Historic and Cultural Resources

Historic & Cultural Resources

6.
Historic and Cultural Resources

6-1
Introduction

6-1
Cultural and Historic Organizations

6-1
Historic and Cultural Programs

6-2
A Brief History of Douglas County

6-2Early History

6-2Early Development

6-4
Historic Resources

6-5Federally Registered Sites

6-6Historic Residential Resources

6-6Historic Commercial Resources

6-6Historic Industrial Resources

6-6Historic Rural Resources

6-6Historic Institutional Resources

6-7Transportation Resources

6-7
Archaeological and Cultural Sites

6-7Cemeteries and Burial Grounds

6-7Civil War Military Sites

6-8Generalized Archaeological Areas

6-8
Historic Markers

6-8
Adequacy of Current Preservation Efforts

6-8
Coordination of Land Future Land Use and Preservation Efforts

6-9
Summary and Needs Assessment

6-9Potential financing mechanisms

Historic and Cultural Resources

· Introduction

[image: image1.wmf]

Historic resources include landmark buildings, historic structures and sites, commercial and residential districts, historic rural resources, archaeological and cultural sites, and the historic environment in which they exist. Historic Resources serve as visual reminders of a community's past, providing a link to its cultural heritage and a better understanding of the people and events that shaped the patterns of its development. Preservation of these important resources makes it possible for them to continue to play an integral, vital role in the community. Currently the County has five properties listed on the National Register of Historic Places; the John Thomas Carnes Family Log House at Clinton Nature Preserve; the old Douglas County Courthouse; the Douglasville Commercial Historic District; the Col. William T. Roberts House; and the Sweetwater Manufacturing Site at Sweetwater Creek State Park.

As in many Georgia counties, distinct periods of building activity are apparent. Main building period in the County was between 1880 and 1919, better known as the period of the New South. Other major historical time periods represented include Ante-bellum, Reconstruction, Roaring Twenties, Great Depression, and World War II/pre-Cold War. For Douglas County, this was a period of growth and expansion brought on by the construction of the Georgia Pacific Railroad. Varying styles of architecture include examples of Victorian, Queen Anne, Craftsman, Minimal Traditional, Colonial Revival, Romanesque, Italianate, Beaux Arts Classicism, and Tudor Revival. Craftsman and Minimal Traditional are the most common architectural styles found in Douglas County.

· Cultural and Historic Organizations

Douglas County has an active and informed Historic Preservation Commission as well as a city/county historical society. The Douglas County Historic Preservation Commission and the Douglas County Historical Society have created several informational pamphlets and booklets on the history of the county.

· Historic and Cultural Programs

The Cultural Arts Center of Douglasville/Douglas County brings to the residents of Douglas and surrounding counties a wide variety of performing arts including concerts, plays, lectures, recitals, and cultural festivals at the Center and various other locations throughout the community. Events such as Pioneer Days at Clinton Farm and Nature Preserve, held in the fall, offer a whole day of festive and educational fun through demonstrations of quilting and candle making to exhibitions of old farm equipment and tools. The Friends of Sweetwater Creek State Park hold an annual Native American Festival each year at the Park. Demonstrations such as the “Ama Kanasta” village represent how a Native American chief lived along the banks of Sweetwater Creek 300 years ago.

· A Brief History of Douglas County

Early History

The earliest documentation of human habitation in Douglas County is approximately 10,000 BCE (before current era). More recently, two distinct Native American groups, the Lower Creek and the Cherokee, inhabited Douglas County. The Lower Creek Nation is a Muskogean language family, while the Cherokee are Iroquoian language speakers, associated with northern groups such as Mohawk. The Lower Creek settled along the Chattahoochee and Flint Rivers in North Georgia. The northern boundaries of the Lower Creek Nation were in what was too later become Douglas County. This settlement numbered approximately 22,000 at the time of first contact with Europeans, in the form of Spanish explorers. Due to the unpleasant nature of these early contacts with the Spanish, the Creeks thereafter aligned themselves with the British. The Cherokee Nation numbered approximately 29,000 at the time of their first European contacts. The southernmost settlements of the Cherokee Nation were also in what was to become Douglas County.

The first known settlement in Douglas County was called Skint Chestnut. This point in the landscape rises to an elevation two hundred feet higher than the surrounding countryside. The Indians used a large Chestnut tree as a landmark for years prior to European occupation. In order for the tree to be more conspicuous, the Indians removed the bark from top to bottom. Here, over time, the roads to this site began to converge this early settlement was later incorporated as the City of Douglasville.

[image: image2.wmf]

In 1821, due to ongoing conflict between the two groups, the Federal Government established a line separating the Creek and Cherokee Nations. This line began at Buzzard’s Roost, an island in the Chattahoochee River, dividing modern day Douglas, Fulton and Cobb Counties. The Government subsequently removed the Creeks in 1828 due to hostilities between this group and the European settlers. President Andrew Jackson signed the Indian Removal Act in 1830, which required all tribes located east of the Mississippi Rover to be removed and relocated west of the Mississippi. Due to this Act, and the fact gold was discovered in North Georgia soon thereafter, the last of the Cherokee were forcibly removed in 1838, in what would later be known as the “Trail of Tears”.

Early Development

Early European settlers in what is now Douglas County arrived in the 1820’s from Virginia, the Carolina’s and the eastern portions of Georgia. These settlers received land grants from a state lottery system designed to increase settlement into the western portion of the State. Early farming operations, the primary trade at this time, were geared to growing corn, wheat, and barley, or raising livestock, such as, cattle, hogs, chickens, and sheep. This type of farming was for home use and local trade, and was primarily subsistence in nature. Settlers usually lived in log cabins, using logs hewn from the abundant local hardwood. Gold was discovered in the northwest section of the County and scarred earth from these operations is still visible. While no major strikes occurred, the mere presence of the ore made for some interesting times. This area of Douglas County was established as part of Campbell County in 1828.

[image: image3.png]

Douglas County was created by an Act of the State Legislature, on October 17, 1870, as the 131st Georgia County. The name “Douglas” was derived from Senator Stephen A. Douglas, of Illinois, prominent for his role in the Lincoln-Douglas debates, which took place before the Civil War.

A number of local industries were established, and by the 1840’s cotton mills, rope factories, sawmills, and grain mills dotted the landscape. The best known was the Manchester Mills, at a settlement called New Manchester. Union soldiers burned this settlement, located on Sweetwater Creek, in what is today part of Sweetwater Creek State Park, in 1863. Women from the mills were captured and exiled to Indiana.

The idea for a railroad from Atlanta to Birmingham was conceived well before the Civil War, yet it was many years after the war before the idea became a reality. Work was begun on the railroad as track lying commenced in November of 1881, and track was laid to the City of Douglasville by April of 1882. Villa Rica was reached in July of 1882, and the line was completed between Atlanta and Birmingham by November 0f 1883. The line was eventually connected to the Texas and Pacific Railroad in Columbus, Mississippi. As the primary long-distance freight and passenger mode of transportation at the time, railroads breathed life into small communities, as they became local centers of commercial and social activity. Bankhead Highway paralleled the railroad and this corridor served as the commercial backbone of Douglas County until Interstate 20 opened new areas for development.

Four areas were incorporated within the County:

Douglasville

[image: image4.png]

Douglas County was created by an Act of the State Legislature on October 17, 1870, as the 131st Georgia County. The name Douglas was derived from Senator Stephen A. Douglas of Illinois, prominent for his role in the Lincoln-Douglas debates that took place before the civil War. The site known as Skint Chestnut was chosen for the origin of the Town of Douglasville. The act to incorporate Douglasville was approved on February 25, 1875. Douglasville was granted a city charter by the State Legislature in 1895 and was designated as the Douglas County Seat.

Lithia Springs

Lithia Springs was originally known as Deer Lick and Sweetwater Town during the time of the Cherokee, and later as Salt Springs. Lithia Springs had a glorious, yet fleeting history as a resort town. Spring water, rich in minerals, including lithium bicarbonate, emanated from the ground in the area. Businessmen latched on to the idea of bottling the waters and developing a health resort, which led to the commercialization of the area. Salt Springs was incorporated as a town by the State legislature on December 12, 1882. This resort town became quite fashionable to the elite both regionally and along the eastern seaboard as a place for rest and recover from “nervous ailments”, given the claimed restorative powers of the spring water. The railroad helped spur growth for the area, which eventually developed a grand hotel known as the Sweetwater Park Hotel and the Piedmont Chautauqua, a Victorian institution aimed at self-improvement. The new century brought decline to the resort as the Chautauqua failed financially and was discontinued. The resort hotel burned to the ground. The town now known as Lithia Springs had fewer than 150 citizens by 1933. A referendum for the revocation of the charter was held. There is no record of the results of this election and its current status is unclear. In 1992, a strong movement to re-establish the official status of Lithia Springs had emerged and has culminated in a 1993 ruling in Douglas County Superior Court that stated the City of Lithia Springs has officially existed throughout the sixty (60) year period. The State Legislature would have to officially establish the current boundaries of the City of Lithia Springs. An election requested citizens of Lithia Springs to decide whether to accept their charter or dissolved was taken in January of 1994. The vote was in favor of remaining a city. Although Lithia Springs was formally re-chartered, the city was dissolved in 2001.
Villa Rica

The City of Villa Rica is located in Carroll and Douglas Counties. The City has annexed approximately 2900 acres within Douglas County. The Douglas County portion of the City of Villa Rica is largely suburban in character with medium-density subdivisions. The population of the Douglas County portion of the City is estimated to be 2,267.

Austell

[image: image5.png]

The City of Austell is located in Cobb and Douglas Counties. The City has annexed approximately 37 acres within Douglas County. The Douglas County portion of the Austell is largely suburban in character with medium-density subdivisions. The population of the Douglas County portion of the City is estimated to be 97

· Historic Resources

The following sections discuss the commercial, residential, institutional and archeological resources of Douglas County. The county’s rich history is made evident by the numerous historic buildings dispersed throughout the area. A survey of historic and cultural resources was completed in September 1999. The Douglas County Historic Resources Survey was performed as part of a countywide effort initiated by the Douglas County Board of Commissioners to identify and survey all historically significant properties, communities, and towns in Douglas County, excluding the City of Douglasville. The survey was funded by a contract from the Historic Preservation Division of the Georgia Department of Natural Resources and matched in part by the Douglas County Board of Commissioners. The County has a total of 17 identified properties that are eligible for the National Register of Historic Places.

Federally Registered Sites

[image: image6.png]

Currently, the County has five properties listed on the National Register of Historic Places:

· DO-338 and DO-345 The John Thomas Carnes Family Log House at Clinton Nature Preserve. The Carnes Cabin and the home of Christopher Columbus Clinton located here are thought to be the oldest “still standing” structures in Douglas County;

· [image: image7.png]

The old Douglas County Courthouse. Completed in 1956, it is just one of four buildings still standing in the United States that was designed in the international style of the 1950’s’

· [image: image8.png]

The Douglasville Commercial Historic District. This district was built between the late 1880’s and early 1920’s with a wide variety of building styles including Italianate and Beaux Arts;

· [image: image9.png]

The Col. William T. Roberts House, also known as the Roberts Mosley House is a late-Victorian style house and is currently home to the Douglasville/Douglas County Cultural Arts Council;

· [image: image10.png]

DO-298 The Sweetwater Manufacturing Site at Sweetwater Creek State Park. The mill went into operation on December 21, 1849, and its products rapidly became known throughout the south. In addition to the textile operations, there was a flour and gristmill to the south and water powered saw mill one mile north.

Historic Residential Resources

[image: image11.png]

A majority of the historic resources identified in the 1999 Historic Resources Survey were residential in nature. Examples of sites that could be eligible include:

· DO-L-039 Sweetwater Cottage at 6660 s. Sweetwater Road. The date of construction is approximately 1900-1909 with no specific academic style.

· DO-L-016 Maxwell House at 6655 Marsh Avenue built in 1888 in the Folk Victorian style.

· [image: image12.png]

DO-L-082 Summerlin-Bowden House at 3126 Bankhead Highway. The date of construction is approximately 1840-1849 with no specific academic style.

· DO-157 Bullard/Hendley/Sprayberry House at 5135 Highway 92 built circa 1835-1839 in the Greek Revival/Folk Victorian style.

Historic Commercial Resources

Only a small handful of possible historic commercial resources exist. One site that could be eligible is:

· DO-016 Good Hunt/Bill Arp/Banks Grocery at 4991 Highway 5 built circa 1905-1924 with no specific academic style.

Historic Industrial Resources

Only a small handful of possible historic industrial resources exist. Two sites that could be eligible are:

· DO-294 Fouts Mill built circa 1936 with no specific academic style.

· DO-278 Stockmar Goldmine built circa the 1880’s with no specific academic style.

Historic Rural Resources

None.

Historic Institutional Resources

Several historic institutional resources exist. Examples of sites that could be eligible include:

· DO-052 Middle Courthouse District 1271 built circa 1905-1914 with no specific academic style.

· DO-077 Chapel Hill Courthouse, District 736 built circa 1905-1914 with no specific academic style.

· DO-165 Pleasant Grove Baptist Church built circa 1900-1909 with no specific academic style.

· [image: image13.png]

DO-216 Beulah Baptist Church on Bankhead Highway built in 1947 in the English Vernacular Revival style.

Transportation Resources

The Chattahoochee River line begins at the intersection of Riverside Parkway and Camp Creek Parkway. The Buzzard’s Roost is perhaps the most well known landmark in Northwest Georgia. The island is about ¼ mile north of the Camp Creek Parkway Bridge. When Cobb, Paulding and the northern portion of Campbell counties were originally surveyed, the engineers began at Buzzard’s Roost Island. All early maps indicate that the Sandtown Road, which leads from Tennessee and Alabama, east, crosses at Buzzard’s Roost. The Sandtown Road, Perhaps as old as any road in the south, links with old routes to the east coast of Georgia.

· Archaeological and Cultural Sites

Cemeteries and Burial Grounds

The Chattahoochee River line area near Buzzard’s Roost has been noted as an area of importance to the Indians along the river. Woodland and Mississippian village and mount centers run along both sides of the river for some distance. Sandtown burials were excavated and noted the presence of an earth lodge on the Douglas County side of the river. Later work indicated a conical “Hopewell” type burial mound on a bluff overlooking the Buzzard’s Roost crossing.

Near the intersection of Highways 5 and 166 is the Flint Hill Methodist Church. Two of General Hood’s troops died near the arbor of this church and were subsequently interred and are two of the many graves in the church cemetery.

Historic Campbellton is located in and around a site on Highway 92 three miles from Highway 166. In the floodplains in this area were settled by Indians who built ceremonial mounds and great villages. Cherokee and Creeks also inhabited this area. The last group of Indians recorded in this area was the “Anawaki”. A conical mound was excavated in the area that had been built as early as 600 AD.

Civil War Military Sites

At the intersection of Rockhouse Road and Riverside Parkway is a two-story rock house built of flagstone and mortar, with a chimney on the southeast end and the front facing the southeast on the old road. It is adjacent to a hill near the River. The hill included a trenchline held by the State Militia and the 3rd Texas Calvary on July 3rd and 4th, 1864. The house was owned by Lawyer Edge. When federal troops reached the river opposite Sandtown in early July, they commandeered Edge’s home, his crops and stock.

Riverside Parkway at the bridge over Sweetwater Creek is adjacent to the site of Aderhold’s Ferry. The ferry had two stops on the west bank of the Chattahoochee River. July 3, 1864 it was the site of the battle at Sweetwater Bridge.

Historic Campbellton is also the site of the Bullard-Henley-Sprayberry house. It was built by Thomas and Susan Bullard in the 1840’s and was the site of several Civil War skirmishes and used as headquarters by General McCook before the raid on Newnan.

A dirt road near the intersection of Highway 166 and West Chapel Hill Road leads to the site of Smith’s Ferry. Smith’s Ferry is noted as the point of crossing used by General McCook in his raid on the West Point railroad in late July, 1864.

Highway 166 at the Chattahoochee River bridge is the site of Gorman’s and Austell’s Ferries. Both sites were visited several times during the war, but saw little action.

Phillips Ferry is located 15 miles from Buzzard’s Roost. The first settlers at Phillips Ferry settled in what was known as Rivertown. After the raid on Newnan, Phillips Ferry would become a large camp of Confederate Cavalry and Infantry, preparing to cross the river and march on Sherman’s rear position. The Jones house in Rivertown is one of the few remaining structures in Rivertown. Trenchlines are still visible on both sides of the road all the way to Palmetto.

Generalized Archaeological Areas

Many of the areas along the banks of creeks, streams and rivers throughout and bordering Douglas County are the sites of prehistoric archaeological resources. Along the Chattahoochee River alone 12 Indian Mounds are noted and many are referenced in earlier parts of this chapter.

· Historic Markers

The following historic markers are located in Douglas County (the marker number, as assigned, is given): In front of the Old Douglas County Courthouse due to the fact it is the location of the original Courthouse.

· Adequacy of Current Preservation Efforts

Douglas County does not have an active Cemetery Commission and no quasi-governmental entity to keep track of historic sites and their preservation. It is suggested that either a Cultural Resource Manager or planner handle cemetery and historic site issues. The overall level of integrity of the properties analyzed in the 1999 survey ranged from fair to good. A considerable number of resources exhibited a moderate degree of integrity loss. The physical conditions of about 20% of the historic resources surveyed are in poor or deteriorated condition. A majority of these structures are located in the rural, unincorporated areas. There has recently been an emphasis placed on both rural preservation and historic preservation within the county. The new Unified Development Code encourages the incorporation of existing structures and rural landscape into new master planned developments. Cemeteries and archeological resources are protected through state guidelines.

· Coordination of Land Future Land Use and Preservation Efforts

Known archeological sites and historic structures are mapped on the historic and cultural resources map as a first cautionary measure during the development process. Private organizations, such as the Friends of Sweetwater Park and the historic society will continue to promote the preservation of the county’s cultural resources.

· Summary and Needs Assessment

Douglas County recognizes that the preservation and maintenance of archaeological sites and historic structures contribute to the cultural heritage of the county and are in the long-term best interest of the county. The Historic Resources Survey of 1999 involved the identification and documentation of all buildings, structures and sites, which contribute to the historic character of the area. The survey also identified potential threats to their survival. Although very few sites remain, the County is taking proactive steps within its new UDC to preserve the culture of Douglas County wherever possible.

While the county has begun work toward the goal of preserving the county’s historic resources, there are additional steps that should be taken as long term preservation goals. These include:

· Adoption of a countywide historic preservation ordinance in compliance with the Georgia Historic Preservation act of 1980.

· Seek certification as Certified Local Government under the Historic Preservation Division of the Georgia Department of Natural Resources.

· Investigate preservation incentives.

· Utilize current state and federal programs, which provide funding, staff and services in the area of historic preservation.

Potential financing mechanisms

Several financing mechanisms are available to assist in preservation planning:

· State Tax Incentives—a state income tax incentive to encourage the rehabilitation of historic properties that includes a 25% credit for income-producing properties; a 30% credit for residential properties; a mortgage certificate program; and a pass-through provision;

· The Georgia Land, Water and Wildlife and Recreation Heritage Fund

· Heritage tourism grants;

· Georgia Heritage Program grants;

· HPD Georgia Historic Resources Survey Contracts

Douglas County Comprehensive Plan, October 2004
6-i
6-8
Douglas County Comprehensive Plan, October 2004

Douglas County Comprehensive October 2004
6-9

