

GEORGIA TRUST FOR HISTORIC PRESERVATION

RAMBLER

SPRING 2011 | VOL. 38 NO. 2

2011 PRESERVATION AWARDS

SEE THE STATE'S TOP PROJECTS!

CALL FOR ENTRIES
2012 PLACES IN PERIL

GEORGIA TRUST
PRESERVATION GALA
& SPRING RAMBLE HIGHLIGHTS

2011 PRESERVATION AWARDS

The 2011 Georgia Trust Preservation Awards are an incredible reflection on the healthy state of preservation in our state. Even though the overall economy is still troubled, rehabilitation activity in Georgia is leading the way in the creation of jobs and revitalization of communities. At our awards ceremony in Macon we presented 22 awards each of which showed excellence in restoration, rehabilitation, stewardship, or service.

Our most prestigious award is named in honor of the legendary preservationist from Thomasville, Marguerite Williams. Marguerite Williams, who passed away in 1999, left behind an unsurpassed legacy of preservation in her home town and of leadership at the state and national levels. She was a pioneer in heritage education and promoter of the importance of preservation education for the general public as well. She received the National Trust for Historic Preservation's highest honor, the Crowninshield Award in 1999.

The 2011 Marguerite Williams Award was presented to the Georgia Department of Natural Resources for its careful and immaculate restoration of the Hardman Farm in Sautee. This beautiful farm complex dates from the 1870's and includes a gorgeous Italianate house, spring house, summer kitchen, dairy barns, a farm store and several other outbuildings. The complex was donated to the State of Georgia by the Hardman family, and has received an advanced conservation treatment rather than an attempt to make the finishes look new. In addition, the buildings have been restored according to LEED green building standards. An under-floor hydronic heating system and solar panels are just a few of the green innovations at Hardman Farm.

Hardman Farm is also being recognized for the careful process utilized to determine whether it should become a museum property and the high degree of technical skill executed on its restoration. Going back to 1995 when The Georgia Trust began to study the Hardman Farm, it has received scholarly study of its landscape, archaeology, history and architectural features. The work of architectural firms Surber, Barber, Choate & Hertlien and Lord, Eyck, and Sargeant, and Garbutt construction have all been recognized.

Sadly the state of Georgia lacks the funding to open Hardman Farm to the public. The Georgia Trust believes that this is a historic site which deserves to be seen by Georgians and visitors alike, and we hope the Marguerite Williams Award will act as a stimulus to generate funding and/or a volunteer effort to open the doors at Hardman Farm. It will be open as part of our Fall Ramble on Sunday, October 9, 2011.

Please look carefully at the 21 other award winners featured in this edition of the Rambler. All of the people who made these projects happen are preservation heroes. Buildings do not get saved by themselves. People make the difference, and we owe these Georgians our deepest appreciation and gratitude. 🏠

Mark C. McDonald
President & CEO

RECLAIM • RESTORE • REVITALIZE

2011 OFFICERS & BOARD OF TRUSTEES

Officers

Mr. Nathaniel Hansford, *Chairman*
Mr. G. Kimbrough Taylor, *Past Chairman*
Mr. Leslie G. Callahan, *Vice-Chairman*
Mr. Ira D. Levy, *Vice-Chairman*
Mr. Tom B. Wight, *Treasurer*
Mr. William B. Peard, *Assistant Treasurer*
Mr. W. Benjamin Barkley, *Secretary*

Executive Committee at Large

Mrs. Greta Covington, *Athens*
Mr. W. Wright Mitchell, *Atlanta*
Mrs. Helen Montgomery Tapp, *Atlanta*
Mr. James R. Vaseff, *AIA, Decatur*

Board of Trustees

Mrs. Tamara A. Bazzle, *FASID, Atlanta*
Mr. W. Moses Bond, *Atlanta*
Mr. Tom Watson Brown, Jr., *Evans*
Dr. Margaret Calhoon, *Atlanta*
Mr. Arthur J. Clement, *Decatur*
Dr. David Crass, *Atlanta*
Ms. Patricia Carter Deveau, *Atlanta*
Ms. Elizabeth Dubose, *Savannah*
Mrs. Adina Erwin, *Atlanta*
Mr. John Frazer, *Atlanta*
Mr. Carl Gable, *Atlanta*
Mr. Howell Hollis, *Atlanta*
Ms. Chris Lambert, *Madison*
Mr. Richard Laub, *Atlanta*
Dr. Dorothy Leland, *Milledgeville*
Mrs. Diane Lewis, *Macon*
Mr. Thomas Little, *Atlanta*
Mr. Robert Long, *Atlanta*
Mrs. Pam NeSmith, *Atlanta*
Mr. Jack Pyburn, *Atlanta*
Mr. Richard C. Perkey, *Atlanta*
Mrs. Gracie G. Phillips, *Atlanta*
Mrs. Georgia Schley Ritchie, *Atlanta*
Ms. Betsy Robbins, *Atlanta*
Mrs. Susan Starr, *Atlanta*
Mr. Mark Williams, *Atlanta and Jesup*
Mrs. Amelia Wilson, *Eatonton*

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
Rambler Editor & Communications Director
1516 Peachtree Street, N.W., Atlanta, GA, 30309
or email tclark@georgiatruster.org.

Special thanks to Georgia Power for printing the Rambler.

Cover: Greystone, Piedmont Park, Atlanta
Winner of the 2011 Chairman's Award

The following is an excerpt from a speech given by Georgia Trust Chairman Nathaniel Hansford during the 2011 Annual Meeting in Macon, April 2, 2011.

I became involved in The Georgia Trust because of my interest in and enjoyment of history, especially Georgia history, and a desire to help preserve this state's distinguished and intriguing past.

I have stayed involved because I strongly believe that the Trust is successfully fulfilling this role through its education programs, its protection of endangered

historical properties, and its emphasis on the value of older buildings and homes in the economic development and quality of life in Georgia.

However, another reason I continue my interest in the Trust is the association with all the people who make up the Trust – people like the Trustees, the Trust members, and the participants in the Rambles, the Gala, the Uptown Rhodes Race, Hay House and many other activities. I enjoy people who appreciate a well-carved newel post, wide-board heart pine floors, window glass with waves and bubbles, and high-ceiling rooms with beautifully crafted crown moulding – rooms that are cool in the summer and cold as rip in the winter.

My wife, Frances, and I live in a house in Lexington that was built in 1812. Whenever I enter the parlor of the house, I feel a sense of times past and think of the people who once sat in that room as they talked about the War of 1812 and the great victory of General Jackson at New Orleans, their anxieties and fears during Sherman's march through Georgia as the Yankees approached, the pride they felt in the charge of Colonel Roosevelt up San Juan Hill, their concerns for the boys going off to war in 1917 and 1941, and their sorrow for the families of those who never came home. Whenever we, The Georgia Trust, help to preserve homes, schools, churches and other historic structures, we in many ways are creating a monument to those ordinary people who lived in and around those buildings.

I look forward to working with you to continue our outstanding programs and to continue having fun while we are doing it.

– Nathaniel Hansford
Chairman

The Georgia Trust for Historic Preservation
Board of Trustees

MARK YOUR CALENDARS!

HAY DAY & SMITHSONIAN MUSEUM DAY
Saturday, Sept. 24, 10 a.m. to 4 p.m.
Hay House, Macon

Join us for this FREE family event, featuring educational activities centered around a World War II-era theme.

2011 FALL RAMBLE
October 7–9

Dahlonega, Georgia

Head to the beautiful Georgia mountains at the height of fall foliage as we explore the area of America's first major gold rush.

SEASONS OF THE VINEYARD WINE & BEER TASTING AND AUCTION

Thursday, October 20, 7-9 p.m.

Join Hay House for middle Georgia's premier wine tasting event, featuring a variety of reds and whites available for tasting from multiple distributors.

3RD ANNUAL UPTOWN RHODES RACE

Saturday, November 12, 9:00 a.m.
Rhodes Hall, Atlanta

We've moved to the Fall! Join The Georgia Trust for the 3rd Annual Uptown Rhodes Race, presented by the Dewberry Foundation. This family friendly event features a gently rolling scenic course through Ansley Park, one of Atlanta's most historic and beautiful neighborhoods. Be sure to stick around for the after-race celebration, featuring awards and delectable delights.

CHRISTMAS AT HAY HOUSE

Saturday, Nov. 19–Saturday, Dec. 31

Christmas would not be complete without a tour of Macon's premier antebellum home decked with natural greenery and Victorian-inspired decorations! A host of Christmas Luncheons, Sugar Plum Parties for children, and specialty school tours are available.

THE GEORGIA TRUST 2012 ANNUAL MEETING & SPRING RAMBLE

April 18–21

Roswell, Georgia

Join the Trust for its 40th Annual Meeting and Spring Ramble. Tour Roswell's finest historic homes and buildings and enjoy dining with fellow guests.

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

GEORGIA TRUST CHAIRMAN HONORED BY NORTH GEORGIA COLLEGE & STATE UNIVERSITY

Courtesy North Georgia News

North Georgia College & State University recently honored Georgia Trust Chairman and the school's former president Nathaniel Hansford and his wife, Frances Fincher Hansford, by renaming an historic campus facility. West Main Hall was renamed and dedicated as Nathaniel and Frances Fincher Hansford Hall on Saturday, April 9. The Hansfords served at North Georgia from 1999 to 2005, a period marked by significant construction projects.

North Georgia College & State University recently recognized Georgia Trust Chairman Nathaniel Hansford and his wife, Frances Fincher Hansford, by renaming an historic campus building in their honor.

Under his leadership, the university expanded the Corps of Cadets and solidified the university's role as a state leadership institution. The newly renamed Hansford Hall was constructed in 1895 and renovated in 2008.

Before becoming president of North Georgia College & State University in 1999, Nathaniel "Nat" Hansford was dean of the School of Law at the University of Alabama. He previously served as a visiting professor at the United States Military Academy, the University of Georgia, and the University of Fribourg in Switzerland.

GEORGIA TRUST BOARD MEMBER RECOGNIZED BY MIDTOWN ROTARY GROUP

Georgia Trust Board member Susan Starr was honored recently at the fifth annual Barbara B. Rose Volunteer of the Year Awards, presented by the Midtown Atlanta Rotary Club, for the countless hours and tireless dedication she gives to The Georgia Trust. These awards were given to outstanding volunteers in the Midtown Atlanta area.

A winner of the Trust's 2010 Camille W. Yow Volunteer of the Year Award, Susan has restored furniture, cleaned woodwork, waxed floors, and polished fixtures (among other things) throughout Rhodes Hall.

Thank you for all you do, Susan! We greatly appreciate it.

land. An attorney, Hansford spent three years in the Army and retired after 20 years of service in the U.S. Army Reserves with the rank of colonel. He has served on the board of directors of Cohutta Bank of Chatsworth, Ga., for 34 years and Synovus Financial Corporation of Columbus, Ga., for more than 20 years. He is a member and former chairman of the Georgia Non-Public Postsecondary Education Commission.

As first lady at North Georgia, Frances Fincher Hansford was actively involved with the International Students Association. She currently serves on two state boards: the State Botanical Garden of Georgia and the National Society of Colonial Dames of America in the State of Georgia.

SCHOLARSHIPS

The Georgia Trust awarded four scholarships and the Neel Reid Prize during its Annual Meeting in Macon. Erica Bettross from Georgia College and State University received the B. Phinizy Spalding scholarship. The Hubert B. Owens award was given to Inger Winsor Wood of the University of Georgia. The National Society of the Colonial Dames of America in the State of Georgia awarded scholarships to Kyle Campbell from the University of Georgia and Jennifer Dixon of Georgia State University. The Neel Reid Prize was awarded to Thomas Blake Segars of Georgia Tech.

MEET GEORGIA TRUST MEMBER MARGARET LEWIS, who is seen here at Macon's Woodruff House, former home of her grandparents and one of the 2011 Spring Ramble sites. Ms. Lewis said "I Do" in this same spot 60 years ago on October 26, 1951. The house belonged to her family from 1904 until the late 1950s, when it became the Stratford School. Later the house was donated to Mercer University by George Woodruff, brother of former Coca-Cola president Robert Woodruff.

PLACES IN PERIL

UPDATES

CAPRICORN STUDIOS, MACON (2010)

During the 1970s, Macon's Capricorn Recording Studio was a mecca for Southern Rock music legends such as the Allman Brothers Band, Charlie Daniels Band, Dixie Dregs, and the Marshall Tucker Band.

The Peyton Anderson Foundation and NewTown Macon recently purchased the early 20th century building that encompasses over 20,000 square feet. The "Capricorn Project" will include museum space, a working recording studio and lofts. Purchased for \$180,000, the Peyton Anderson Foundation has pledged \$300,000 for the purchase and stabilization of the building.

PARADISE GARDENS, SUMMERVILLE (2010) OLD DODGE COUNTY JAIL, EASTMAN (2010)

Paradise Gardens and the Old Dodge County Jail have both just been listed in the Georgia Register of Historic Places and were submitted to the Secretary of the Interiors office for possible inclusion in the National Register of Historic Places.

BERRIEN COUNTY COURTHOUSE, NASHVILLE (2011)

A local landmark protected by a local preservation ordinance, the courthouse was built in 1898 and designed in by W. Chamberlin and Company in Knoxville, Tennessee. Marked by a prominent bell tower still ringing on the hour, the building currently serves as office space for the Berrien County's Chamber of Commerce, the Downtown Development Authority/Better Hometown Office, and the Berrien County Historical Foundation. On Saturday, February 19, 2011, a preservation workday was held at the building.

CRAIGIE HOUSE / D.A.R. BUILDING, ATLANTA (2011)

Built in 1911, the Craigie House is the former location of the first chapter house of the Daughters of the American Revolution established in Georgia, which was only the second chapter of the DAR established in the country. Friends of the Craigie House and The Georgia Trust sponsored an evening lecture, hosted at Rhodes Hall, on Wednesday, March 9, 2011.

MARTIN HOUSE, COLUMBUS (2011)

The Martin House anchors the northeast corner of Midtown's Peacock Woods-Dimon Circle National Register Historic District. It is an

The Georgia Trust and Atlanta Diocese hosted a preservation workday May 7, 2011, where volunteers painted and completed small repairs to the charming Tudor-Gothic style church.

outstanding example of an International style house designed by Finch, Barnes, and Paschal. The surrounding gardens were designed by noted and prolific landscape architect Thomas D. Church. The Georgia Trust, MidTown, Inc. and Historic Columbus sponsored a lunchtime lecture, hosted by Temple Israel, on March 3, 2011. Columbus native and Atlanta attorney Ted Pound presented *The Architecture of Happiness Revisited: The Alexander and Martin Houses*, which included discussion about the successful restoration of mid-century modern homes.

HISTORIC BUILDINGS OF SPARTA (2011)

This antebellum community contains a large number of architecturally significant buildings. Today, vacancy and neglect of many historic resources are hindering the economic revitalization of the small town. The Georgia Trust has been involved in Sparta for many years via its Revolving Fund program and continues to guide the community in revitalization efforts. A Mini-Ramble was held Saturday, May 14, 2011, to introduce friends and guests to the charming town.

ZION EPISCOPAL CHURCH, TALBOTTON (2011)

The structure, built in 1848 by Talbotton master carpenter James D. Cottigham and master brick mason Miranda Fort, was constructed with a Tudor-Gothic style. The structure is filled with fine details, such as the crenellated parapets on the roof and the triple arched entrance. The interior of the church is equally intact. The Georgia Trust and the Atlanta Diocese hosted a preservation workday Saturday, May 7, 2011, where volunteers painted and completed small repairs.

2012
PLACES
IN PERIL

CALL FOR NOMINATIONS | Deadline: June 27

Do you know of a special irreplaceable historic building or site that is highly threatened by demolition, neglect, inappropriate development or other threats? If so, this is your opportunity to help save it. The Georgia Trust's *Places in Peril* program seeks to identify and preserve historic sites threatened by demolition, neglect, lack of maintenance, inappropriate development or other threats.

Visit www.GeorgiaTrust.org for more information or to download a nomination form.

Old Train Depot, Sparta

2011 PRESERVATION AWARDS

WINNER
Marguerite
Williams
Award

Hardman Farm, Sautee
Photo by Diane Kirkland

Each year since 1978, The Georgia Trust has recognized and honored projects and individuals who have contributed to the excellence of preservation in Georgia. Now, over 30 years later, preservation is even more important than ever; yet, the goals of preservation remain the same: to recognize our history and improve the quality of life in our downtowns and throughout Georgia. This year's Georgia Preservation Award recipients range from a coastal fortification used during the War of 1812 to a historic skyscraper in Atlanta. We also recognize several individuals and projects with our highest awards: the **Marguerite Williams Award**, presented annually to the project that has had the greatest impact on preservation in the state; the **Camille W. Yow Volunteer of the Year Award**; and the **Mary Gregory Jewett Award** for Lifetime Preservation Service.

2011 Preservation Awards Committee: Chair Richard Laub, Monica Callahan, Greta Covington, Ced Dolder, Elizabeth DuBose, May B. Hollis, Karen Huebner, Susan Kidd, Chris Lambert, Michael Miller, Susan Starr, and 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 the Treatment of Historic Properties*. The committee recommends to the Trust officers the recipients of the Preservation Stewardship and Excellence in Restoration and Rehabilitation awards.

HARDMAN FARM

SAUTEE, WHITE COUNTY

Excellence in Restoration

HARDMAN FARM

This Italianate structure was built in the 1870s and served as the home of several notable Georgians. The farm remained in the Hardman family from 1903 until 1998, when it was purchased by the Georgia Department of Natural Resources. The restoration of this historic farmhouse was completed with the goal of achieving LEED Gold certification. In total, the Hardman Farm site includes 173 acres, 23 historic outbuildings and a Native American site.

The restoration team carried out a gentle renewal of the house with the goal of achieving LEED gold certification.

HILLS AND DALES

LAGRANGE, TROUP COUNTY

Excellence in Restoration

HILLS AND DALES

The 1916 Fuller E. Callaway family home at Hills & Dales was designed by the architectural firm of Hentz & Reid and sits on a 35-acre estate, including formal boxwood gardens.

Beginning in 2009, restoration work involved sensitively installing a digitally controlled HVAC system, incipient smoke detection, double interlock fire protection system, complete electrical rewiring, emergency lighting, security protection and lightning protection as well as the restoration of damaged interior plaster and deteriorated finishes.

FREEMAN'S MILL

LAWRENCEVILLE, GWINNETT COUNTY

Excellence in Restoration

FREEMAN'S MILL

This 1874 mill was built on the Alcovy River by brothers John Griffin and Levi J. Loveless. In 1913 it was purchased by the Freeman family, who continued to use the mill until it was closed in 1986. The mill was purchased by Gwinnett County in 2002 with funds awarded from the Georgia Greenspace Program. Flooding from a severe storm in 2003 resulted in the permanent damage to the mill's dam and prompted the mill's first phase of restoration, in which the mill was raised 5 feet and out of the floodplain. The overall stabilization and restoration of Freeman's Mill allows the site to function as an educational and recreational facility allowing citizens to experience an aspect of agricultural history.

OLD FORT JACKSON

Old Fort Jackson, built in 1808, is one of the last remaining second system fortifications constructed along the eastern coast to aide in coastal defenses for the War of 1812. Significant architectural features include a tide tunnel and pyramidal foundation.

Due to increasing salinity of the Savannah River, the structural integrity of the fort was greatly compromised. The Coastal Heritage Society's Preservation Team restored this National Historic Landmark to structurally sound condition. All repairs, materials, and methods were carefully researched and replaced in-kind where possible. Today, Old Fort James Jackson is used as educational resource hosting 50,000 visitors per year.

OLD FORT JACKSON

SAVANNAH, CHATHAM COUNTY

Excellence in Restoration

COWETA COUNTY COURTHOUSE

Constructed in 1904, the Coweta County Courthouse was considered to be the most ambitious design by architect J.W. Golucke due to its strong vertical projection of the portico and the copper covered clock dome. Listed on the National Register of Historic Places in 1980, it served as the formal county courthouse until 2007.

The Coweta County Commission allocated funds for the restoration project that included replacement of the clock tower copper cladding, full interior rehabilitation and the installation of accessibility features. Additionally, the courthouse's 1,580 feet of copper guttering, ornamental copper friezes and pediments were extensively cleaned.

COWETA COUNTY COURTHOUSE

NEWNAN, COWETA COUNTY

Excellence in Restoration

PULASKI COUNTY BOARD OF EDUCATION

Also known as the Old Hawkinsville High School, this late nineteenth century schoolhouse is currently used for Pre-K education, adult learning, and administrative purposes. After being placed on The Georgia Trust's 2006 *Places in Peril* list, the successful rehabilitation of the building progressed in phases and was guided by a partnership of architects, preservation planners and historians. The project resulted in a rehabilitation that maintained the original corridors, molding, and surface treatments throughout the building, and replaced non-conforming 1970's windows with custom designed, cost-effective replacements which are true to the period of the building.

PULASKI COUNTY BOARD OF EDUCATION

HAWKINSVILLE, PULASKI COUNTY

Excellence in Rehabilitation

E.M. ROGERS HOUSE

This Queen Anne Victorian style house was built in 1907 by William Baskin and was sold to E.M. Rogers in 1912. The home remained in the Rogers family until the early 21st century when it was donated to the Georgia Trust for Historic Preservation. In December 2009, the E.M. Rogers House was purchased from The Georgia Trust's *Revolving Fund* by artist Tim Schmalz of Ontario, Canada. Van der Fleet Designs and Restoration was hired for the rehabilitation project which included rebuilding the wraparound porch, restoring the exterior columns, upgrading the electrical and plumbing systems, and refinishing the historic interior features to accommodate current needs while retaining the historic integrity.

E.M. ROGERS HOUSE
ADEL, COOK COUNTY
Excellence in Rehabilitation

CLARENCE THOMAS CENTER

The Clarence Thomas Center for Historic Preservation building was originally a convent, established by two Benedictine priests in 1874. The convent soon grew into the St. Benedict the Moor Catholic Church and served as a school from 1907 to 1969. In recent years, Savannah College of Art and Design acquired the building and turned it into a site for the study of historic preservation and heritage conservation.

Under the guidance of architect Neil Dawson, the convent has been rehabilitated to create the Clarence Thomas Center for Historic Preservation. The building's rehabilitation included new technology upgrades, conservation labs, and the conversion of the chapel into a lecture hall.

CLARENCE THOMAS CENTER
SAVANNAH, CHATHAM COUNTY
Excellence in Rehabilitation

HALLOCK COTTAGE

Constructed in 1897, Hallock Cottage was built by Elijah Allen Hallock who came to Augusta from Long Island, New York. The cottage has been owned by a succession of local Augustans, including August F. Hilleke, manager of Augusta's gas works, and Hollis C. Boardman, manager of the Standard Oil Company in Augusta.

After being listed on Historic Augusta's Endangered Properties list, rehabilitation of the cottage began in 2010 with the goal of returning the home to a single family residence. The work performed included the rehabilitation of historic windows, hardwood floors, mantels and several built-in shelving units. Additionally, exterior elements were gently cleaned, repaired, and repainted.

HALLOCK COTTAGE
AUGUSTA, RICHMOND COUNTY
Excellence in Rehabilitation

CARNEGIE BUILDING

This “flat iron” shaped skyscraper was built in 1925 to resemble a column with its limestone base, brick shaft and metal cornice capital. In 1963 the name was changed from the Wynne-Claughton Building to the Carnegie Building to commemorate the former Carnegie Library, which once stood across the street.

In 2007 planning began to convert the building from its original use as office space into a hotel. The floor plans were carefully designed to showcase the surviving historic elements such as the windows, staircase, and structural beams. The exterior was “sensitively” cleaned and repaired where needed.

CARNEGIE BUILDING
ATLANTA, FULTON COUNTY
Excellence in Rehabilitation

PLAZA ARTS CENTER

This late nineteenth century schoolhouse is currently used for Pre-K education, adult learning, and administrative purposes. After being placed on The Georgia Trust’s 2006 *Places in Peril* list, the successful rehabilitation of the building progressed in phases and was guided by a partnership of architects, preservation planners and historians. The project resulted in a rehabilitation that maintained the original corridors, molding, and surface treatments throughout the building, and replaced non-conforming 1970’s windows with custom designed, cost-effective replacements which are true to the period of the building.

PLAZA ARTS CENTER
EATONTON, PUTNAM COUNTY
Excellence in Rehabilitation

ROCK BUILDING

Known as the Rock Building, the Murray County High School was constructed during the Great Depression and stood as a symbol of education in the county for over 75 years. The Spanish Colonial Revival style school was constructed of discarded field stone from a nearby construction site. After a devastating fire gutted the building in 2009, rehabilitation efforts began with the stabilization of the remaining walls and the removal of charred debris from the interior. New structural components and systems were added to the building while character-defining features that were destroyed by the fire were recreated to closely mimic those of the original school.

ROCK BUILDING
CHATSWORTH, MURRAY COUNTY
Excellence in Rehabilitation

NEW COLLEGE

Constructed in 1822 as a dormitory for University of Georgia upperclassmen, the original New College building was destroyed by fire in 1830 and rebuilt in 1832. The building was used as classroom space by the School of Pharmacy and the Psychology Department until 1970 when the building became administrative offices for campus planning and the College of Arts and Sciences. Rehabilitation of New College began in 2008 with significant structural modifications to secure interior load bearing corridor walls. Mechanical, electrical, and plumbing upgrades were completed. ADA accessibility requirements also were addressed.

NEW COLLEGE

UNIVERSITY OF GEORGIA
ATHENS, CLARKE COUNTY

Excellence in Rehabilitation

CAMPUS THEATRE & BOOKSTORE

This Art-Deco style theater was opened in 1935 and served as a traditional performance hall for nearly half a century before closing in 1983. The building fell into disrepair and stood mostly empty until Georgia College and State University was able to offer the building an adaptive reuse. Now, as a black box theater and bookstore, the Campus Theatre will continue to serve the needs of Georgia College and State University as well as the Milledgeville community for years to come. The rehabilitation included: stabilization of the foundation and creation of a new structural steel frame to accommodate a new basement and mezzanine level; exterior restoration of the brick, terra cotta, windows, doors, ticket booth, marquee and entrance tile; and interior restoration of exposed masonry and clay tile, doors, hardwood floors, and plaster walls.

CAMPUS THEATRE & BOOKSTORE

GEORGIA COLLEGE AND STATE UNIVERSITY
MILLEDGEVILLE, BALDWIN COUNTY

Excellence in Rehabilitation

GREYSTONE

This granite building was designed in 1926 by Edwards and Sayward Architects to serve as a bathhouse for those visiting Piedmont Park to swim. The building, known as Greystone, remains one of the oldest bathhouses in the country. Owned by the Piedmont Park Conservancy, Greystone was recently rehabilitated to accommodate the changing needs of its park patrons. Greystone now incorporates an elegant reception space, various-sized meeting rooms, a catering kitchen and an expansive outdoor terrace. Careful integration of systems and finish materials result in a clean, sophisticated design which balances today's requirements with the integral beauty of the historic structure.

GREYSTONE

ATLANTA, FULTON COUNTY

Chairman's Award

FRIENDS OF THE VANN HOUSE

The Whitefield-Murray Historical Society was organized nearly 60 years ago for the express purpose of saving the historic Chief Vann House in Spring Place, Georgia. The Historic Society worked closely with the Georgia Historical Commission to purchase, restore, and operate the site into the 1970s. In 1989, the Friends of the Vann House formed to renew support and bring together all the entities with an interest in the house, now operated by the Parks and Historic Sites Division of the Georgia Department of Natural Resources. Since that time, the Friends of the Vann House has served as the main advocacy and support group for the Vann House. Today, the group has over 400 members including family members of other owners and occupants of the house, Cherokee scholars, Moravian Archivists, and Georgia historians.

SHIELDS ETHERIDGE FARM

The Shields-Etheridge Heritage Farm is one of Georgia's most intact historic farms. Listed on the National Register and recognized as a Georgia Centennial Farm, the site is operated by a non-profit organization and functions as an outdoor agricultural museum. In 2008, the Farm, with assistance from the Northeast Georgia Regional Commission, worked to identify potential solutions to accommodate greater visitation with low operation and maintenance costs. The result was a self-guided interpretive program that used a range of tools. With help from the Appalachian Regional Commission, this very successful program was completed on September 30, 2010.

STUMBO RESIDENCE

This Neoclassical style home in Fort Valley was built in 1873 and is listed in the National Register of Historic Places. Mayor and Mrs. Stumbo purchased this property many years ago and have been respectful stewards of its historic design while adding modern accommodations. This thoughtfulness led to the design of a new addition as a free-standing structure connected to the historic part of the home through a removed, non-historic bay window. This design respectfully joined the new addition to the existing structure without jeopardizing its historic integrity.

FRIENDS OF THE VANN HOUSE

CHATSWORTH, MURRAY COUNTY

Stewardship

SHIELDS ETHERIDGE FARM

JEFFERSON, JACKSON COUNTY

Stewardship

STUMBO RESIDENCE

FORT VALLEY, PEACH COUNTY

Stewardship

JIM LOCKHART

Jim Lockhart began his professional photographic career with the Historic Preservation Division of the Georgia Department of Natural Resources (HPD) in 1978. For the next 32 years, he photographed every historic building and district nominated to the National Register of Historic Places. This effort resulted in photographs of approximately 40,000 buildings for roughly 1,600 National Register nominations.

His public photography was also highlighted in over eight HPD publications that helped advocate historic preservation and communicate the importance of Georgia's cultural resources. These publications continue to serve as a basis for preservation research and treatment by preservationists on a local, state, and national level.

As a private freelance photographer outside his work at HPD, Jim provided architectural photography for three books on Georgia architects including: James Means, J. Neel Reid, and William Frank McCall, Jr. Jim Lockhart made a unique and outstanding personal contribution to architectural photography and historic preservation. His preservation service and the resulting photographs will be utilized by preservationists for generations to come.

JIM LOCKHART

ATLANTA, FULTON COUNTY

Preservation Service

JANE SYMMES

Ms. Symmes has had a lifetime of achievement working to enrich cultural lives, cultivate historical knowledge, and enhance the landscapes around us. Her volunteer work and long professional career have both contributed to her community and sought to make the world we live in not only a better place, but a more beautiful one. She and her late husband John began a wholesale nursery on an old farm in Madison, Georgia, in 1965. Their mission to grow distinctive trees and shrubs led them on a journey to recover the eroded land and restore a pure example of an 1830's "plantation plain style" house. Jane ran the nursery for more than 25 years, developing a special catalog of historic plants that lists species by dates of introduction or common usage in gardens and included many plants she had saved from the old house sites of friends. Her devotion to beauty and appreciation of history led her to be a founding trustee of The Georgia Trust and influenced her involvement in the rehabilitation of Madison's historic downtown. Ms. Symmes work and dedication is evident in Madison and throughout the State of Georgia, and is with great joy that we present her with the Mary Gregory Jewett Award.

JANE SYMMES

MADISON, MORGAN COUNTY

Mary Gregory Jewett Award

BONNIE DOWLING

Bonnie Dowling's volunteering spans more than 30 years, during which she has chaired numerous events, committees, and the Hay House Board in Macon. She also has served as a member on The Georgia Trust Board of Trustees, first as the ex-officio Hay House representative and then as an elected member from 1989 to 1996. Bonnie was Vice Chairman of the Georgia Trust board from 1992 to 1994 and its Secretary from 1994 to 1996.

Bonnie first came to the Trust's attention by winning a membership contest in 1980 and she has been an active volunteer ever since. She has been a continuous Board member or Advisor of the Hay House in Macon from 1988 to the present, serving as Board Chair from 1992 to 1993 and again in 1995. While doing all the above, she devoted hours and two long weekends as the remarkably faithful and continually helpful Chair of the Hay House Restoration Committee from 1990 to 1998 and again from 2003 to the present. She has led the extensive restoration efforts at Hay House, including the Ground level and the cupola, but her special focus has been on the restorations of the main level spaces, including the Hay-era reception room, the Johnston-era dining room and the Hay-era living room. Bonnie has contributed to Hay House and the Trust many hours of her time and talent.

BONNIE DOWLING

MACON, BIBB COUNTY

Camille W. Yow Volunteer of the Year Award

MADISON-MORGAN CONSERVANCY

The Madison-Morgan Conservancy provides public education on conservation matters and, through preservation, protects and enhances the heritage and quality of life for the residents of Morgan County. Incorporated as Georgia's first countywide conservancy on January 13, 2000, the non-profit organization has helped permanently protect over 1,000 acres through conservation easements. It has also provided educational forums, helped create and fund Georgia's first county-wide Greenprint, reviewed proposed development, co-founded the regional "Land Talks" series, and created a map designed to promote agritourism in and around Morgan County. The Conservancy has grown into an effective and influential organization, serving as a model for similar organizations in the state.

MADISON-MORGAN CONSERVANCY

MADISON, MORGAN COUNTY
Preservation Service

2011 PRESERVATION GALA

1. Honorary and event chairs Clason Kyle, Florence Callaway Holmes, Dexter Jordan, Jr., Janice Biggers, Edward Neal, Georgia Schley Ritchie

Presenting Sponsor

RONJONESPHOTOS.COM

SUCKERPUNCH PHOTOS

2. Francie Root, Mark McDonald, Carmie McDonald, Dot Stoller, Heath Massey, Ann Yauger, Norma Poindexter, Rick Spitzmiller, David Smith, John Mitchener, Blanchette Chappell-Maier, Maggie Seitter, Frank Maier

2011 ANNUAL MEETING & SPRING RAMBLE

1. Katey Brown, Arthur and Paula Howard, Carey Pickard 2. Tommy Hills, Kim Taylor, Triska Drake, Carmie McDonald

Event Sponsor

KNIGHT FUND FOR MACON

GEORGIA TRUST SPECIAL EVENTS HIGHLIGHTS

2011 PRESERVATION GALA

On Friday, March 18, over 500 guests gathered at the elegant Spotswood Hall, home of Mr. and Mrs. Jack S. Markwalter, Jr., to celebrate preservation and support the work of The Georgia Trust.

Special thanks to presenting sponsor **Wilmington Trust** and all sponsors, patrons, host committee members, and guests of the 2011 Preservation Gala. Gold sponsors: Mr. and Mrs. Daniel P. Amos, Atlantic Trust, BNY Mellon, Interface, Kilpatrick Townsend Attorneys at Law, Mildred Miller Foundation, and SunTrust.

Silver sponsors: AAA Parking, Deloitte, Gunnin Graphics, Jackson Spalding, Lord, Aeck & Sargent Architecture, National Trust Insurance Services, Spitzmiller & Norris, Inc., Sims, Moss, Kline & Davis, LLP, Synovus, LLC, Ron Jones Photography, Tunnell & Tunnell Landscape Architecture, and Tents Unlimited.

Bronze sponsors: Alvin Moore Event Design Services, Chubb, Drew-Eckl Farnham, Fox Theatre Institute, G. Gilbert, Hatcher-Stubbs Attorneys at Law, and Morgan Keegan-The Willett Group.

Catering Sponsors: Soiree Catering & Events, Avante Catering, Callaway Blue Spring Water, Carole Parks Catering, Dennis Dean: A Catering Company, Jerry Dilts & Associates Catering, Masterpiece Events, Murphy's, and Sun in my Belly.

2011 ANNUAL MEETING & SPRING RAMBLE

Macon was the site of the 2011 Annual Meeting and Spring Ramble on April 1-3. Ramblers were treated to the historic treasures of this picturesque Georgia town.

Special thanks to our event sponsor **Knight Fund for Macon of the Community Foundation of Central Georgia**, our gracious planning committee, volunteers, partners, co-hosts, property owners and guests for a successful event.

Dear Gloria,

My kids have been telling me for years that I need a new updated kitchen and modern bathrooms. Now that I'm divorced, I'm ready for a fresh change and a new start. My bungalow was built in the 1920s, and I want to keep intact the historic character. Are there any resources or guidelines that I can follow while rehabilitating my house?

- Charlotte C. from Dahlonega, Georgia

Dear Charlotte,

I'm so sorry to hear about your divorce, but it looks like you have the right attitude about it. Just like people, historic homes sometimes need a fresh outlook, but that doesn't mean you have to give up the historic charm of your house. Historic houses can have modern conveniences without forsaking their historic integrity; otherwise, a lot of us would still be using coal-burning stoves and outhouses. Before doing any work, you should consult the *Secretary of the Interior's Standards for the Rehabilitation of Historic Properties*. You can find this information at www.cr.nps.gov/hps/tps/standguide/. *Old House Journal* magazine also has frequent articles on the subject. Happy remodeling!

- Gloria

Have a question about your historic house or building?

Email DearGloria@GeorgiaTrust.org or write to Dear Gloria, The Georgia Trust, 1516 Peachtree Street, NW, Atlanta, GA 30309.

For sale for \$1,444,000

Call Andre de Winter at Re/max at 770-256-6222

or visit www.dewinterhomes.com

Atlanta, c 1890. The jewel of Inman Park, called "the John M. Beath Mansion" is one of the landmark homes of in-town Atlanta. It has a Stone Mountain granite foundation. The interior was completed by Swiss carpenters, who used 47 different kinds of wood finishing this fabulous Queen Ann Victorian. The home still stands grand after 120 years. The original features were preserved during a major renovation in 2001, when Hammersmith updated the kitchen and bathrooms. Taste the atmosphere of the late 1800's when you walk into the parlor or library, and enjoy the luxury of a chef's kitchen and spa bathrooms. See the craftsmanship from times when carpenters were specialists, and wood was real wood. Be amazed with the view from the Belvedere, and take a relaxing walk in the gardens, or read a book by the Koipond and fountain. The property features three bedroom suites with three and a half baths and a four-car garage.

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. For more information and photos of the Trust's Endangered Properties For Sale, visit www.GeorgiaTrust.org.

REDUCED

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. **RECENTLY REDUCED. Now \$130,000.** Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

SAYRE-ALFORD HOUSE

Sparta, c. 1839. The Sayre-Alford House was generously donated to The Georgia Trust by the Alford family. 6 BR, 2.5 BA, 12 fireplaces and a recently repaired roof. Needs rehabilitation work. Kitchen and bathrooms need repairs & upgrades, exterior needs to be painted, some interior plaster needs repair. Wiring and HVAC systems may need updating. \$80,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

MILLER HOUSE

Forsyth, c. 1905. Victorian railroad cottage constructed by Rev. A. S. Dix. The house is two rooms deep with a central hallway and is located just half a mile from the Forsyth town square & one mile from I-75. Zoned for commercial or residential use, the Miller House will need extensive rehabilitation work and all systems will need to be upgraded. \$20,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

KYTE HOUSE

Forsyth, c. 1914. Once known as "one of the handsomest homes in Forsyth," this two-story late Victorian-era house features a central hallway and large centered hipped roof dormer with fixed 4/1 windows. Zoned for commercial or residential use, the house will need extensive rehabilitation work and all systems will need to be upgraded. \$40,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

PACE HOUSE

Forsyth, c. 1875. Features a pedimented gable with pointed arch wood vents and shaped cornice brackets. Remodeled in the 1930s in the Colonial Revival style. Zoned for commercial or residential use, this house will need extensive rehabilitation work and all systems will need to be upgraded. \$60,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

ROSSITER-LITTLE HOUSE

Sparta, c. 1797. Considered the oldest houses in Sparta, the Rossiter-Little House was constructed by Dr. Timothy Rossiter on the town's highest spot. The two front wings were added before the Civil War. The Rossiter-Little House was documented by the Historic American Building Survey (HABS) in the 1930s. Original materials include fireplace mantels, heart pine floors and interior walls of hand cut boards. The two-story house has a kitchen, eight main rooms and two bathrooms. This house has been rehabilitated and is in excellent condition. Some minor upgrades may be required. \$154,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

SOLD

MADISON FOLK VICTORIAN

Madison, c. 1891. This folk Victorian style house was built by Joseph M. McLeroy. According to historians, the property would have been a desirable location at the time, as it had close proximity to the railroad depots (Georgia Railroad arrived in 1841 and the Covington & Macon—later the Central of Georgia—arrived in 1888). \$35,000. Contact Kate Ryan, 404-885-7817, kryan@georgiatrust.org.

About The Georgia Trust Revolving Fund Program

The Georgia Trust is a non-profit statewide preservation organization, part of a network of local, state and national organizations dedicated to the preservation of significant historic resources.

Each property sold through the Revolving Fund includes an Architectural and Preservation Easement, which ensures the historic integrity of the property is retained. The easement is attached to the deed in perpetuity. A buyer of a Revolving Fund property is required to sign a Rehabilitation Agreement.

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.

ATLANTA, c. 1896. Live in a historic landmark restored in 1996 as 2 loft spaces; both enjoy 11 ft. beamed ceilings and north facing windows, up-to-date kitchen & tiled bath. Located in Whittier Mill Village and listed in the National Register, the larger unit (B) has 2,000 sq. ft. of gleaming hardwood floors in open living space. Second unit (A) is 1,000 sq. ft. of beautifully decorated living space, incl. IKEA kitchen & all appliances. Lease either unit for \$1,350/mo. or purchase the entire building for \$379,000. To see, contact owner/agent Bett Williams, 404-309-4876, Dorsey Alston Realtors. Visit www.dorseyalston.com.

ATLANTA, c. 1920. 5BR, 4BA, 3 stories, renovated in 1993. Heart pine construction, 10' ceilings, 7 working FPs, heart pine floors. Elegant DR and LRs, side screen porch, winter porch, family room open to flat backyard, pool, gazebo, & gardens. Butler's pantry, breakfast room, renovated period kitchen. Basement with wine cellar & tasting room, storage. 4 corner BRs, 3 w/FP on 2nd floor. Renovated master BA with marble floors. 3rd story family billiard room, office, bedroom and bath. \$1,700,000 More info: susantraynor@beacham.com, or 678-427-1580 or www.beacham.com – go to Quick Search. 955 Wendover Drive, Atl, 30319

BUFORD, c. 1908. Colonial Revival Estate, Completely restored. 6,000+ sq. ft., wraparound porch, 2nd story balcony, drive under garage, grand staircase in reception hall, oak judges paneling, and gourmet kitchen. 2.5 Acres on corner lot in Historic Buford. Zoned C-2. Can be used as a home or business, B&B, or Events Center. Multiple out buildings. \$895,000. Contact Steve Parker, Virtual Properties Realty, at 678-776-0628 or steveparker66@bellsouth.net. View virtual tour at www.GeorgiaTrust.org.

CLARKESVILLE, c. 1907. Nestled in the beautiful hills of Habersham County, Ga., this Greek Revival has been many things to many people. "The Charm House" built in 1907 in the rural community of Clarkesville, Ga. This majestic columned Grand lady offers double parlors, fire places in most rooms, spectacular egg and dart plaster crown molding. Five living suites with baths & fireplaces, additional half bath on main level. Housekeeper stairway. Over 5,544 s/f. A true timeless beauty of yesteryear all offered for only \$675,000. Inquiries to Joe Kenyon at Norton Mountain Properties, 706-754-5700, jkenyon@nortonnorthga.com.

CLAXTON, c. 1976 Country estate featured in *The Architecture of James Means* by William R. Mitchell, Jr. Main house is an eighteenth-century Pennsylvania-style home designed by noted architect James Means. 2-story T-shaped house modeled after Stenton (c. 1728) in Germantown, Pa. "Four-square Quaker quality of peaceful, earthly perfection." 26 acres with a pond, lake, oak allée, smokehouse, apple orchard, and formal gardens. Historic cabin overlooks swimming pool. 5 BR/4.5BA, master suite on first level. Near Statesboro and Savannah. \$1,350,000. Contact 912-618-9474 or ralph@antiochfarms.com.

COMMERCE, c. 1921. The Hardman House, known as "The Old Governor's Mansion," was home of former Georgia Governor L.G. Hardman. The two-story brick Mediterranean-style mansion was completed in 1921. Governor Hardman lived here during his terms (1927-1931). This City Mansion on over 3 acres features spectacular architectural details. Call for additional info. Appointment only/qualified buyers. Priced at \$650,000. Offered for sale by: The Norton Agency Brenda Duckett: 706-499-7177 bduckett@nortonnorthga.com

ROCKMART, c. before 1900. Located on main streets of Church & Marble near Silver Comet trail, this 3-story, 15,000+ sq. ft. building has tremendous history and has been everything from sports arena, movie house, Mason Hall, dentist, attorney, furniture store, shoe store, restaurant, jewelry store (currently one side), office, etc. Structurally sound brick construction with some upgrades (originals saved). \$300,000 or best offer. J.Hammond, 404.630.1187, docriver@att.net.

SAVANNAH, c. 1822. Original Federal Home. Exterior restoration completed along with the gardens. Interior needs restoration. Original period details: heart pine floors, solid mahogany doors, oak leaf medallions, hand carved plaster moldings. Over 5,000 sq. ft. of interiors and piazzas. Will sell in combination with charming, fully restored c.1848 carriage house (1,408 sq. ft.) for \$899,000. Will sell separately: main house (\$535,000), carriage house (\$425,000). Across the street fromavenport House Museum. View at www.401BroughtonSt.com Contact: Lynne Bozeman, Celia Dunn Sotheby's International Realty, 912-665-1116 or 912.234.3323, Lynne.Bozeman@sothebysrealty.com

PLACE YOUR HISTORIC PROPERTY IN FRONT OF HIGHLY INTERESTED BUYERS.

Readers of the *RAMBLER* appreciate historic architecture and are interested in preserving and maintaining Georgia's architectural heritage.

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

IN MEMORIAM

Dana Davis McGee, loving wife, mother and friend, passed away on January 7, 2011. Dana McGee was born in Atlanta on February 17, 1941 to Dr. and Mrs. Robert Carter Davis. She attended Sophie Newcomb College at Tulane University and pledged Kappa Kappa Gamma, continuing the tradition of her mother and maternal Grandmother, who was

a founding member of the chapter. She graduated from the University of Georgia with many lifelong friends. After graduation, Dana traveled in Europe, worked in New York, then returned to Atlanta to work for Delta Airlines and the Atlanta Journal. She was a life-long member of Christ the King Cathedral, serving in the Wedding Guild and as Co-President of Parent Volunteer Association when her children attended Christ the King School. After raising her children, Dana returned to school at Georgia State University where she earned a Masters degree in Heritage Preservation and worked in the archive department of the Georgia Power Company. Our condolences go out to her husband of 41 years, Patrick Joseph McGee of Atlanta, her family and friends.

IN MEMORIAM

John W. Rozier, 92, worked at Emory, wrote history books

Excerpt from an article by J.E.

Geshwiler, Atlanta Journal-Constitution

As a Navy officer during World War II and a U.S. Foreign Service officer afterward, John Rozier saw a lot of the world before settling down and living most of his life in Atlanta.

Yet Middle Georgia's Hancock County, where he was born and where his forebears resided dating back to the 1790s, was never far from his mind. Later in his life, after retiring as public information director at Emory University, he turned his full attention to Hancock, researching and writing three books about it.

The first, "Black Boss: Political Revolution in a Georgia County," published in 1982 by the University of Georgia Press, was a recounting of African-Americans winning a majority of seats on the Hancock County Commission in 1968.

His second book, "The Granite Farm Letters," was a collection of eloquent Civil War-era correspondence between Sallie Bird and her Confederate soldier husband, Edgeworth. For his painstaking editing of their letters, Mr. Rozier was named Georgia author of the year by the Council of Authors and Journalists and also won the Confederate Memorial Literary Society Award for Outstanding Scholarship.

His third book, "The Houses of Hancock," focused on historic homes in the county and the genealogy of their owners. Mr. Rozier directed proceeds from the sale of the book's second printing go to the Georgia Trust for Historic Preservation.

John W. Rozier, 92, died January 8 at his Atlanta home of respiratory failure.

IN MEMORIAM

Virginia B. Comer
Virginia and King Solomon

Jack Hawkins
Mr. and Mrs. Bert D. Schwartz

Patricia Lee Weaver Hogan
Carolyn and Billy Anderson
Central Georgia Battery Company Inc.
Jeanette and W. Horace Chambers

Larry and Claire Garrett
Edna Bragg Gostin
Connie Hogan
Annie and Frank Jones
Paige W. McCarty
Mimi L. McCook
Sandra C. Rives
Juanita Schnatterly
Virgina and King Solomon

Dana McGee
Winnie W. Akers
Lola and Charles Battle
Don Bieger
Jennifer Bowers
Eleanor and David Bows
Linda Bridgers
Shannon and Peter Candler
Mr. and Mrs. James C. Carr
Mr. and Mrs. John D. Chamberlian

Anne N. Clisham
Charlene H. Comer
Penny and John Coppedge
Frank M. Craft
Mr. and Mrs. Spalding Craft
Evelyn Davis
Sarah E. Filler
Kerry J. Fitzgerald
Tom George
Laura and Pearce Hardwick
C. Dale Harman
Dawn and Bill Hart
Kimberly Ingram
Mr. and Mrs. Lewis M. Little
Robert C. Little

Dr. and Mrs. Jerome W. Lynn, Jr.
Judy and Bill Maner
Michael R. Marich
H. Malloy McDaniel
Mary Anna McClendon
Stacey and John McElrath
McKenna Long & Aldridge LLP
Michele and Charles Mitchell
Mary W. Neely
Margaret Neesemann
North Bay Elementary
Charlotte L. Pippin

Dana McGee (cont'd)

Bob See
Kimberly Speed
Cyndy Stanford
Martha and Carroll Sterne
Strickland Brockland Lewis LLP
Mary E. Vaughan
Mr. and Mrs. John T. Wasdin
Gina and Dick Watson
Eric Wold
Kelly Wolf
Genevieve Wood
Mr. and Mrs. J. Blake Young, Jr.
Jen and Frank Zecca

The Bunch Book Club

Susie Goode
Mrs. Russell Huber
Laura Jackson
Gwen Johnson
Beaty Maffett
Eleanor Stewart
Sue Wilson
Betsy Wright
Dotty Zazworksy

Theodore Rungs

Virginia and King Solomon

Helene M. Talbot

Virginia and King Solomon

Louise Dunn Gibson Wansley

Mr. and Mrs. William Dunn Wansley

IN HONORARIUM

Norman Askin

Mr. and Mrs. John Gregorcyk

Mr. and Mrs. Phil Clark

Spitzmiller and Norris Inc.

Mr. and Mrs. Ed Garland

Spitzmiller and Norris Inc.

Bill and Nell Magruder

Mr. and Mrs. Lauch Magruder, Jr.

Robert North

Mr. and Mrs. John Gregorcyk

Rick Spitzmiller

Mr. and Mrs. John Gregorcyk

Carole Weaks

Spitzmiller and Norris Inc.

Mr. Rozier took part in a little history himself in service to his country. During World War II, he commanded an innovative vessel called an LCT (landing craft tank). From it, he dispensed tanks and combat troops in harrowing amphibious landings under enemy fire on the beaches of Sicily, Salerno, Anzio and southern France.

After the war he earned his master's degree from Emory, where he met his wife, Dorothy, and later celebrated a successful career at a public information post there. During his 20 years in that capacity, he received numerous honors from his public relations colleagues and from Emory's administration, faculty and alumni.

We send our deepest sympathies to his family and friends.

CHAIRMAN'S COUNCIL

Mr. Clayton P. Boardman III
The Frances and Beverly Dubose Foundation
The John and Mary Franklin Foundation
Georgia Power
Mr. Bradley Hale
Mr. and Mrs. F. Sheffield Hale
Mr. and Mrs. Howell Hollis
Mr. and Mrs. Fred A. Hoyt, Jr.
John S. and James L. Knight Foundation
Mr. and Mrs. Wyck A. Knox, Jr.
The Dorothy V. & N. Logan Lewis Foundation
Mr. and Mrs. W. D. Magruder

Mr. and Mrs. Jack S. Markwalter, Jr.
Richard King Mellon Foundation
Sara Giles Moore Foundation
Katherine and John Murphy Foundation
Ron Jones Photography
Ms. Frances H. Shropshire
Soiree Catering and Events
Synovus
Wal-Mart
The Watson-Brown Foundation
Mr. Tom B. Wight
Williams Family Foundation of Georgia
Wilmington Trust
1772 Foundation

AAA Parking
Mr. and Mrs. Daniel P. Amos
Atlantic Trust Company
Avante Catering
BNY Mellon
Dr. Benjamin C. Clark, Jr.
Mr. William N. Banks
Carole Parks Catering
Dennis Dean:
A Catering Company
Dewberry Foundation
DueDiligence Associates, Inc.
Mrs. John T. Godwin
Interface
Jerry Dilts and Associates
Caterers

JEZEBEL Magazine
Kilpatrick Townsend & Stockton LLP
Mr. and Mrs. Thomas Lanier
The Ray M. and Mary Elizabeth Lee Foundation
Lexis Nexis
Lord, Aeck & Sargent, Inc.
Masterpiece Catering
Colonel Wayne Mock
Sun In My Belly
SunTrust
Mr. G. Kimbrough Taylor and Ms. Triska Drake

WELCOME
NEW MEMBERS

(Oct. 16, 2010 - Feb. 15, 2011)

Individual

Acworth
Ashley Sullivan

Alpharetta

Jennifer Lugar

Athens

Gwen Jones
Thomas Morris

Atlanta

Mr. and Mrs. Drew Beal
Mrs. John I. Bell, Jr.
Shauna Blount
Barry Brown
Chrystal and William Butts
Amanda and Andrew Cogar
Priscilla Dixey
Catherine Dorn
Charlotte and Walter Dupre III
Philip Eaves
Carl Gambrell
Rosmary Giblin
Brittany Gray
Bruce Green
Eva Hansen
Jane Hedgepeth
Laura Kearns
Kyle Kessler
Anthony Lehman
Carolyn and Jim McDonald
Carole Moore
Michael A. Nadal
Jennifer O'Shields
Mr. and Mrs. Charles Rogers
Alan Simons
Mr. and Mrs. Frampton Simons

John F. Smith
Evelyn Swanson
Blain Ashmore
Upchurch
Mary Walsh
Edward Wyatt
Daniel D. King
Keith Hebert

Buckhead

Melissa Howe
Diane and William Pharr

Cave Springs

Winifred Morrow

Columbus

Lucia and Jefferson Reed

Conyers

Mollie Bogle

Dalton

Charles Jones Bethel

Decatur

Albert Harper
Holly Schwarzmann

Eatonton

Jo Ann and Mark Smith

Ellenwood

Mike Glanton

Fayetteville

Larry Vincent

Forsyth

Leila and Ralph Bass

Jefferson

Hannah Pelham

Jonesboro

Yulonda Beauford
Adleasia Cameron
Alex Cohilas
Eric Lacefield
Velma Morgan
Nathan Parrott
Tamara Patridge
Sonna Singleton
Linda Summerlin
Grant Wainescott
Ralph Wole

Lawrenceville

Capri Bolton
Kevin Sullivan

Madison

Beverly and Bill Abbott
Rosemary Buttermore
Ginger Gardner
Thomas Hood
Zeke Lambert
Patricia and Donald Leming
Marcia and Barry Lurey
Victoria Mooney
Jane and Everett Royal, Jr.
Rita and Steve Schaefer
Gloria Stuhlmiller
Ellen Warren

Marietta

Annette Brown
Linda Dunn
Robin Egaas
Jan Eustis
Sue Harrison
Thomas C. Kearns

Menlo

Justin Hicks

Morrow

P. Michael Thomas

Pauma Valley

Anne Mudgett

Perry

Wendy and John Arnold II
Randall Walker

Ranger

Laura Carlson

Rex

Paul Abraham

Riverdale

Kenneth Stackhouse

Rome

Joyce Smith

Roswell

Nancy Hollister

Rutledge

Frances and Jerry Beers
Donna and Ralph Blanchard
Karen and Peter Wibell

Sandy Springs

Elizabeth Rockhill
and Sim Sergiadis

Savannah

Jerry Beets
Anne K. Smith

Sharon

Thomas G. MacFie

Smyrna

Merribel McKeever
John D. Sours

Stone Mountain

Daniel Betsill
Catherine Bobo

Tucker

Sara Freels

Tyrone

Shelia Hunter

Valdosta

Charles Perry

Winder

Amber and John Eslecew

Clinton, TN

Thomas S. Alford

Highlands, NC

Janet Young

Business

Atlanta
Atlantic Trust Company
Chubb
Deloitte & Touche LLP
Drew Eckl & Farnham
Fox Theatre Institute
G. Gilbert Inc.
Morgan Keegan,
The Willett Group
Sims Moss Kline & Davis LLP

Columbus

Callaway Blue
Hatcher, Stubbs, Land
Hollis & Rothschild
Sedgefield Properties

Madison

Brady Inn Bed & Breakfast

Marietta

Tents Unlimited

Savannah

Guenther Wood Group

Tucker

Georgia Transmission Company

Maryland

National Trust Insurance Services

UPGRADES

Individual**Sustaining Contributor**

Richard B. Bizot, Jr.
Christine W. McCauley
John White and Richard Low

Heritage Contributor

Amanda and Brian Mullen
Mr. and Mrs. John O. Winchester

Presidential Circle

Suzanne and Robert Curry

Presidential Trust

Thomas Little
Susan and Michael Starr

HAY HOUSE
MEMBERS**Individual****Silver**

Blake E. Lisenby

Bronze

Hon. and Mrs. S. Phillip Brown
Edgeley and Matthew Myers
Mr. Kevin Olney

SAVE THE DATE: SEASONS OF THE VINEYARD | HAY HOUSE | THURSDAY, OCT. 20
See page 3 for details

**THE
GEORGIA
TRUST**

RECLAIM • RESTORE • REVITALIZE

1516 Peachtree St., N.W.

Atlanta, GA 30309-2908

404-881-9980

www.georgiitrust.org

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

Explore the beautiful Georgia mountains.

October 7-9, 2011

2011 **FALL
RAMBLE**
DAHLONEGA, GA
www.georgiitrust.org

**THE
GEORGIA
TRUST**

RECLAIM • RESTORE • REVITALIZE