

Georgia Day Program Featured a New Book: **Lowndes County, Georgia Deed Record A and Early Tax Digests, 1825-1860**

On February 9, 2017 the Lowndes County Historical Society and the James Jackson Chapter of the Daughters of the American Revolution held their annual co-sponsored program recognizing Georgia Day at the museum. Georgia Day commemorates February 12, 1733, the day when Oglethorpe landed at the site that became Savannah, thus beginning the colony of Georgia.

Ed Hightower, Jr., presented a program on his recently published book, **Lowndes County, Georgia; Deed Record A and Early Tax Digests; 1825-1860**. These early surviving records that he transcribed are of significant value to researchers because courthouse fires destroyed most early Lowndes records.

Below is the segment of the *Introduction* to the book where he explains the rerecorded entries in Deed Record A. It is followed by a portion of Hightower's explanation of the Tax Digests.

Ed Hightower "The original Deed records of Lowndes County, Georgia were destroyed by fire in the Courthouse at Troupville in 1858. The records destroyed were contained in original Books A through F. After the fire property owners who had maintained personal copies of their deeds returned to the Clerk of the Superior Court of Lowndes County to have their documents again legally recorded. In most cases when these personal copies were again entered into record mention was made of the original recording date as well as the original book and page number. Within these transcribed documents the reader will therefore find mention of the original recording details followed by the new date of recording.

For example:

Page 75. June 24, 1837. State of Georgia Lowndes County. A Deed. James D. Shanks to W.H Rogers. \$100. 490 acres more or less. Lot number two in the general plan of the fifteenth district of Irwin now Lowndes County. Signed James D. Shanks LS Witness Jared Johnson, John J. Henderson J.I.C.

Georgia Lowndes County. Clerk's Office Superior Court. Recorded in Book D page 370 this 5th Nov. 1850 Duncan Smith Clk

Recorded this 12th August 1858 D.W. McRae Clk

In the above example a Deed between James D. Shanks and W.H. Rogers was entered into on June 24, 1837 in Lowndes County, Georgia. One hundred dollars was paid to James D. Shanks by W.H. Rogers for 490 acres of land in the 15th District of Lowndes

Continued on page 2

Above: Original Lowndes Became Territory in Eleven Counties

The map shows the current county boundaries within the territory of original 1825 Lowndes. The early Tax Digests—1830, 1834, 1835, 1838, 1840 and 1844—include this entire area. Most Georgia counties broke off from 1856 to 1858 with the Florida strip about 1870, excepting Lanier in 1920. The rerecorded deeds in the book mainly include only current Lowndes County as other deeds would have been rerecorded in the newly formed counties.

The counties are: 1. Lowndes, 2. Colquitt, 3. Cook, 4. Berrien, 5. Atkinson, 6. Lanier, 7. Brooks, 8. Echols, and now Florida, 9. Jefferson, 10. Madison and 11. Hamilton.

Note: The only area where the original Lowndes boundary continues as boundary is the eastern border of Lanier County. This same Lanier/ Clinch County border is also the only existing remnant of the line between the earliest giant south Georgia counties, Irwin and Appling, both charted in 1818.

The first census of the above area was as Irwin County in 1820. The population in the current Lowndes area was "zero."

County and more specifically Lot number two. This Deed was originally recorded at Troupville on November 5, 1850 in Book D page 370. The County Clerk at the time was Duncan Smith. Book D and other records were destroyed when the County Courthouse at Troupville burned in 1858. Due to the fire W.H. Rogers or someone who had an interest in this land, brought their copy of this deed to the Clerk of the Superior Court of Lowndes County to have same again entered into official record. This was done on August 12, 1858 by the Clerk at time namely D.W. McRae. The above record now appears in Lowndes County, Georgia, Deed Record A, page 75.

The deed information you will find in this book has been transcribed from current Deed Record A of Lowndes County, Georgia. This record is available at the Lowndes County, Georgia courthouse in the office of the Clerk of the Superior Court. An effort was made to present all critical information with accuracy and genealogy as the primary goals. Rather than adopt a set format for transcribing each document the transcriber opted to present the flow of information as it occurs in each record. The spelling of names, places, and other words has been maintained as they were found in each document."

Tax Digest Information from the Introduction

"The earliest complete and existing property tax records for Lowndes County Georgia are for the years 1830, 1834, 1838, 1840 and 1844. The property tax records for these years have slightly different formats and headings for the information provided. The name of the taxpayer, the district of residence within the County, the number of polls paid, the number of slaves owned, the number of acres owned and the county, district and lot number where those acres were situated are however common to each year. Tax districts for the years presented were named for the captains of militia in each area of the county at the time taxes were collected. The data and taxes collected were consolidated by the receiver of taxes for the county and reported to the state government. " end

At left: DAR member Lilla Kate Hart brought a birthday cake for her cousin Catherine Redles festooned with historic camelias originating from the Roberts House grounds.

At right: DAR members Barbara Slocumb, Lake Park, and Patsy Skipper, Lakeland, view an 1897 Converse family home school newspaper named *The Quintet*, that Converse Bright donated after the program.

An 1825 Troup Signed Deed in our Archives

Ed Hightower's activity concerning early deeds prompted our taking notice of the details in some early deeds in the museum archives. The **above** deed proved interesting. The deed is to Joshua Clark for Lot 186 in the 12th Land District on the 24th day of November 1825.

* This is a very early deed written one month before Lowndes County was created on December 23, 1825, thus an Irwin County deed.

* Lot 186, 12th District, did become a part of Lowndes County and remains so being in the old Salem district west of Hahira.

* The signature on the deed is "G. M. Troup," then Georgia governor, 1823-1827. With Troupville being our first town of significance, it is good to uncover an original document penned by Troup himself.

The Towered Homes of Victorian Valdosta: Some Had Their Towers Removed

When Alfred Willis, Ph.D., presented his program on The Towered Houses of Victorian Valdosta, an interesting portion were those houses from which the tower feature was removed or not replaced. The example below is the Blich House at 706 N. Patterson Street. We use this example as two “new” - over 100 year old - photos of the house just came to the museum. The house was built by W. F. Monroe in 1888. (See page 4, *Monroe-Sutton-Haller House*). Monroe sold in 1896 to Thomas Jones Young and wife Laura. Young died soon and Laura married J. Y. Blich, thus the Blich House, the historical name it has kept. The grainy photo **below left** was the only early photo of the house in the museum archives until the recent donation. It shows the Patterson Street and Adair Street faces of the house. It is probably from the period of Monroe ownership. **Below right** is the Blich House as it appears today. The two tower features on this house are thought to have not been reconstructed after a fire.

706 N. Patterson Street with tower soon after 1888 construction

Tower-less 706 N. Patterson is presently Coggins & Wood Law

“Cousin Laura’s House” Valdosta, Georgia, from the Winter of 1904-05

The two **above** photos came to the museum in December 2016 after having been in a scrapbook in Pennsylvania over 100 years. William Frederic Pendleton moved his family to Bryn Athyn, Pennsylvania circa 1880. He was active in the Swedenborgian faith and after a schism became the first Executive Bishop of the Church of New Jerusalem. Laura’s “cousin” connection was via the Young family within Pendleton ancestry. A now distant cousin in Pennsylvania contacted Catherine Pendleton of Valdosta. He sent her digitized copies and she in turn supplied them to the museum as an electronic acquisition. They have other photos from this 1904-05 Valdosta trip that they plan to send to Catherine. **Above left** is the Patterson Street facade, **Above right** is the south side of the structure showing an additional tower feature on the house.

Lost in Fires

The Willis program and introductory slideshow included numerous homes, many lost to fires or demolition. Pictured are two lost in fires: the Holtzendorff home, built in 1905-06, and the William Spain McRee home, built 1895-96; also descendants of the owners of both homes.

Frank Blair and descendant Lucian Holtzendorff

Former Dr. Holtzendorff home, 505 N. Patterson Street

Catherine Carter Courson and her aunt Mary W. McRee

Former William Spain McRee home, Kinderlou

A Surviving Original Towered Home Monroe-Sutton-Haller

At right are Dixie and Tom Haller owners of the Monroe-Sutton-Haller home, *left*, at 303 Wells Street in the Fairview neighborhood. The home was built by W.F. Monroe in 1896 and is "Valdosta's finest surviving example of Victorian architecture." The home is named for the original owner and those that restored it: David and Marty Sutton in 1979 and by Tom and Dixie Haller in 2008.

Another Segment of Valdosta's Victorian Towers: Decorative Towers and Porches Added to Existing Structures

We are in a fortunate situation to have so much of our local architectural history being studied, recorded and explained by Valdosta native Alfred Willis, Ph.D. In addition to original construction with towers, he then told of other towers being added or removed, thus providing architectural intrigue to this study.

A fine example of features being added to an existing home is the Roberts House on Wells Street in Fairview neighborhood. The home is referred to as Valdosta's oldest home as it predates the town. William Wisenbaker built the house in 1842 as a one story structure. When the railroad from Savannah came in 1860 it put the home and property in the new town of Valdosta. A Mr. Peacock then owned the house for a short period. J. H. Wells owned the house over two decades and is responsible for the second story. The 1885 Panoramic View reflects the period of Wells ownership.

During 1891-93 J.T. Roberts bought the house and considerably changed the exterior of the home to reflect the fashionable Victorian style. Those features continue to adorn the house. The 1895 "snow" photograph shows the newly renovated Roberts House. The house just did survive a fire in 2011 and in 2017 Georgia State Tourism included its historic gardens in the newly developed I-75 Corridor portion of Georgia Camellia Trails.

Alfred Willis, Ph.D., (at right in photo), researcher and lecturer, n in the upper gallery of the museum before the program with Frank Blair and Helen Pendleton

Descendants of the Roberts House at the museum program included Helen Pendleton, Catherine Pendleton, Lonie Pendleton and Lilla Kate Paramore Hart.

The Roberts House, then the Wells House, had no tower or large porches in the 1885 Panoramic View of Valdosta.

At left:
The 1895
Cranford House
formerly at
400 N. Patterson
Street
was the feature
introduction home
for the program:
*Towered Homes
Of Victorian
Valdosta*

The Roberts House with a tower in the 1895 snow.

2017 New & Renewal Memberships

Place of residence listed for those
Outside of Lowndes County

**The Historical Society Trustees
and Museum Staff greatly appreciate
your memberships as they affirm our place
as an important cultural entity
in Lowndes County and help us to
fulfill our mission—
To collect, preserve and present
the history of Lowndes County**

* Asterisk denotes Life Member
** Double denotes New Life Member

*Listing includes Memberships
dated previous to March 24, 2017*

Robert 'Bob' Adair
Fort Worth, TX
George and Joyce Aigen
Phil and Cathy M. Alday
James Edward Alexander **
Bluffton, SC
Don and Mary Allen
Larry A. Allen
Allen Co. Public Library
Ft. Wayne, IN
Walter Altman
Edwin and Nancy Avera
South Prince George, VA

Chet and Myrna Ballard
Charles and Sallie Barnes
Quitman, GA
Emerson and PJ Bell
Arlington, TX
Michael Bennett
Bennett Law
Regina Benvenuti
Waterford, CT
Betty Sue Mixson Bickerstaff
Jacksonville, FL
Betty Gene Beck Birdwell
Marietta, GA
Sen. Ellis and Aletha Black
Wesley and Sandra Blanchard
Blanton Griffin Insurance
Ronnie N. and Bebo Blanton
Tomie Jean Blanton
Vallye J. Blanton
Beth Stanaland Boggs
Jasper, GA
Ron and Tammy Borders
Buzz and Mary T. Bowers
Cumming, GA
Becky Giddens Bracey
Thomasville, GA
James W. Brantley
Mike Brantley
Brunswick, GA
J. Converse and Jill Bright

Dean Nichols Brooks
Hilda S. Brown
Nathan B. Brown
Charles E. Bryan
Atlanta, GA
John Robert Bryan
Pooler, GA
Joe Burch
St. Augustine, FL
Brad and Ann Burnette
Jerry N. Byrd

Roy and Donna Cannon
Atlanta, GA
Sharon Colyer Carter
Walton and Jan Carter
Mrs. Botie Chitty *
Cumming, GA
Carolyn B. Christian
Citizens Community Bank
Mr. and Mrs. John H. Clark
Tommy A. Clark
Belmont, MS
Jim and Sue Clary
Joe and Ellen Clary
Geraldine M. Clifton
Vivian Cody
Brian and Laurie Colbert
Mr. and Mrs. H. Lamar Cole
Jeannette Tillman Cole
Conifer, CO
Dan and Carolyn Coleman
Stephen and Kay Coleman
Wade H. and Geri Coleman
Highlands, NC
Ron and Karen Colson
Tallahassee, FL
Sandra Bennett Connell
Stockton, GA
Tommy and Sharon Connell
George Converse
Cincinnati, OH
Martha Coppage
Orrie L. and Francine J. Coppage
Dr. Frank T. Corker
Dr. Craig O'Quinn Cowart *
Palm Harbor, FL
Stanley and Sue Z. Cox
Covington's Catering
Mr. and Mrs. Paul Cribbs
George and Marion R. Cross
Edward and Sara Crow
Joe Crow
James and Dorothy Cruse
Gainesville, FL

Rebecca Southwell Daffin
Panama City, FL
Bill Darnell
Ocean Springs, MS
Bobby and Ann Dasher
Laura B. Dasher
Mr. and Mrs. Joe V. Dasher
Dr. Richard B. Dasher
Redwood City, CA

Robert T. Daugharty
Daugharty Service Station
Rev. and Mrs. V. L. Daughtery
Jason and Emily Davenport **
Bill and Camille Davis
Tallahassee, FL
Donald O. Davis
Allan and Joan Dear
Shelly and Esther Decker
Pinetta, FL
Kelly and Diane Dees
Fred DeLoach, Jr.
Fred DeLoach, III
Atlanta, GA
John Deming *
Gulf Port, MS
John P. Dennis
Wm. J. Billy Dennis
Marietta, GA
Ellen Mackey Dewar
Marjorie Dickerson
Marvin and Lyn L. Dickey *
Duane Dodson
Panama City Beach, FL
Danny and Linda E. Douglas
Dunnellon, FL
James C. and Jana Davis Douglass
Boulder City, NV
J. Michael and Martha Dover
Mike and Mary Ann Drumheller
John K., Jr., and Susan Dukes

John Kent and Vickie Edwards
Mike Esterman
Monrovia, IN
Mildred Sheffield Evans
Harry S. Evans
Phillip and Vickie L. Everitte
Tuscon, AZ

Jane L. Ferrell
Ken Ferrell
Mike T. Flail
Dr. Edward Fricker
Barry D. Fuller
Zella Fuller

Mr. and Mrs. C. David Gallahan
Patsy T. Giles
Ted and Mickey C. Gaskins
David Girardin
East Palatka, FL
Mr. and Mrs. L. Emil Girardin
Ransom and Celine Gladwin
Dr. Claude Godwin, Ashley Intriago
Titusville, FL
Alan D. Golden
Braselton, GA
Ladson and Gayle Golden
Tim and Ellen Golden
Warren C. Graham, Jr.
Ashburn, VA
O'Neal and Faye Grant

Mary D. Gray
 L. Norman Greene
 W. Parker and Dr. Lucy R. Greene
 Lee V. Greer
 Fair Oaks Ranch, TX
 Joseph Greer
 Gainesville, FL
 Mr. and Mrs. J. Glenn Gregory *
 Archie and Lee Griffin
 Rusty and Barbara Griffin
 Mildred Bulloch Griner
 McDonough, GA
 Bill and Linda L. Grondahl
 Linda Guy

James W. Hall
 Joe Hall
 Robert M. and Sandra L. Hall
 Thomas and Dixie Haller
 Jim M. Halter
 George and Mary Harrington
 Edward Hart
 Dallas, TX
 Lilla Kate Hart
 George Hart, III, MD
 Macon, GA
 Lee and Linda Beggs Hatcher
 Paul 'Bud' Hatcher, Jr.
 Elizabeth D. Heller
 Lake Placid, FL
 Cheryl Helms
 Beulah E. Hennly
 Ed and Rita Hightower
 Michael and Jean Hill
 Daniel Hoffman/Susan Hellstern
 David Hobbs
 Brunswick, GA
 Eugenia G. Hobbs
 Dr. Charles and Nancy G. Hobby
 Bruce Darby Hornbuckle
 Kennesaw, GA
 Rhett Holmes
 IDP Housing, LLC
 Eleanor Morgan Howard
 Riley and Jenny Beck Howard
 Julie E. Hunt
 Tifton, GA

Jenny Bridges Ireland
 Ooltewah, TN
 Ronald and Carol Irwin

Jim E. Jarvis, Jr.
 Brent and Barbara Jenkins
 Alton and Jean Johnson
 Dr. Jerah Johnson
 New Orleans, LA
 A. Buford Joiner
 Atlanta, GA
 Carl L. Jones, II
 Titusville, FL

Charles and Nina S. King

Jim W. Knight
 Green Cove Springs, FL
 Mary Shepherd Kuntz **
 Quitman, GA
 Sally Shingler Kurrie

Ann Kirby Lackey
 John Langdale, Jr.
 Margaret E. Langdale *
 Noah Michael Langdale *
 Atlanta, GA
 W. Sidney Lanier
 Jonesboro, GA
 David and Melanie E. Lasseter
 Lamb P. Lastinger
 Cameron Lawry
 Evans, GA
 Frances Loudell Laws
 Judy Lawson
 Hank and Claire S. Lee
 Michael C. Lee
 Ray City, GA
 R. Al Lee
 Athens, GA
 Laura Leonard
 Susan Leonard
 Willie and Lisa Lewis
 Jacksonville, FL
 David and Esther Paine Lifsey
 Atlanta, GA
 Mr. and Mrs. Malcolm H. Liles
 Nashville, TN
 Pendleton Little
 Verna Faye Guess Lord
 Ivey, GA
 Michael and Floye Luke

Jimmy and Mary Young Manning
 Drs. Dennis and Patricia Marks
 Joy Shelton Mathews
 Alpharetta, GA
 Sis West May *
 Gretchen B. McCoy
 Powder Springs, GA
 Brian and Margaret B. McDaniel
 Moultrie, GA
 Judge H. Arthur and Jane McLane
 Tyson and Mary Sue McLane
 Carol McLeod
 W. Paul and Brinkley McNeal
 Mary W. McRee *
 Lanier County, GA
 John and Ginna McTier
 Seab H. Miller
 Wyn Miller
 Tom and Renate Milner
 Cecil, GA
 Jo Minchew
 Jacksonville, FL
 Skip and Betsy Mixson
 Lakemont, GA
 Floyd Moon
 Jesse F Moore
 Gainesville, VA
 Leland S. Moore

Tommy A. Moore
 Mr. and Mrs. R. Clay Moseley
 Bobbie T. Mullis
 Jay and Connie Mullis
 Birmingham, AL
 Mark Mullis
 Steve Mullis
 Charlotte, NC

Allan and Debbie Nagy
 Dorothy E. Neisen
 Jack S. Newbury
 Squirrel Island, ME
 Walter and Liza Newsome
 Margaret M. Nisbet *
 Peachtree City, GA
 Bubba and Debbie Nolan
 William N. Nunn, III

Catherine Oliver
 Roswell, GA
 Jack and Cheryl Oliver
 Dr. and Mrs. William Oliver
 Macon, GA

Stephen T. Paine
 New York, NY
 Steve and Cathy Pannell
 Orange, TX
 Col. and Mrs. Clarence S. Parker
 Dr. David and Leslie Parker
 Delores Parrish
 James W. Parrish
 Tallahassee, FL
 Sue Ellen Patterson
 Athens, GA
 Scott and Jan Pearlman
 Atlanta, GA
 Catherine Pendleton
 Helen Pendleton
 Leona Pendleton
 Laura C. Perlman *
 Charles and Cathy Lester Perry
 James J. Perryman
 Jeremy Petrella
 Quitman, GA
 Lynn Pippenger
 Largo, FL
 Ronnie L. and Jadan Pitcock
 Larry and Shirley Price
 Albany, GA

John and Gretchen Quarterman
 Sally Turner Querin

Bonnie Rainey
 Anita Reams *
 Catherine L. Redles
 Brenda Rackley Register
 Shirley Register
 Emily Freeman Reiley
 Dr. Anita Boyle Renfroe
 Fernandina Beach, FL
 Eve Hanahan Renfroe

Allan and Nell Z. Ricketts
Dr. Barney J. and Pamela Rickman
Nell Patten Roquemore
Lakeland, GA

Shirley P. Sainz
Kay Schnitker
Madison, FL
Billy and Betty Schroer
Marietta, GA
Jean Wells Sheffield
Anita Hatcher Shelton *
Davy and Susan Shelton
Lynn Shelton
Richard and Jane Shelton
Stuart Lynn Simpson
John T. Sineath
Ken Sloat
Lakeland, GA
Clint and Barbara Slocumb
Albert E. Slone
Ben and Carol Smith
Dr. Briggs and Lane Smith
Carl L. Smith
Carey & Susanne Evans Smith
Marietta, GA
Lota Smith
Russell Martin Smith
Mr. and Mrs. Tildon W. Smith
Tony Smith *
Cartersville, GA
Ben and Jane Stanaland
Sue Deming Stewart *
Jackson, MS
Jeannette B. Strickland
Kathryn Wisenbaker Strickland
Brunswick, GA
Matilda W. Stubbs
Jan Sumner
Pete and Sondra Supp
John and Kate C. Swiderski

Lynn E. Thomas
Sara M. Tillman
Dr. Joseph A. Tomberlin

Lucy Tomberlin
Dr. F.D. and Liz Toth
Dr. and Mrs. Loyce Turner *
Wm. Al Turner

Robert Rouse Vallotton, II
Varn Turpentine
Jacksonville, FL

Deanna Wagoner
Mrs. Alfred C. 'Dick' Walden
Byron, GA
Dorothy Noell Walker
Columbia, SC
Waunee W. Walker
David and Sharon Waller
L. Steve Wansley
Sam T. Ward
Riverside, CA
Wilbur C. Warner
Atlanta, GA
Joan Washington
Dr. Mary Helen Watson
Lavel and Lyndal Webb
Judy Weeks-Malhotra
Ho-Ho-Kus, NJ
Marjorie Noell West
Washington, DC
Hugh and Jerry West
Reaves and Amy West
Gwynedd Valley, PA
James and Susan Eye Wheeler
Butch and Susan Wiggins
Bion and Jenny J. Williams
J. Edward Willis
Emery and Maxine W. Wilson
Westminster, CA
Gary M. Wisenbaker
James and Judith Wisenbaker
Huntington Beach, CA
Mark and Carol C. Wisenbaker

Dr. Owen and Joann Youles
Gretchen McCoy Young
Powder Springs, GA

Valdosta High 1961 55th Year Reunion

When the VHS Class of 1961 gathered in late October 2016 they listed the museum as an opportunity visit. When class member Tommy Tart and Linda Peeler, both of Orlando, Florida, came to the museum he discovered, in the **Dosta Outlook** student newspaper, a forgotten photo and article on his being named Mr. Wildcat Spirit. Serving another purpose from a quiz he also found that the Doerun High girls basketball team was named the "Doerun Does."

The **Dosta Outlook** began in 1935 and is archived only by our museum. We are building this collection with many issues having been donated. Recently two missing issues from 1939 were brought to the museum.

Left: Before the program on Victorian Towers Dr. Harry Hamm, Ginna McTier and Lamb Lastinger are pictured with the Jingle Bells Christmas Tree which recognizes the composer being a Valdosta resident for a period of time around 1870.

Right: Santa's Helpers, Cathy Lester Perry and Patsy Giles, kept the array of holiday goodies supplied.

MEMORIALS

Lucia Chase Bright

Winston-Salem, NC
by
Mary D. Gray

Diane Blankenship Corker

by
Jerry Nichols Byrd

Robert G. 'Bob' Dickerson, Jr.

by
Carey and Susanne Evans Smith
Marietta, GA

Virginia Copeland Drumheller

by
Jerry Nichols Byrd
Mr. and Mrs. Wade H. Coleman
Highlands, NC
Sally Shingler Kurrie

Helen Woodward Gayle
Jack Gayle, Jr.

by
Paul B. 'Bud' Hatcher, Jr.

Judith Killeen Hall

by
J. Edward Willis

Owen D. Harris

by
Mr. and Mrs. Wade H. Coleman
Highlands, NC

Judge George Henry Hart, Jr.

by
Mr. and Mrs. Wade H. Coleman
Highlands, NC
J. Michael and Martha Dover
Eleanor Morgan Howard
Stephen T. Paine
New York, NY

Myrtis Avera Howell

by
Donald O. Davis
Patsy T. Giles
J. Edward Willis

Dr. Jerah Williams Johnson

New Orleans, LA
by
Donald O. Davis
C. Edward and Rita Hightower

Jane Watson Little

by
Dr. and Mrs. William W. Oliver, Jr.
Macon, GA

Shirley Stump Miller

by
Mary D. Gray

Albert Sidney Pendleton, Jr.

by
Judge and Mrs. H. Arthur McLane

Malcolm F. Rainey

by
Alex B. McFadden

Otis Lane Renfroe

by
Patsy T. Giles

Stuart Scruggs

by
Jerry Nichols Byrd

Martha Lee George Smart

by
Rebecca Anne Odom

Gloria Dalton Sorenson

by
Eleanor Morgan Howard
Stephen T. Paine
New York, NY

Suzanne Gardner Sullivan

Ponte Vedra Beach, FL
by
Mary D. Gray

John Wesley Thomas

by
Hank and Clair S. Lee

David Samuel 'Sonny'

Wainer, Jr.
Jacksonville Beach, FL
by
Mary D. Gray

Mary Husbands Zipperer

by
Patsy T. Giles
Lee and Linda Beggs Hatcher
Royden and Kathi Hunnewell
J. Edward Willis

*Memorials listed are those
received by March 24, 2017*

FAMILY MEMORIALS

**Lloyd Barton Greer &
Julie Winn Varnedoe Greer**

by
Julie Ewing Hunt
Tifton, GA

**Paul B. Hatcher, Sr. &
Martha Cranford Hatcher**

by
Paul B. 'Bud' Hatcher, Jr.

2017 Membership Application, Lowndes County Historical Society, P.O. Box 56, Valdosta, GA 31603

Name _____

Address _____

Phone _____

Email _____

Membership Category

Individual \$25. ____

Family 30. ____

Business 50. ____

Contributing 100. ____

Patron 250. ____

MUSEUM CALENDAR OF EVENTS

March 25.....VHS Class of 1967
 April & May.....Completion of 2017 Membership Drive
 April 15.....Closed for Easter Weekend
 April 18.....Holly Garden Club at the Museum
 May 27-29.....Closed for Memorial Day Weekend

Officers and Executive Committee

President, Patsy Giles; 1st Vice President, T. Davy Shelton; 2nd Vice President, Martha N. Gibson; Secretary, Joseph Tomberlin; Treasurer, John R. Bennett; Past President, Ex Officio, Julie Smith

Lowndes County Historical Society & Museum

305 West Central Avenue Valdosta, GA 31601
 P. O. Box 56 Valdosta, GA 31603
 (229) 247-4780
 Fax and Line #2: (229) 247-2840
 E-mails: research.lchs@gmail.com & ddavis.lchs@gmail.com
 Web page:
<http://www.valdostamuseum.com>

YESTERDAY & TODAY

Newsletter of
Lowndes County Historical Society

Newsletter Editor
 Donald O. Davis

Museum Staff
 Donald O. Davis
 Executive Director.

Amy Brown
 Claudia Mullis
 Textiles and Research.

Harry S. Evans
 Special Collections and Research

Adam Doughty
 Drew Johnson
 Social Media

YESTERDAY & TODAY

is a trademark of the
 Lowndes County Historical Society.

Non-Profit
 U S POSTAGE
 PAID
 Valdosta GA
 PERMIT 13

Return Service Requested

Lowndes County Historical Society
 P. O. Box 56
 Valdosta, Georgia 31603-0056