guided walking tour.

The plaques include a brief history of the building accompanied by a laser-printed historic line drawing or historic photograph of the original building to occupy each site. The project allows people to identify buildings that have been preserved, altered or replaced over the years, and provides a sense of the history of Macon's growth and development.

Excellence in Stewardship

WHITTIER MILL VILLAGE ASSOCIATION

Atlanta, Fulton County

The History: The Whittier Mill Carpenter Shop Ruins is associated with the 1896 mill in northwest Atlanta and is currently surrounded by recreational space. It is the center of a National Register of Historic Places and City of Atlanta-designated historic district comprising of 110 mill worker's dwellings.

The Stewardship: The Whittier Mill Village Association is committed to the rehabilitation and preservation of the remaining historic mill elements. The association produced a structural analysis of the ruins, stabilized the remaining historic walls, installed a new concrete floor, and restored the historic fenestration and landscaping of the adjacent property, providing the ruins with a new use as an open air pavilion enjoyed by the whole community.

HABS Survey,
L. D. Andrew-
Photographer
June, 5, 1936

East side parterre, 1936

NEWTON FAMILY (BOXWOOD)

Madison, Morgan County

The History: In the mid 19th-century, Wildes Kolb constructed a townhouse in Madison featuring an east façade in the Greek revival style and a west façade in the Italianate style. Additionally, Kolb created twin boxwood parterres whose designs reflected the differing architectural styles, resulting in an eastern parterre reflecting the angular lines of the Greek revival façade, and a western parterre with curvilinear lines complimenting the Italianate façade.

The Stewardship: The Newton family has owned the Boxwood property since 1906, passing ownership within the family for more than one hundred years, and paying great attention to ensuring the preservation of the house's interior and exterior, the parterres, and the several outbuildings on the property. In addition to preserving the history of their property, the Newton family is committed to sharing history with the community, whether through home and garden tours or by donating historic pieces to the Madison-Morgan Cultural Center.

TROUP COUNTY HISTORICAL SOCIETY (TROUP COUNTY ARCHIVES)

Lagrange, Troup County

The History: This prominent Neoclassical building in the LaGrange Commercial Historic District functioned as a bank from 1917 through 1968, and later served various businesses before becoming the Troup County Archives in 1983.

The Stewardship: In the 26 years Troup County Archives has occupied the building, they have maintained records, documents, research areas, and exhibit space, in addition to making necessary upgrades and continued maintenance of this historic building. The recent rehabilitation project of this building by its longtime stewards, Troup County Historical Society, greatly contributes to the overall revitalization of downtown LaGrange.

UNION BAPTIST CHURCH

Augusta, Richmond County

Excellence in Restoration

The History: Built in 1851 as Augusta's First Presbyterian Church, the Union Baptist congregation acquired the church in 1883 and significantly altered the church's exterior, producing its present day façade by constructing the church's two corner towers and installing the Gothic stained glass windows.

The Restoration: Beginning in the 1990s with a state grant funding repairs to the roof, Union Baptist Church's restoration included repairing interior water damage, refurbishing wooden pews, repairing the gothic arched glass windows, and addressing issues of basic ongoing maintenance.

Current Use: To continue the preservation of this church, the Union Baptist congregation formed a unique partnership with Historic Augusta, Inc. The success of the project inspired the revitalization of the Greene Street corridor that currently hosts several ongoing preservation projects.

IVY HALL

Atlanta, Fulton County

The History: This 1883 eclectic Queen Anne mansion was the family residence of Edwards C. Peters.

The Restoration: In 2006 a diverse team of artisans from around the country dismantled and reconstructed the vast porte cochere brick-by-brick, restored significant interior wood details, replaced unique one-of-a-kind design elements, and carefully restored rare interior elements such as wall paintings and leatherwork.

Current Use: Savannah College of Art and Design (SCAD) completed Ivy Hall's restoration in fall 2008 and the mansion now serves as a cultural arts and writing center.

Savannah College of Art and Design

Circa 1900

2009

THE GEORGIA TRUST FOR HISTORIC PRESERVATION

PLACES in PERIL: UPDATES

A Partners in the Field program

NATIONAL TRUST FOR HISTORIC PRESERVATION

2009 PLACES IN PERIL UPDATES

Citizens and preservationists took part in the Mary Ray School workday in March

Outreach using technology

Georgians can now learn more about preservation by listening to Educational podcasts and video clips broadcast on *iTunes* and *YouTube*. You can subscribe to learn more about preservation in Georgia, including how to benefit from preservation tax incentives.

Battery Backus, Tybee Island

After almost being foreclosed the sale was cancelled at the last minute with no explanation. You can learn more about Battery Backus by listening to our podcast on the Georgia Trust page of *iTunes*.

Stay connected with The Georgia Trust!

Get up-to-date news. Learn about upcoming events. Connect with fellow preservationists.

facebook

twitter YouTube

John Berrien House, Savannah

The Georgia Trust and the Historic Savannah Foundation are both working with the property owner, Queensborough National Bank with a plan for Rehabilitation for this late 18th century Savannah landmark.

Bibb Mill, Columbus

An event with Bibb village was held on April 16th to honor firefighters as well as announce a grant amount of \$10,000 given by the Georgia Trust to support appropriate redevelopment planning.

Campbell Chapel A.M.E. Church, Americus

The congregation is working to raise funds for the stabilization of the building.

Crum and Forster Building, Atlanta

The Georgia Trust and The Atlanta Preservation Center are working together to save the building from demolition. So far, all requests for demolition have been denied by the City of Atlanta.

Fort Daniel, Dacula

The Georgia Trust co-hosted an archaeological event on May 2nd at the endangered archaeological site in Dacula, Georgia. The Georgia Trust awarded Fort Daniel \$5,000 for a planning initiative of the site.

Mary Ray Memorial School, Raymond

Rainy weather on March 14th did not dampen the enthusiasm of the people of Raymond, Georgia. At the Mary Ray School workday, The Georgia Trust awarded \$10,000 towards the stabilization efforts of the historic school building.

Metcalf Township, Thomas County

The Georgia Trust awarded Thomasville Landmarks \$7,000 towards the revitalization of Metcalf. The Metcalf community association is currently engaging community discussion and involvement with the preservation planning of Metcalf.

Rock House, Thomson

On April 25th, over 60 people attended a 'Spotlight' event held at the historic Rock House in Thomson, Georgia. Georgia Trust Preseident Mark McDonald called on all attendees to work together to be better stewards of this significant building.

Sallie Davis, Milledgeville

On June 5th, Georgians and locals of Milledgeville will be learning about the efforts to rehabilitate the Sallie Davis House into a community center. The Georgia Trust awarded \$10,000 towards the stabilization of the home of the late Sallie Davis, an avid supporter of African American education in the early 20th century. 📍

Give the Gift of History!

J. Neel Reid, Architect gives new life to Reid's rich legacy, keeping his influence fresh in the new century. Book sales fund the J. Neel Reid Prize, awarded by The Georgia Trust, ensuring the continuation of Reid's influence among a new generation of architects.

Democracy Restored is a stunning illustrated history of the Georgia Capitol that not only pays tribute to a grand old edifice, but also vividly recounts the history that was made and that continues to be made. Proceeds go to The Georgia Trust and the Capitol Restoration Fund.

Call 404-885-7802 to order your copies today!

THE
ROSEBUD
C O M P A N Y

**Classic
wood floor
finishing
and restoration**

**Environmentally
responsible
finishes**

**Enduring
quality and
craftsmanship**

**Established
1973**

**CONTACT
Michael Purser
404.370.0097**

www.RosebudFloors.com

AMERICUS, c. 1833. The Guerry House. Listed on National Register of Historic Places in 1982. The main house, carriage and well houses are original structures. 2 guests cottages, 14 acres of beautifully landscaped property, 14 artesian springs and 11 spring-fed ponds. Handcrafted furniture and heirlooms adorn the interiors. Ideal Bed & Breakfast! Contact Mark Pace, ALC at Southern Land & Realty 229.924.0189 or markpace@bellsouth.net.

AMERICUS, c. 1892. Splendid Queen Anne house, 4334 sq. ft. 5/6BR, 3BA. Oriel window, stained-glass, heart-pine flooring, panelled wainscot, plaster cornice & medallion. Spacious, well-lit rooms. Updated kitchen with stainless-steel appliances. Generous-sized porches & nice, fenced-in backyard. Desirable location in Americus Historic District. \$305,000. Contact Charles Crisp at Southern Land & Realty 229-924-0189 or 229-938-4127 (cell) or charlescrisp@bellsouth.net.

ATLANTA, c. 1896. Renovated 1 BR/1BA bungalow w/ high attic space for expansion in Historic Whittier Mill Village near Park. 2 working brick fireplaces (gas retrofit) & hardwood floors, bead board on walls & high ceilings, updated kitchen w/ granite & stainless appliances, lg master BR, clawfoot bathtub. Large rooms, lots of sunlight. In extremely good condition. Only \$194,900, which is "entry level" for this neighborhood of homes valued up to \$450,000. Cindy Dennis w/ Dorsey-Alston, Realtors 404-735-3367. For more photos, visit www.dorseyalston.com.

AUGUSTA, c. 1931. Classic Sandhills Cottage on "THE HILL." Approximately 3,100 sq. ft., 3 BR, 2 with anterooms that could be office, playroom, or sleeping porch. 3 full BAs. This home features large rooms w/ high ceilings, 2 working FPs, hardwoods, & front porch. Located in the heart of sought after Forest Hills neighborhood. Property ripe for renovation and TLC. \$225,000. Contact Jane Barrett (706-736-7916) or Ann McRae (706-394-1436) w/ Blanchard and Calhoun Real Estate Company (706-863-8953). For more information & photos, www.blanchardandcalhoun.com.

SPARTA, c 1838. Bird-Pierce-Campbell House. Greek Revival has been rehabilitated almost to completion! Most original features still intact. 4,000 sq. ft. (additional 2,000 sq. ft on ground level). Plaster ceiling medallions & trim, black Italian marble hearths & mantels, historic windows, shutters & lovely staircase. Main floor has double parlor separated by pocket doors, kitchen, formal dining room & half bath. 3 great BRs, 2 BAs upstairs. Ground level designed to be full guest suite (kitchen area & full bath). New roofing (including copper for porches), wiring, plumbing and 6-zoned A.C. units are in place. \$349,900. Teresa Hollis, United Country, Hollis Realty Co., 877-444-6204 or 706-444-6106.

SAVANNAH, c. 1822. One of the last remaining original Federal style houses in Savannah. Exterior restoration completed along with the Gardens. Interior period details: original heart pine floors, solid mahogany doors, oak leaf medallions (ceiling, doors, windows), hand carved plaster moldings. Over 5,000 sq. ft. of interiors and piazzas. Garden level can be restored separately. Across street from Davenport House Museum. Completely renovated c.1848 Carriage House available for long term lease. \$898,000. Contact: wkswing@gmail.com or 828-713-3389.

SUWANEE, c. 1832. Antebellum Farm Home, 3-BR's, 3 1/2 Baths On Main, 1-Large Bedroom Up, 3-Fireplaces, 3-Car Carriage Garage, Potting Shed With 1-Car Bay, Log Smoke House, Original Heart-Pine Floors & Ceilings, Sunroom, Courtyard, Stone Walks, Swim, Tennis & Golf, Best Schools, Linda Poston, Metro Brokers/GMAC. 404-843-2500, linda.poston@metrobrokers.com Pictures & Virtual Tour at www.realtor.com/realestateandhomes-detail/2420-southers-circle_suwanee_ga_30024_1107572776

YOUR AD
COULD BE
HERE

To advertise your historic property in the Rambler, contact Traci Clark at 404-885-7802 or tclark@georgiatrust.org

DID YOU KNOW YOU
COULD VIEW RAMBLER
ADS ONLINE?

Go to the
"Ads from The Rambler"
section of
Properties for Sale at
www.georgiatrust.org

GEORGIA TRUST REVOLVING FUND FOR ENDANGERED PROPERTIES FOR SALE

Bagwell-Little House
Carnesville, c. 1810. Federal house on 1.75 acres, just off the square. Original interior details, faux painted panel, graining on doors & wainscotting. Perfect for shops, offices or restaurant. New systems, roof, siding. Interior painted surfaces need restoration. \$199,000. Contact Kate Ryan, 404-885-7817.

Cherry Cottage
Washington, c. 1818. 4BR/2BA home built by Constantine Church who bought the lot in 1784. Features include a large sitting room, parlor, formal dining room and library. Located in a beautiful historic neighborhood. \$175,000. Contact Kate Ryan, 404-885-7817.

For more information and photos of The Georgia Trust's Revolving Fund Properties, visit www.georgiitrust.org

E.M. Rogers House
Adel, c. 1907. This Queen Anne cottage features 14' ceilings, heart pine floors & hipped roof. The 2,000-sq. ft. house also contains 6 fireplaces, 7 rooms & 2 full baths. The surrounding .5 acre property includes 3 outbuildings. ~~\$110,000~~. Now \$49,000. Contact Kate Ryan, 404-885-7817.

Cowen Farmstead
Acworth, c. 1854. Plantation Plain house on .6 acre makes ideal commercial or office space. ~~\$325,000~~. Now \$250,000. For more information on this property, contact Kate Ryan, 404-885-7817.

Housworth-Moseley House
Lithonia, c. 1843. This 1,200 sq. ft. home sits on 7.4 acres near the Arabia Mountain Nature Preserve. Located 20 miles from Atlanta, the house features largely intact historic interior including original woodwork. The lot includes a large front yard and a small picturesque creek. ~~\$269,500~~. Now \$250,000. Contact Kate Ryan, 404-885-7817.

WORLD RENOWNED VIOLINIST ROBERT MCDUFFIE PLAYS BENEFIT CONCERT FOR THE TRUST

Georgia Trust members relished a rare opportunity to hear world-renowned violinist **Robert McDuffie** perform a varied and entertaining program in the intimate, beautiful main spaces of historic Rhodes Hall. McDuffie graciously donated his time and talent at the request of his mother-in-law and Georgia Trust advisor **Camille Yow**. Board trustee **Mose Bond** helped to develop and promote the event, which was generously sponsored by the following patrons:

- Paul and Christine Blackney
- Dr. and Mrs. James W. Bland
- Jim and Mary Helen Dalton
- Mark and Carmie McDonald
- Mrs. Margie Spalding
- Kim Taylor and Trisha Drake
- Mr. Tom B. Wight
- Mr. and Mrs. Harvey Wilson

Thanks in great part to their support, The Georgia Trust raised over \$10,000 and approximately 100 concertgoers experienced the concert of a lifetime!

MARK YOUR CALENDARS

June 6, 2009

Uptown Rhodes Race 5K

Rhodes Hall, Atlanta

Grab your running shoes and join the Trust for this exciting new event.

Visit georgiatruster.org or call 404-885-7812.

Sept. 18-19, 2009

2009 Fall Ramble

Washington, Ga.

Tour the beautiful historic town of Washington, Ga. Founded in 1780, Washington is one of the oldest towns in Georgia and boasts the most antebellum houses in the state (over 100). Take a step back in time as you see sites such as the Robert Toombs House, Callaway Plantation and Mary Willis Library, Georgia's first free public library. Visit georgiatruster.org or call 404-885-7812.

Sept. 29-Oct. 3, 2009

Georgia Trust Fall Study Tour

Hudson River Valley

See a customized panoramic view of historic homes, art collections, West Point and the colorful autumn countryside as you travel back in time along secluded roads and sail the picturesque Hudson River. Space is limited! Reservations are required. Book NOW to hold spaces. Call Ken Ward Travel to make your reservation, 800-843-9839 or 404-261-1688.

For more information about our upcoming events, visit www.georgiatruster.org

THE ART OF PRESERVATION

The 25th Annual Preservation Ball

The 25th annual Preservation Ball, benefiting The Georgia Trust for Historic Preservation, rocked Mason Murer Fine Art to the rhythms of *Kingsized* Friday, April 17. More than 250 guests sampled the finest creations of a variety of Atlanta's premiere caterers amidst the "Art of Preservation" themed fundraiser.

The event was awash in vibrant color including a lighted dance floor surrounded by clusters of colorful tables. Guests enjoyed nibbling on passed hors d'oeuvre and sipping cocktails provided by Presenting Caterer Jerry Dilts & Associates and feasted on the culinary delights of ten of Atlanta's premiere caterers who served signature dishes from food stations located throughout the space. *Kingsized's* eight-piece band set the pace for the evening, beginning with jazz and swing,

continuing with a memorable Elvis tribute set, and ending the evening with a lively selection of dance music.

Throughout the evening, guests took part in an exciting silent auction. Lucky winners took home paintings and art pieces, travel packages, jewelry and other temptations.

Event chairs were May B. and Howell Hollis III. Honorary chairs were members of the Spalding family.

Ball sponsors included Kilpatrick Stockton, LLP; Reynolds Plantation; Lord Aeck & Sargent; Marsh; Mason Murer Fine Art; Tony Brewer and Company; Lord Aeck & Sargent; Novare Group; and Southern Seasons Magazine.

Left to right: 1. Robert Winborne, Zach Eastman, Margaret Spalding, Margie Spalding, Wallace Winborne 2. Event chairs May B. and Howell Hollis 3. Helen Tapp Montgomery, Richard Laub, Denise Messick 4. Mary Jane Peterson, Hugh Peterson, Mose Bond, Teri Bond 5. Eileen & Ray Christman, Frank Hull, Tony Aeck 6. Bo Spalding, Jim Montgomery

IN MEMORIAM

Hay House has received donations in memory of:

Mr. Hal Hatcher

Virginia and King Solomon

The Georgia Trust has received donations in memory of:

Mrs. Jo Banks Sheftall

Dr. and Mrs. Joseph H. Dimon III

Anne Moore Colgin

Linda Finstwait-Stone

IN HONORARIUM

Hay House has received donations in honor of:

Tom Wight

Jerome Tift

May B. and Howell Hollis

Tom Wight

The Spalding Family

Tom Wight

The Georgia Trust has received donations in honor of:

William T. & Ardath S. Underwood

Nancy and Charlie Runion

CHAIRMAN'S COUNCIL

Mr. Clayton P. Boardman III
 Mr. and Mrs. Howell Hollis
 Mr. and Mrs. Fred Hoyt, Jr.
 Mr. and Mrs. Wyck A. Knox, Jr.
 Ms. Frances Shropshire
 Mr. and Mrs. Bronson Smith
 Mr. Tom B. Wight III

CHAIRMAN'S CIRCLE

The Adler Family Foundation
 Mr. William N. Banks
 Dr. Benjamin C. Clark, Jr.
 Mr. and Mrs. Bradley Hale
 Mr. and Mrs. F. Sheffield Hale
 Mr. and Mrs. Harry Hollingsworth
 Fannie B.H. Jones Unitrust
 Mr. and Mrs. W.D. Magruder

WELCOME NEW MEMBERS (List Period: Nov. 16, 2008 – Feb. 15, 2009)

Atlanta

Mr. Robert Biccum
 Ms. Terri Q. Blair
 Mr. Robert Callner
 Pat Chesney
 Ms. Traci Clark
 Mr. Jay Harris
 Ms. Alice Jackson
 Mr. William C. Lankford
 Mr. Bill Law
 Ms. Christine Mitchell
 Ms. Jane Montgomery
 Ms. Amanda Mullen
 H. Smith

College Park

J. O. Schlossberg

Decatur

Ms. Suzanne Smith
 Ms. Kate Ryan
 Ms. Jane W. Balsley

Douglasville

Mr. Jay D. Harris

Lilburn

Mr. William C. Lankford

Macon

Ms. Margaret A. Phillips

Powder Springs

Ms. Paula Todd

Roswell

Ms. Alice Todd Foster

Washington

Mr. Preston Sanders

Winterville

Ms. Laura Carter

UPGRADES

Contributing Member

Mr. Mark Atkins
 Mr. Robert G. Bodiford
 Mr. Stanley Boulee
 Ms. Mary Brodie
 Ms. Avola W. Callaway
 Ms. Traci Clark
 Ms. Cora J. Cook
 Sniggy Eskew
 Ms. Lynn Hadwin
 Ms. Leonie Hardie
 Ms. Candace J. Head
 Ms. Caroline S. Helms
 Ms. Laura T. Hendley
 Ms. Rebecca Holcombe
 Mr. Robert R. Howell
 Ms. Elena Kaplan
 Michael W. Kitchens
 Ms. Mara Loftman
 Ms. Juanita H. Long
 Ms. Pamela G. Lossing

Mr. Thomas J. New

Ms. Sara K. Pope
 O. L. Race
 Ms. Sue L. Smith
 Ms. Linda J. Straub
 Ms. Diana R. Tope
 Ms. Olive M. Toy
 Ms. Mary F. Van Meter
 Mr. Joseph R. Watson

Sustaining Contributor

Mr. Chris Faussemagne
 Mr. George N. Gundersen

Heritage Contributor

Mr. William B. Astrop
 Ms. Jane P. Harmon
 Mr. Howard C. Kearns

Chairman's Circle

Dr. Benjamin C. Clark

Annual Fund Donors

(List Period: Nov. 16, 2008 – Feb. 15, 2009)

Individuals

Mr. and Mrs. Howell E. Adams, Jr.
 Mr. and Mrs. Thomas A. Avery
 Mrs. Neale M. Bearden
 Mr. and Mrs. Bruce Beeber
 Ms. Meredith Bier
 Mr. and Mrs. James Floyd Black
 Mr. Charles Bradley and Ms. Ruth Shults
 Ms. Beverly Hart Bremer
 Ms. Brenda Briley
 Ms. Barbara G. Brown
 Mr. and Mrs. Thomas J. Brown
 Mrs. Andrew W. Cain III
 Mrs. Avola W. Callaway
 Mr. Juan A. Citarella
 Dr. Benjamin C. Clark, Jr.
 Mr. and Mrs. C. William Close, Jr.

Mr. Thomas W. Connally
 Mr. and Mrs. F. Dean Copeland
 Ms. Lindsay Cronk
 Dr. and Mrs. James H. Dew, Jr.
 Mrs. William E. Drew
 Mrs. Beverly DuBose, Jr.
 Mrs. Catherine Warren Dukehart
 Ms. and Mr. William Farrisee
 Ms. Maureen L. Fuller
 Mr. and Mrs. Samuel A. George, Jr.
 Mrs. Louis A. Gerland, Jr.
 Mrs. Henry D. Green
 Mr. and Mrs. Wilber Griffith
 Dr. Anne Haddix
 Mr. and Mrs. Christopher M. Hadorn
 Mr. and Mrs. Hubert L. Harris, Jr.
 Ms. Susan M. Hellstern
 Mr. and Mrs. Nathan V. Hendricks III
 Mr. and Mrs. Daniel H. Hollums
 Mr. and Mrs. Kenneth D. Johnson

Mr. and Mrs. Thornton F. Jordan
 Ms. Dorothy Y. Kirkley
 Mr. and Mrs. Jeff Kole
 Mr. and Mrs. Don Kole
 Mr. James H. Landon
 Mr. and Mrs. J. David Lifsey
 Dr. Lori J. Lucas
 Dr. W. Ray Luce
 Miss Isabella T. Lynn
 Mr. and Mrs. Paul J. McCollum
 Mr. and Mrs. Charles H. Ogburn
 Mr. and Mrs. J. Dudley Ottley
 Mr. Marlborough B. Packard
 Mr. and Mrs. Alexander W. Patterson
 Mr. and Mrs. Barry Phillips
 Ms. Barbara Rittenhouse
 Ms. Melanie Milam Roth
 Mr. and Mrs. Oliver Sale
 Mr. Donald C. Schreiber
 Ms. Patricia W. Scroggins
 Mr. and Mrs. Jack B. Smith

Mr. Roger J. Smith
 Mr. Dante Stephenson
 Ms. Patty B. Thomas
 Ms. Joy Wasson and Ms. Liz Throop
 Mr. Tom B. Wight
 Mr. and Mrs. Thomas L. Williams
 Mr. and Mrs. Todd Wilson
 Mr. and Mrs. Robert A. Yellowlees
 Mr. Ken Ward

Corporations & Foundations

The Adler Family Foundation, Inc.
 CLC Foundation Inc.
 Fabric Developers, LLC
 Historic District Development Corp.
 Graves Foundation
 M And P Trucking
 Scott R. Wheaton Foundation
 Surber Barber Choate & Hertlein Architects, P.C.

THE GEORGIA TRUST FOR HISTORIC PRESERVATION

FALL RAMBLE

SEPT. 18-19, 2009

WASHINGTON, GA

Images by Mercer Harris Photography & Mark Waters

THE GEORGIA TRUST

RECLAIM • RESTORE • REVITALIZE

1516 Peachtree St., N.W.
Atlanta, GA 30309-2908
404-881-9980
www.georgiitrust.org

Non-Profit Org.
US Postage
PAID
Permit #1672
Atlanta, GA