

THE GEORGIA TRUST FOR HISTORIC PRESERVATION

ANNUAL REPORT 2008

THE
GEORGIA
TRUST

RECLAIM • RESTORE • REVITALIZE

A Year in Review

Fiscal year 2008: April 1, 2007 – March 31, 2008

2008 was a time for growth in preservation. With the passage of House Bill 851, communities across the state responded with enthusiasm as the economic benefits to preserving historic buildings were realized. Additional cities began the process of becoming Main Street Cities. And the Historic Preservation Division of the Georgia Department of Natural Resources announced that the Georgia Motor Vehicle Division received the 1,000 orders necessary to begin production of a preservation specialty licence plate.

– Another example of Georgians making preservation a part of their everyday lives.

After 27 years, Greg Paxton stepped down as President and Chief Executive Officer of The Georgia Trust for Historic Preservation on December 31, 2007. Greg continued to oversee operations through February to provide transition assistance to Interim President and past Trust Chairman Ray Christman, while a national search continued for a new president. In June 2008, The Georgia Trust announced Mark C. McDonald, the Executive Director of Historic Savannah Foundation, as its new president.

GAPA

Over the years, the Trust has been a leader in galvanizing the state's historic preservation community around key federal and state public issues through its network, Georgians for Preservation Action, or GaPA for short. GaPA has advocated laws, programs, and policies that promote the preservation of Georgia's historic resources and archaeological sites by mobilizing grassroots preservationists across the state.

This year, our efforts on advocacy focused perhaps on the single most important issue for Georgia's preservation community – the creation of a meaningful historic preservation tax credit in Georgia – House Bill 851. This bill strengthened what was an important but inadequate financial incentive for preservation and made it into something far more usable and effective. Under the old rules, someone doing a substantial rehabilitation of a historic structure could earn tax credits equal to 10 or 20 percent of the work, but the credit was capped at \$5,000 – an amount too small to be significant. Thanks to HB 851, the credit is calculated at 25% of the work and the caps are much higher, \$100,000 for residential and \$300,000 for commercial. There are still improvements to be made to the program, but we've taken a significant step forward.

Preservation Assistance

In March 2008 parts of Atlanta and surrounding areas were devastated by a tornado. Just as we rallied together the previous year in Americus, The Georgia Trust worked with the National Trust for Historic Preservation, which provided a grant to offer technical assistance to property owners, and other preservation partners to provide preservation assistance to historic communities. After assessing damage to historic neighborhoods and properties, the Trust helped coordinate a team of specialists who visited individual sites, discussed rehabilitation options, and conducted workshops with the property owners, focusing on insurance financing issues.

Partners in the Field

Even with all of these successful programs in place, the Trust has always been constrained by limited resources and means. In February 2008, the Trust was proud to announce that it had been awarded a \$140,000 *Partners in the Field* matching grant from the National Trust. Over the next three years, the Trust plans to leverage this grant with a 5:1 match, using funds from local and state foundations, to substantially expand our preservation services. The new *Partners in the Field* program will allow us to provide technical assistance and outreach services to an increased number of historic buildings and structures around the state, focusing on properties selected for the Trust's annual *Places in Peril* list.

The first major component of the new program includes helping local leaders come to a consensus around a plan for preserving specific historic structures; conducting workshops on preservation issues; and giving advice and training on establishing a heritage tourism/education program.

The next component of our new *Partners in the Field* program focuses on building statewide outreach capacity. Because *Partners in the Field* will raise awareness about the value of historic preservation in revitalizing communities, we expect an increased demand for our core services. The *Partners in the Field* initiative will allow The Georgia Trust to identify an increased number of historic buildings and structures that could feed into its existing preservation assistance programs, which include the *Places in Peril*, *Endangered Properties* and *Talking Walls* programs. In order to accommodate this demand, The Georgia Trust plans to expand each of these core programs. Augmented by its new field services, the Trust's current preservation assistance programs will not only flourish, but will become more effective.

Finally, our new *Partners in the Field* program will allow us to provide small grants to the *Places in Peril* sites, all of which are experiencing a critical preservation need. These small grants have the potential to have a significant impact by providing start-up funds for preservation projects.

Main Street Design Assistance

Since 1982, when Thomasville native Marguerite Williams launched the program, the Main Street program has assisted nearly 8,000 downtown property owners.

During the past year that total has increased by 52 more buildings in more than 29 cities throughout the state. The scope of these projects varied from designing historically appropriate façade renovations and new infill construction to giving advice on technical and regulatory issues facing those working on historic structures. In other instances, our designs spared a threatened building from the wrecking ball by showing a building owner the inherent value hidden in a neglected structure.

The Trust's involvement is helping to dramatically reverse downtown decline throughout cities in our state -- we have been a leader in helping communities understand that historic buildings and traditional main streets are a magnet for new investment and a stronger local business climate.

Battery Backus, Chatham County

Berrien House, Chatham County

Bibb Mill, Muscogee County

Campbell Chapel AME, Americus

Crum & Forster Building, Fulton County

Fort Daniel, Gwinnett County

Mary Ray School, Coweta County

Metcalf Township, Thomas County

Rock House, McDuffie County

Sallie Davis House, Baldwin County

Finally, the MSDA program began an ambitious new project this year. Historic photos of Georgia's downtown buildings often mean the difference between conjecture and proof, when it comes to determining the form of missing architectural elements. Building on previous efforts, such as the indispensable Vanishing Georgia project of the 1970's, the Trust has started on a new round of historic photo identification and acquisition statewide. A knowledgeable intern has been dedicated to the project, and having compiled numerous leads in our MS cities, she has begun to collect and copy these rare and elusive pieces of the preservation puzzle.

Talking Walls

Talking Walls, The Georgia Trust's heritage education program, offers week-long summer workshops for educators in counties throughout the state. In 2007, *Talking Walls* workshops were held in Bibb, Thomas and Cobb counties. Additionally, due to the success of Cobb County's summer workshop, a day-long Cobb County *Talking Walls* program was held at the Root House Museum in November 2007. In addition to the more than 90 Cobb County elementary school teachers who attended, graduates of the 2007 Summer *Talking Walls* program were on hand to help share experiences and lesson plan ideas.

To date, *Talking Walls* has trained nearly 2,000 teachers, who have reached more than 400,000 students in 63 school systems throughout 51 Georgia counties since 1991. Through teacher workshops, *Talking Walls* is helping new generations of students and their teachers become excited about the local, state and national history that is part of the buildings and landscapes in their backyards.

Rhodes Hall

In 2007 the Trust continued to work with the State of Georgia, continuing to make improvements to Rhodes Hall. The State funded American Disability Act (ADA) projects, including the addition of an elevator. Funds for construction of a handicapped accessible restroom were also allocated. In addition to ADA projects, the Georgia Department of Natural Resources agreed to fund the installation of new fire and security systems for Rhodes Hall.

Hay House

Ground level restoration projects were completed in fiscal year 2008, including installing slate and mosaic tile floors, new heart-of-pine floors in Judge Felton's office and back hallway, and brick floors in the Larder. IFACS (International Fine Arts Conservation Studio) completed wood graining and faux finish on ground level walls. The Summer Dining Room is now a spectacular showcase of restoration efforts. Finally, the cupola was restored and renamed the Tom B. Wright Cupola in honor of Wight's tireless efforts and dedication to the Trust.

In October 2007, there was a fire in the garage at Hay House. Rehabilitation of the building began soon after.

Hay House continues to serve over 25,000 visitors a year through school programs, teacher training programs, free family days, group tours, collaborations with Macon-Bibb County Convention and Visitors Bureau, the city's annual Cherry Blossom festival, and other area museums.

The Georgia Trust in Your Community

Hay House Capital Campaign

The Georgia Trust for Historic Preservation successfully completed the largest capital campaign in its history, exceeding its \$7 million goal by more than \$600,000. Thanks to grants from national and statewide organizations and donations from generous individuals, the Trust has been able to move forward with the restoration of its crown jewel, Hay House.

History

The house, which was built between 1855 and 1859 by William Butler Johnston and his wife Anne Tracy Johnston, was inspired by the Italian mansions the couple toured during their extended honeymoon from 1852 to 1855. They returned to Macon with a vast European art collection and a determination to build a mansion to rival those they had seen abroad. Out of rural Middle Georgia rose the Johnstons' dream home, which was realized by the New York architectural firm of T. Thomas and Son. Thomas Thomas designed the 18,000 square foot, seven-story mansion in the Italian Renaissance Revival style, a departure from the Greek Revival style that dominated the South at the time. Nearly as soon as the house was completed, the *Macon Telegraph* declared it the "Palace of the South."

The title was truly deserved by a house that featured luxurious interior design and technological innovations that were at least ten years advanced beyond other American mansions. Hay House boasted such lavish features as gold leaf detailing on cast plaster cornices; a 1,200 square foot music room; four styles of stained glass windows; and a 30-foot carved walnut staircase. Perhaps even more impressive was the advanced technology used to ensure a level of comfort unseen in any other home of the time: bathtubs with hot and cold running water; a ventilation and central heating system; a speaking tube system connecting 15 rooms; and a French lift.

Mr. and Mrs. Johnston lived in the house until their deaths and in 1901, the home was passed on to the Johnstons' daughter, Mary Ellen Johnston Felton. Hay House remained in the Johnston-Felton family until 1926, when it was sold by Mrs. Felton's son, William H. Felton, Jr. to Parks Lee Hay. The Hay family occupied the house until Mrs. Hay's death in 1962. Shortly after, Mrs. Hay's heirs opened the home as a house museum. In 1977 the Hay Family graciously donated the house and its contents to The Georgia Trust with the understanding that the Trust would maintain the home and keep it open to visitors.

The historical and architectural significance of Johnston-Felton-Hay House has been recognized on a national level, having been named a National Historic Landmark in 1974. In 2000 the White House Millennium Council selected the house as an official project of *Save America's Treasures*. Hay House continues to fascinate Georgians and people from all over the world, welcoming over 25,000 visitors annually.

Campaign

A house as grand as Hay House, which boasts a large collection of art and antiques, requires constant upkeep and maintenance. In the last few years the Trust embarked on a \$7 million capital campaign, the largest in its 35-year history. The campaign was a success, raising \$600,000 in excess of the \$7 million goal. Two and a half million dollars has been invested in the restoration process since the Trust acquired the house in 1977. A need of \$17.5 million has been identified to fund a complete restoration of Hay House and permanently endow all future maintenance and management.

The Trust was the recipient of many generous donations and grants, including a grant from the Institute of Museums

Image by Walter Elliot, www.WalterElliot.com

and Library Services, a grant from the National Endowment for the Arts, and an Architectural Conservation grant from The Getty Foundation. The Architectural Conservation grant is especially prestigious, as only 15-17 grants are awarded per year, mostly to international sites. Last year's sites included structures in Italy, Peru, France, Morocco, and Pakistan.

Of the money raised in the capital campaign, \$3.5 million has been earmarked to establish an endowment for ongoing maintenance, while the other \$3.5 million will be allocated for restoration of the exterior, cupola, and most public rooms of the house. The restoration efforts will include repairing the porch and stairs, masonry, and window and door shutters; conserving the stained glass; installing UV protection on windows; restoring the ground floor rooms; repairing paint surfaces, woodwork, balustrades and windows of the third floor, attic, and cupola; lighting the 8000-gallon water tank interior to illustrate the technological innovations of the house; conserving the collections of paintings and porcelain; and repairing the exterior grounds.

The Trust would like to thank all those who so generously donated to this important campaign and would like to acknowledge the tireless efforts of Bradley Hale and Bill Matthews, the campaign chairs.

Restoration

Much of the restoration work funded by the campaign has already been completed, in particular the specific work supported by grant money from national organizations. The grant provided by the Institute of Museum and Library Services allowed the waterproofing of the exterior walls and entrance staircase of the house, as well as the stabilization of the plaster on the fourth floor and the installation of archival shelving. A grant from the National Endowment for the Arts funded research on the interior paint and faux finishes on the ground floor of Hay House, which has been used to write specifications for restoration that may be used as a national model. The Getty Foundation funded the creation of an Environmental Master Plan that will allow the Trust to better protect the interiors of the home for future generations. The environmental plan was a joint project among The Trust staff, mechanical engineers, fire protection engineers and the preservation architecture firm Lord Aeck & Sargent.

Additional work that has already been completed includes repairs to areas of the main floor; repairs to the driveway; the beginning stages of a project to create garden "rooms"; and the restoration of the wood floors to those specified in the original building plans. Finally, the cupola was restored and renamed the Tom B. Wright Cupola in honor of Wight's longtime commitment and support to the Trust. The cupola was formally dedicated to Tom Wight at a ceremony in November 2007 announcing the completion of the Hay House Capital Campaign.

The restoration is benefiting the community in ways beyond the improvement of "the palace of the South". The process has also resulted in a series of workshops at Hay House that has allowed visitors to learn about and discuss restoration.

Future Plans

Work will continue to progress at Hay House throughout the next fiscal year. Upcoming projects include a redesign of the gift shop, including new insulation, and writing specifications for mortar repairs on the outside of the building. Research on the living room is set to begin in order to accurately restore the wall coverings, paint finishes, and furniture upholstery to their appearance during the Hay family's residency in the house. The Trust has also received another grant to continue the restoration process at Hay House. The National Trust has awarded money to be used for additional research regarding the use of the downstairs rooms, which will allow a more thorough understanding of the house and a fuller experience for our visitors. This is an exciting process and we at the Trust are grateful for your support in restoring this national treasure.

Hay House Capital Campaign

Listed below are individuals and foundations who have pledged a gift of \$250 or more to the Hay House Capital Campaign.

\$500,000 +

Mr. and Mrs. William H. Anderson II
The Dorothy V. & N. Logan Lewis Foundation
The Peyton Anderson Foundation, Inc.
Ben and Hazel Porter Robert W. Woodruff Foundation, Inc.
Tom B. Wight

\$100,000–\$499,999

Mr. and Mrs. Clayton Boardman III
The Frances and Beverly Dubose Foundation
Mr. and Mrs. Bradley Hale, Mr. and Mrs. Raymond A. Jones III, Mr. and Mrs. F. Sheffield Hale
Ms. Lee A. Johnson
Mimi and Tommy McCook Tull Charitable Foundation
Williams Family Foundation of Georgia, Inc.

\$20,000–\$99,000

Mrs. Ruth Dobbs Anthony
Virgil E. Cooper, Jr.
Elizabeth Hay Curtis
David, Helen and Marian Woodward Fund
Bonnie C. Dowling
Mr. and Mrs. J. Joseph Edwards
E. J. Grassmann Trust
Frances Wood Wilson Foundation, Inc.
Anne H. Gaston MD and J. Harper Gaston MD
Georgia-Pacific Corporation
Georgia Power Company

The Getty Foundation
C. Terry Holland
Dr. and Mrs. Peter O. Holliday III
Institute of Museum and Library Services
James H. Porter Charitable Foundation, Inc.
Robert E. Lanier
Lovick P. and Elizabeth T. Corn Fund of the Bradley-Turner Foundation in memory of Ann Corn Felton
Mary Allen Lindsey Branan Foundation
Toni and Jimmy McCook Virginia McCook Solomon Brother and Deidra Stewart SunTrust Bank of Middle Georgia
Thomas Guy Woolford Charitable Trust
Thomas M. and Irene B. Kirbo Charitable Trust
Mr. and Mrs. James K. Warren
The Watson-Brown Foundation

\$1,000–\$19,999

Mr. and Mrs. Leopold Adler
Hon. and Mrs. R. Lanier Anderson III
Mr. and Mrs. Joe E. Beverly
Mr. and Mrs. James J. W. Biggers, Jr.
Nancy and Jim Bland
Mr. R. Daniel Blanton
Mr. and Mrs. W. Moses Bond
Jim Borders
Stephen C. Brown
Mr. and Mrs. Malcolm S. Burgess Jr.
Diane Calhoun
Mr. and Mrs. Raymond R. Christman
Nancy Brown Cornett
Mrs. Julius B. Dodd, Jr.
Mr. and Mrs. Ron Douthit
Katherine and Bertis Downs
G. Kimbrough Taylor and Triska Drake
Rob Evans

Exposition Foundation, Inc.
Elizabeth G. Fisher
Stephanie Mauldin Folsom
Mr. and Mrs. James C. Gatewood
Mr. and Mrs. Charles B. Gaulding
GEICO Philanthropic Foundation
Mr. and Mrs. Edward P. Harper
Mr. and Mrs. O. Ben Harris
Mr. and Mrs. Robert F. Hatcher, Robbo and Betsy Hatcher
Willem and Merrell Hattink
Mr. John C. Hemby, Jr.
Thomas and Charlotte Hope
David and Linda Ivey
Mr. and Mrs. Samuel Jackson
The John & Mary Franklin Foundation, Inc.
Mr. and Mrs. C. Dexter Jordan, Jr.
Mr. and Mrs. Wyckliffe A. Knox, Jr.
Roy Lambert
L. E. Schwartz & Son
Russell and Diane Lewis
Mr. and Mrs. Lee Lineberger
William J. and Darleen K. Lohmeyer
Susan A. Long
Elizabeth A. Lyon
Mr. and Mrs. W. D. Magruder
Mr. and Mrs. Jonathan Martin
Mr. and Mrs. William M. Matthews
Amy P. McCallum
Thomas and Cammie McCook
Mr. and Mrs. Charles McTier
Finley and Charlotte Merry
Dr. and Mrs. Alex R. Mitchell
Russell and Nancy Mitchell
Helen and Jim Montgomery
Mr. and Mrs. Walter Moody IV
Richard G. Mopper
David P. Muse, Jr.
National Endowment for the Arts
Allen and Amy Nelson
Dr. and Mrs. Lee Parker
Mr. and Mrs. David J. Paterson
David and Elizabeth Perdue
Meg and Gene Perkins
Grace G. Phillips
Russell C. Poss II
Sharon and Morris Purcel
Wimberley McCook Rader

Dr. and Mrs. Stephen Rando
Mr. Jed Renfro
Mr. and Mrs. John F. Rogers, Jr.
Tony Aeck, Lord Aeck & Sargent
Kim and Fred Schnell
Hon. Tripp and Carlen M. Self
Mr. and Mrs. John McKay Sheftall
Mr. and Mrs. F. Tredway Shurling
Simmons Charitable Trust Fund of the Community Foundation of Central Georgia
T. Marion Slaton
Ms. Margaret R. Spalding
Mr. and Mrs. Michael L. Starr
Jay and Lucia Strickland
Surber Barber Choate & Hertlein Architects, P.C. / Gene & Margaret Ann Surber
Amanda and James Upshaw
Drs. Carol and Fady Wanna
Lynne and Milton W. Williams, III
Mr. and Mrs. Lawrence Williford
Smith and Dianne Wilson
Mr. and Mrs. Lawson S. Yow

\$250 to \$999

Virginia and Bond Almand
The Honorable Robert O. Benham
Mr. and Mrs. Peter C. Brown
John H. and Judith W. Clark
Marvin and Pamela W. Colbert
Jim Garland
Grassroots Arts Program
Ms. Laura M. Heery
Kelli J. Pushman Hill
Mr. F. Stebin Horne III
Blake E. Lisenby
Mr. and Mrs. Bryan A. Livingston
Betty Lee
Jeffrey S. Logan
Tara and David Maloy, Jr.
Ed and Molly Muse
Justin and Amity Perry
Jack Pyburn
Sam F. Smith
Melissa and Bo Spalding
John and Liz Thompson
Katherine K. Walden
Martie and Dennis Zakas

Contributors

The Georgia Trust for Historic Preservation gratefully acknowledges the many individuals, organizations, foundations, corporations and government agencies that have so generously supported its work during fiscal year 2008. The Georgia Trust thanks you for helping to make this year an outstanding success, and pledges to continue to work to advance our shared preservation goals.

This list reflects members and contributors who gave between April 1, 2007 and March 31, 2008. We sincerely apologize for any errors or omissions. Please contact the Trust with any corrections.

Individual Gifts

Listed below are individuals who gave a gift of \$350 or more between April 1, 2007 and March 31, 2008.

\$10,000 +

Mr. William N. Banks
Mr. Clayton P. Boardman III
Mr. and Mrs. W. Moses Bond
Mr. and Mrs. Lovick P. Corn
Mr. and Mrs. Fred A. Hoyt, Jr.
Mr. and Mrs. Howell Hollis III
Drs. Elizabeth and John Lyon
Ms. Frances H. Shropshire
Mr. and Mrs. Bronson Smith
Mr. Tom B. Wight
Mr. and Mrs. Christopher G. Willett

\$5,000–\$9,999

Mr. and Mrs. Kenneth L. Bazzle
Mr. and Mrs. Bradley Hale
Mr. and Mrs. F. Sheffield Hale
Mr. and Mrs. Wyck A. Knox, Jr.
Mr. and Mrs. W. D. Magruder
Mr. Robert L. Mays
Mrs. Diane W. Parker
Miss Isabel D. Thomson

\$2,500–\$4,999

Drew Barry
Dr. and Mrs. James W. Bland
Mr. and Mrs. Bertis E. Downs IV

The Honorable and Mrs. David Gambrell
Mr. and Mrs. Taylor Glover
Mr. and Mrs. Nat Hansford
Mr. and Mrs. J. Reese Lanier
James and Sally Morgens
Mr. and Mrs. Michael L. Starr
Mr. and Mrs. William T. Underwood
Mr. and Mrs. Benjamin J. Tarbutton
Mr. G. Kimbrough Taylor and Ms. Triska Drake
Mr. and Mrs. William C. Warren III

\$1,000–\$2,499

Ms. Ann U. Abrams
Mr. and Mrs. Leopold Adler II / Mr. John Adler
Billy and Carolyn Anderson
Ben G. Porter Foundation
Mr. Leo T. Barber, Jr.
Mr. Richard Wilson and Mr. Mickey Betts
Mr. and Mrs. James J. W. Biggers, Jr.
Beverly Blake
Mrs. Ann Boardman
Mr. and Mrs. Braye C. Boardman
Candy and Malcom Burgess
Mr. and Mrs. Brian S. Brown
Mr. Robert L. Brown, Jr.
Mr. and Mrs. Raymond Christman
Mr. and Mrs. John H. Clark
Mrs. George S. Cobb, Jr.

Dr. and Mrs. Hendrick L. Cromartie
Mr. and Mrs. Thomas G. Cousins
Mr. Charles R. Crisp
Mr. and Mrs. James G. Dalton, Sr.
Mr. and Mrs. George E. Daniel
Mrs. Julius B. Dodd, Jr.
Mr. and Mrs. Scott Doksansky
Mrs. Catherine Warren Dukehart
Mr. and Mrs. Edward D. Easterlin
Mr. and Mrs. Matthew T. Echols
Mr. and Mrs. J. J. Edwards
Mr. and Mrs. Jeremy Fare
Mr. and Mrs. Clayton G. Farnham
Mr. Les Faulk
Dr. and Mrs. Greg Gay
Dr. and Mrs. R. Kirby Godsey
Mr. and Mrs. Bernard Gray
Mr. and Mrs. Duncan S. Gray, Jr.
Ms. Gail Greene
Ms. Louise Staton Gunn
Mrs. J. Ross Hanahan
Mr. and Mrs. Edward P. Harper
Mr. Emerson Head
Dr. and Mrs. Peter O. Holliday III
Mr. and Mrs. Harry Hollingsworth
Thomas and Charlotte Hope
Mr. and Mrs. Carl W. Knobloch, Jr.
Mr. and Mrs. C. Dexter Jordan, Jr.
Mr. and Mrs. R. Jackson Kelly
Mr. George H. Lanier
Mr. and Mrs. Ira Levy
Mr. and Mrs. William J. Lohmeyer III
Dr. Terri Luhrs and Mr. John Comp
Miss Isabella T. Lynn

Mr. and Mrs. Richard H. Maddux
Mr. and Mrs. John Massey
Ms. Barbara Matlock
Mr. and Mrs. William M. Matthews
Mr. and Mrs. Henry F. McCamish, Jr.
Mimi and Tommy McCook
Toni and Jimmy McCook
D. Matthew Middelthon
Mr. and Mrs. James B. Milner
Mr. and Mrs. James M. Montgomery
Mr. James F. Kelley and Ms. Anne Morgan
Mr. and Mrs. James F. Morrison
Mr. and Mrs. H. M. Osteen, Jr.
Dr. and Mrs. Mufid Othman
Mr. and Mrs. Lee Clayton Penhallegon
Mr. and Mrs. Barry Phillips
Mrs. Catherine T. Porter
Mr. and Mrs. William D. Prescott
Mr. Jed Renfroe
Mr. and Mrs. Mark B. Riley
Ms. Betsy Robbins
Laura and Jack Rogers
Ms. Melanie Milam Roth
Mr. and Mrs. Charles D. Runion
Mr. and Mrs. Tim Sheridan
Mr. and Mrs. Ross Singletary
Mr. T. Marion Slaton
Ms. Lee A. Johnson and Dr. Maurice Solis
Virginia and King Solomon
Mr. and Mrs. John P. Spalding
Deidra and Brother Stewart

Mr. and Mrs. Marion L. Talmadge
Ms. Greer Taylor
Mrs. Newell B. Tozzer
Stella Tsai \ Neurology Associates
Mr. and Mrs. John W. Walden, Jr.
Drs. Fady and Carol Wanna
Mrs. Doris L. Warren
Mr. and Mrs. James K. Warren
Mr. and Mrs. John C. Waters
Mr. and Mrs. Milton W. Williams III
Mr. and Mrs. Harvey L. Wilson
Mr. and Mrs. Robert A. Yellowlees
Mr. and Mrs. Lawson S. Yow

\$500-\$999

Mr. and Mrs. Howell E. Adams, Jr.
Mr. and Mrs. Bond Almand
Mrs. Mary Arrington
Mr. and Mrs. W. Frank Barron, Jr.
Mrs. Neale M. Bearden
Mrs. Nancy Beckemeyer
Mr. and Mrs. Paul J. Blackney
Mr. and Mrs. Merritt S. Bond
Mr. and Mrs. James R. Borders
Mr. and Mrs. Ed Brasch, Jr.
Mr. and Mrs. Charles M. Brewer
Dr. and Mrs. W. Scott Brooks
Mr. and Mrs. Tom Watson
Brown, Jr.
Mr. and Mrs. William Ware Bush
Mr. and Mrs. C. Lee Butler
Mrs. Andrew W. Cain III
The Very Reverend and Mrs.
Samuel G. Candler
Mr. and Mrs. Beauchamp Carr
Ms. Carol J. Clark
Mr. and Mrs. Jack Collins
Mrs. O. L. Combee
Mr. and Mrs. James W. Corley, Jr.
Mr. and Mrs. Robert G. Covin
Ms. Shirley B. Crawford
Mr. and Ms. Frank Cummings
Mr. and Mrs. Eugene A. Cutright
Mr. and Mrs. James M. Denny, Jr.
Mr. and Mrs. Todd Deveau
Dr. and Mrs. James H. Dew, Jr.
Mr. and Mrs. W. Hampton
Dowling III
Mrs. William E. Drew

Mrs. Beverly DuBose, Jr.
Mr. and Mrs. Beverly M.
DuBose III
Dr. and Mrs. Samuel C Dudley
Mr. and Mrs. Prentice P. Eager III
Steven Edwards
Mrs. Fred W. Elarbee
Mr. and Mrs. H. Alan Elsas
Mr. Lawrence Entrekin
Bill and Neva Fickling
Mr. and Mrs. Patrick Fly
Mr. and Mrs. Douglas Frey
Mr. and Mrs. George C. Gaskin
Charles B. Gaulding
Mr. and Mrs. L. Tom Gay
Mr. and Mrs. Howard Gibson
Mr. and Mrs. Robert E. Gibson
Mr. and Mrs. Wilber Griffith
Mr. Charles D. Gunter
Mr. and Mrs. Hal Gurley
Ms. Carol Haley
Ms. Patricia Halsell
Mr. and Mrs. Paul M. Hawkins
Mr. and Mrs. William F. Henagan
Mr. and Mrs. Daniel H. Hollums
Mr. and Mrs. Dean L. Horstman
Col. Arthur and Paula Howard
Mr. and Mrs. Hilton H. Howell, Jr.
Mrs. H. F. Hunter, Jr.
Mr. and Mrs. E. Neville Isdell
Alice Jackson
Ms. Nancy Kassay
Kevin D. Kell
Mr. Jeff Kellar
Ms. Patricia H. Kelley
Mr. and Mrs. Cappa C. Kent
Mr. and Mrs. Steven L. Kippels
Mr. Donald Orr and
Mrs. Marcia Knight
Ruth A. Knox
Ms. Julia Knox-Hudson
Mrs. Lois H. Lazaro
Mr. and Mrs. Richard H. Lee
Russell and Diane Lewis
Mr. and Mrs. John Linn
Mr. and Mrs. Frederick Debele
Maner
Mrs. Sue W. Mann
Mr. and Mrs. James P.
Marshall, Jr.

Mrs. Toni Mattson
Bert and Mardi Maxwell
Mr. Thomas F. Little
and Mr. John McDavid
Mr. and Mrs. Wallace McLeod
Mr. and Mrs. John F. McMullan
Hal and Jill McSwain
Mr. and Mrs. Charles H. McTier
Mr. and Mrs. John B. Mears
Ms. Glenrose T. Miles
Ms. Ann Miller
Dr. and Mrs. Alex Mitchell
Mr. M. George Mitchell III
Mr. and Mrs. John Murphy
Mr. and Mrs. Ed R. Muse
Ms. Pam NeSmith
Mr. and Mrs. Alan Olszewski
Dr. and Mrs. Lee Parker
Mr. and Mrs. Richard C. Parker
Chestnut S. Partners
Mrs. Martha W. Patterson
Mr. Gregory B. Paxton
and Dr. Lynne Werner
David A. Preston
Sharon and Morris Purcel
Mr. and Mrs. Frederick O. Reese,
Jr.
Mr. John M. Rittelmeyer, Jr.
Mr. and Mrs. Leon R. Robbins
Dr. and Mrs. Joe Sam
Robinson, Jr.
Mrs. Ann A. Sampson
Mr. and Mrs. Douglas Sanders
Mr. Larry W. Santiago
Mr. and Mrs. Roger L. Schlaifer
Ms. Betty M. Seely
Mrs. Betty A. Shackelford
Mr. Mike Shaw
Mr. and Mrs. John M. Sheftall
Mr. and Mrs. Tredway Shurling
Mr. and Mrs. Rex Simms
Susan and Stephen Simpson
Ms. Betty Slaton
Mr. and Mrs. Stephen S. Sloan
Mr. and Mrs. Grant B. Smith
Ms. Margaret R. Spalding
Mrs. Howard S. Starks
Andy Stull
Mr. and Mrs. Eugene L. Surber
Ms. Martha Bell Surles

Dr. and Mrs. Kenneth S. Taratus
Mr. and Mrs. William A. Teasley
Mr. and Mrs. William Thompson
Dr. and Mrs. Andrew Tice
Mr. and Mrs. Joseph Vivona
Emily B. Walker
Colonel M. Reid Wallis
Mr. and Mrs. Frank O. Walsh III
Mr. and Mrs. Glenn Warren
Thomas R. Warren
Dr. and Mrs. William Warren IV
Ms. Joy Wasson
and Ms. Liz Throop
Dr. and Mrs. Philip C. Watt
Ms. Carole Weaks
Mr. T. Burton Wight, Jr.
Donn and Sherry Wright
Mr. and Mrs. Charles H. Yates, Jr.

\$350-\$499

Sherry Adams
Mr. and Mrs. Christopher G. Allen
Judge and Mrs. H. Scott Allen
Mrs. Luise S. Allison
Lanier and Nancy Anderson
Lee L. Anderson
Dr. and Mrs. Joseph D. Ansley
Phil Comer and Robert Apsley
Mr. and Mrs. Curtis Baker
Mr. and Mrs. Michael A. Bald
Terry Banta
James E. Barfield
Dr. and Mrs. Mark Barrow
Sandy and John Barrow
Daniel O. Beeson
Mr. and Mrs. Ron Bell
Steve and Laura Bell
Terri Stinson Bennett
Gilbert and Susan Bennett
Mr. and Mrs. James H. Blanchard
Mr. and Mrs. Bill Boden
Susan Long and Jim Bodell
Mr. and Mrs. Alpha M. Bond Jr.
Mr. and Mrs. Daniel Boone III
Murrell Ann and Jimmy Bowman
Barbara and Wesley Boyer
Annie Ruth and John Brown
Ms. Billie R. Brown
Katey Brown

Peter and Bette-Lou Brown
 Stephen C. Brown
 Dr. and Mrs. Rodney Browne
 Mrs. Richard H. Bryan
 Ellen and Dell Bunker
 Becky Burgess
 Mr. and Mrs. David B. Burruss
 Elizabeth (Betty) Butler
 Mr. and Mrs. Dan Cahoon
 Diane Calhoun
 Ms. Mary Calhoun
 Mr. and Mrs. Casey Calvin
 Mr. and Mrs. Robert P. Campbell
 Dr. Lon M. Carnes, Jr.
 Ms. M. Rebecca Carr
 Lynn and Michael Cass
 Mrs. LaTrelle Cawthon
 Mr. and Mrs. Walker Chandler
 Carol and Robert Chanin
 Dr. James Chapman
 Mr. and Mrs. Joseph W. Chastain
 Mr. and Mrs. James M. Cherry
 Dr. and Mrs. William L. Clark, Jr.
 Mr. and Mrs. C. William Close, Jr.
 Charles and Emily Cook
 Virgil E. Cooper, Jr.
 Don and Nancy Brown Cornett
 Ms. Christine Curry
 Jeff Davis
 M. Marie Dent
 Mr. John Deramus, Jr.
 Mr. Foy R. Devine
 Mr. and Mrs. W.M. Dickey
 Mr. Jerry Dilts
 Ron and Sherri Douthit
 Ms. Elizabeth DuBose
 Joy and Mike Dyer
 Mr. and Mrs. Steven Fallon
 Merry and Don Faulk
 Mrs. Joann Felder
 Mrs. Dakin Ferris
 Shannon K. Fickling
 Stephanie and Miki Folsom
 Dr. and Mrs. Mark Fortson
 Ms. Marilyn S, Frazar
 Mr. and Mrs. Chris George
 Mr. and Mrs. Walter A. George III
 Kay and Al Gerhardt
 David and Bonnie Gibson
 Mr. and Mrs. Harry L. Gilham, Jr.
 Dr. and Mrs. James F. Gowen
 John Gregg
 Mr. and Mrs. Charles Greiner
 Ms. Betsy Schnell
 and Mr. Wes Griffith
 Mr. and Mrs. Joel Grist
 Ms. Louise A. Grotheer
 Mr. and Mrs. Joel Hammond
 Phil and Elizabeth Hardin
 Mr. H M. Jones and
 Ms. Jane P. Harmon
 Dr. and Mrs. A. Kenneth Harper
 Bill and Sarah Harris
 Mr. and Mrs. David J. Harris
 Mr. and Mrs. William C. Harris
 Mr. and Mrs. George S. Hart
 Katrin Haskell
 Betsy and Robbo Hatcher
 Mr. and Mrs. Robert F.
 Hatcher, Sr.
 Sally Murphey Heard
 Ms. Laura M. Heery
 Mr. and Mrs. John C. Hemby, Jr.
 Florence M. Hendee
 Drs. Linda and Mark Hendricks
 Peter R. Hennessy
 Mr. Dennis Hertlein
 Victoria Hertwig
 Jed and Kelli J. Hill
 Gary and Angel Hobby
 Mr. and Mrs. Louis Hohenstein
 C. Terry Holland
 Mr. and Mrs. Ray L. Hollingsworth
 Christopher Howard
 Suzanne Howard
 Dr. Robert R. Howell
 Ms. Judith L. Hughes
 Mrs. Jean L. Hughey
 Mr. and Mrs. D. Bailey Izard
 Mr. and Mrs. Paul Izler
 Mr. and Mrs. Hardie Jackson
 Mr. and Mrs. Thomas A. Jackson
 Rob and Dale Jaeger
 Kathy and Terry Jones
 Mr. and Mrs. Ed Jordan
 Carol C. Kaplan
 Mr. and Mrs. David Kelly
 Ms. C. Denise Kilpatrick
 Mr. and Mrs. John S. Langford
 Ms. Carroll B. Leavell
 Keith and Del Ward Leslie
 Bob and Cynthia Lewis
 Mr. and Mrs. Marion Liles, Jr.
 Mr. and Mrs. Lee Lineberger
 Bradford C. Lipman
 Mr. Blake Edwin Lisenby
 Mr. Paul D. Little
 Jeffrey S. Logan
 Mr. and Mrs. Ben H. Lovejoy
 Mr. John Lunday
 Mr. and Mrs. Eugene Maddux
 Barbara B. Magnan
 Tara and R. David Maloy, Jr.
 Martin Foundation- Joyce and
 Baldwin Martin
 Bert Maxwell IV
 Mary P. May
 Mr. and Mrs. Bowdre P. Mays, Jr.
 Mr. and Mrs. Michael C.
 McChesney
 Mr. and Mrs. Forrest McClain
 Thomas and Cammie McCook
 Mr. and Mrs. Dennie L. McCrary
 Mr. and Mrs. William Robert
 McDuffie
 Mr. and Mrs. Harry H. McNeel
 Beverly B. Meadors
 Mr. and Mrs. Mort Meadors
 Ms. Pauline F. Miles
 Ms. Laura C Miller
 Mark Miller
 Mr. Michael Miller
 Mr. Walter Miller
 Dr. and Mrs. Alex R. Mitchell
 Rusty L. and Nancy Mitchell
 Mr. and Mrs. Dan H. Mobley
 Allyson and Walter Moody
 Anne Tracy Felton Moore and
 Arthur Lee Moore, Jr.
 Timothy T. Moore
 Polly Felton and James B.
 Morrison
 Mr. John Morrison
 Mr. and Mrs. Ralph Morrison
 Susan and Doug Morton
 Anne W. Murphey
 David Paschal Muse, Jr.
 Emily P. Myers
 Mr. and Mrs. Matthew M. Myers
 Mr. Bryan A. Needham
 Mr. and Mrs. George Nemhauser
 Mr. and Mrs. Thomas Nesbitt
 Greg Newington
 Ralph and Harriet Newton
 Mr. and Mrs. John A. Noble
 Mrs. Thena M. Norman
 Mr. and Mrs. W. L. Norton, Jr
 Mr. and Mrs. Kevin O'Donnell
 Tom and Andrea Olmer
 Mr. and Mrs. Robert E. O'Neill, Jr.
 John and Gena O'Shaugnessey
 Mr. Marlborough B. Packard
 Mr. and Mrs. Buddy Parker
 Mrs. Natalae Waters Parker
 Mr. and Mrs. Joseph T. Pearson
 Mr. and Mrs. Gene Perkins
 Dr. Roy David Petersen
 Mr. and Mrs. Louis Philhower
 Carey O. Pickard III
 Mr. and Mrs. O. Miles Pollard III
 Mr. and Mrs. Russell C. Poss II
 David A. Portwood
 Katie and Jeff Powers
 Wimberley McCook Rader and
 Richard Rader
 Bill and Bonnie Ramsbottom
 Steve and Judy Rando
 Mr. and Mrs. Strother Randolph
 Mr. and Mrs. Daniel B. Rather
 Dr. and Mrs. Albert A. Rayle, Jr.
 Mr. and Mrs. Donald K. Ream IV
 Mrs. Jean Rich-Keenan
 Mr. and Mrs. David L. Richardson
 Thomas A. Ripley
 Mr. and Mrs. Alan F.
 Rothschild, Jr.
 Sandra C. Rowland
 Dr. and Mrs. Lloyd Sampson
 Mr. and Mrs. Alfred Sams
 Kim and Terrell Sandefur
 Kim and Fred Schnell
 Mrs. Betty A. Shackleford
 Mr. and Mrs. Bob Shapiro
 Mr. and Mrs. W. Clyde
 Shepherd III
 Mrs. Phil J. Sheridan
 Mr. and Mrs. William Shiverick
 Mrs. William P. Simmons
 Mr. and Mrs. Bill Smith
 Mr. Bronson DuBose Smith

Mr. and Mrs. Jack B. Smith
 Dr. and Mrs. William A. Smith
 Mr. and Mrs. Earl Snyder
 Ms. Linda Sokowoski
 Mrs. J. L. Souter, Jr.
 Jacki and Scott Spivey
 Mr. David Spooner
 Mr. and Mrs. William P. Stephens
 Kice and Susan Stone
 Mr. and Mrs. Mark Stowers
 Robert and Ginger Stribling
 Jay and Lucia Strickland
 Mr. and Mrs. Matt Strickland
 Mr. William Tapp
 Mr. and Mrs. George Tedder
 Mr. and Mrs. John H. Terrell, Jr.
 Mrs. Esther Thomson
 Dr. and Mrs. Jerome P. Tift
 Wallace and Ann Tillman
 Marc And Wimberly Treadwell
 Mr. Glynn C. Turner
 Bill and Lesli Underwood
 Amanda and James Upshaw
 Mrs. James B. Vaught
 Mr. and Mrs. Billy Veal, Jr.
 Katherine K. Walden
 Mr. and Mrs. Philip Walden, Jr.
 Virgil P. and Hannah
 Napier Warren
 Mr. James H. Webb
 Mr. and Ms. Paul Webb
 Jim Crisp and Roben Weitz
 Mr. and Mrs. Carey Wickland
 Mr. and Mrs. Lawrence Williford
 Mr. and Mrs. John F. Willingham
 Mr. Robert M. Willingham, Jr.
 Mr. T. M. Willingham II
 Mr. and Mrs. E. Randall Wright
 Gloria McAfee Wynn

Corporate Donors

Listed are foundations, corporations, and government agencies who gave a gift of \$400 or more between April 1, 2007 and March 31, 2007.

\$10,000 +
 13 WMAZ
 Community Foundation of Central Georgia
 Cox Communications
 Crawford and Company
 The Frances and Beverly Dubose Foundation
 The John and Mary Franklin Foundation
 Mildred Miller Fort Foundation, Inc.
 The Florence C. & Harry L. English Memorial Fund
 E. J. Grassmann Trust
 Georgia Power Company
 Home Depot
 Thomas M. and Irene B. Kirbo Charitable Trust
 The Dorothy V. & N. Logan Lewis Foundation
 National Endowment for the Arts
 National Trust for Historic Preservation
 Synovus Financial Corporation
 The Telegraph
 Williams Family Foundation of Georgia, Inc.
 Frances Wood Wilson Foundation, Inc.
 David, Helen and Marian Woodward Fund

\$5,000–\$9,999
 Coca-Cola Enterprises Inc.
 Community Foundation of Central Georgia
 Exposition Foundation, Inc.
 Fickling Family Foundation
 Georgia Department of Economic Development/Georgia Tourism
 Jinks Private Foundation
 KPMG
 Macon Civic Club
 Maron-Bibb County CVB
 Merrill Lynch & Co.
 Morris, Manning & Martin, LLP
 Riverside Ford Lincoln Mercury
 Chris R. Sheridan & Company

\$2,500–\$4,999
 Augusta Capital, LLC
 Anncox Foundation
 Bank of America
 Butler Automotive Group
 The Elam Alexander Trust
 Crawford Investment Counsel
 Drinker Biddle Reath LLP
 Jones Day
 King & Spalding
 John S. and James L. Knight Foundation
 Marsh & McLennon, Inc.
 The Richard C. Munroe Foundation, Inc.
 SunTrust Banks
 Gertrude & William C. Wardlaw Fund, Inc.

\$1,000–\$2,499
 American Pride Bank
 Ascension Design Group
 BB&T/BB&T Insurance Services
 Burglar Alarm Products
 Capital City Bank
 Central Bank of Georgia
 Cherokee Brick & Tile Company
 Community Foundation of the Chattahoochee Valley
 The George E. Crouch Foundation
 Equifax, Inc.
 Garden City Group, Inc.
 Geico Direct
 Genuine Parts Co.
 Georgia-Pacific
 Historic Augusta
 Historic Columbus Foundation, Inc.
 Historic Macon Foundation, Inc.
 L.E. Schwartz & Son, Inc.
 Lamb & Braswell, LLC
 India Benton Lesser Foundation
 Macon Arts Alliance
 Macon Magazine
 McLees, Boggs & Selby, Architects
 McNair, McLemore, Middlebrooks & Co., LLP

Medical Center of Central Georgia
 Novare Group
 Open MRI of Macon Hardeman Ave & I-75
 Panaprint
 Patton, Albertson & Miller, LLC
 Paulk Landscaping & Nursery, Inc.
 Smith Dalia Architects
 State Farm - Pat Patterson, Agent
 Surber Barber Choate & Hertlein Architects, P.C.
 SunTrust Bank of Middle Georgia
 Troutman Sanders LLP
 Urban Realty Partners
 Emily B. Walker Trust
 Ken Ward Travel

\$400–\$999
 A.T. Long and Son
 Ace Hardware
 Alpha Bank & Trust
 Atlanta Preservation Center
 B&D industrial
 Cherokee County Historical Society
 Coldwell Banker Commercial Eberhardt & Barry Inc.
 Conditioned Air, Inc.
 Fickling & Company
 Hays Service, LLC
 Heritage Painting, LLC
 Howard, Moore & McDuffie, PC
 Internal Medicine Associates
 Lanier-Goodman Foundation
 The Orr-Harden Fund at the North Georgia Community Foundation
 Thomasville Landmarks
 S & S Cafeterias
 Scana Energy
 Security Bank
 Starr Electric Company, Inc.
 Vein Specialists of the South, LLC
 Willingham Sash & Door
 Wellpoint Foundation

Financial Statement

Year Ended March 31, 2008

Revenue

State contracts	\$74,000
Fundraising and grants	240,957
Capital Campaign for Hay House	453,509
Investment income	(1,645)
Membership	408,678
Memorials and endowment donations	19,980
Miscellaneous	36,276
Properties rental	222,911
Saleable items	37,287
Special events	332,742
Tours and meetings	108,211
Visitors	57,856

Total Revenue **1,990,762**

Expenses

<i>Support services</i>	
General and administrative	342,114
Membership	82,647
Fundraising	111,852
Special events	123,641
<i>Programs</i>	
Educational & technical assistance	198,363
Hay House operating	545,900
Hay House restoration	173,916
Heritage education	22,757
Main Street	67,950
Property Management	59,135
Revolving Fund operating	81,395
Revolving Fund property	18,774
Rhodes Hall operating	176,036
Rhodes Hall restoration	8,132
Scholarships	8,381
Tours and meetings	89,361

Total Expenses **\$2,110,354**

Balance Sheet

March 31, 2008

Current Assets

Cash and cash equivalents	\$272,208
Pledges and grants receivable	454,085
Accrued interest receivable	16,734
Other receivables	62,844
Investments at fair value	1,517,493
Revolving fund properties for sale	439,139
Other assets	66,550

Total Current Assets **\$2,829,053**

Other Assets

Cash and cash equivalents –restricted for long term use	179,839
Investments at fair value –restricted for long term use	3,415,974
Pledges receivable –net of current portion	124,475

Total Other Assets **\$3,720,288**

Property and Equipment

Land	280,500
Buildings and leasehold improvements	4,946,532
Furniture and equipment	453,949

5,680,981
Accumulated depreciation (1,519,161)

Total Property and Equipment **\$4,161,820**

Total Assets **\$10,711,161**

Current Liabilities

Accounts payable and accrued liabilities	\$73,991
Payroll and related taxes payable	34,879
Deferred income	63,961
Property rental deposits	50,725

Total Current Liabilities **\$223,556**

Net Assets

Unrestricted net assets

Board designated for Statewide Office	1,053,841
Board designated for Hay House	36,676
Undesignated	2,911,867

\$4,002,384

Temporarily restricted net assets

Statewide Office	1,282,410
Hay House	2,694,508

3,976,918

Permanently restricted net assets

Statewide Office	730,665
Hay House	1,777,638

2,508,303

Total Net Assets **\$10,487,605**

Total Liabilities and Net Assets **\$10,711,161**

Financial information is based on the audited financial statement prepared by Lamb & Braswell, LLC. A complete copy of the 2008 audited statement is available upon written request to The Georgia Trust for Historic Preservation, 1516 Peachtree Street, NW, Atlanta, GA 30309-2908.

1516 Peachtree Street, NW

Atlanta, GA 30309-2908

TEL 404-881-9980

FAX 404-875-2205

www.georgiatrust.org