

902

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in "Guidelines for Completing National Register Forms" (National Register Bulletin 16). Complete each item by marking "X" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property

historic name Folds, Eric Vernon, House
other names/site number Oak Mountain Academy

2. Location

street & number 1575 Georgia Highway 16
city, town Carrollton () vicinity of
county Carroll code 045
state Georgia code GA zip code 30117

() not for publication

3. Classification

Ownership of Property:

- () private
- (X) public-local
- () public-state
- () public-federal

Category of Property:

- (X) building(s)
- () district
- () site
- () structure
- () object

Number of Resources within Property:

Contributing

Noncontributing

buildings	2	1
sites	0	0
structures	0	0
objects	0	0
total	2	1

Contributing resources previously listed in the National Register: N/A

Name of previous listing: N/A

Name of related multiple property listing: N/A

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets the National Register criteria. () See continuation sheet.

Richard Clowes

Signature of certifying official

6-29-05

Date

for

W. Ray Luce
Historic Preservation Division Director
Deputy State Historic Preservation Officer

In my opinion, the property () meets () does not meet the National Register criteria. () See continuation sheet.

Signature of commenting or other official

Date

State or Federal agency or bureau

5. National Park Service Certification

I, hereby, certify that this property is:

entered in the National Register

Edward Beall

8-24-05

determined eligible for the National Register

determined not eligible for the National Register

removed from the National Register

other, explain:

see continuation sheet

[Signature]

Keeper of the National Register

Date

6. Function or Use

Historic Functions:

Dwelling: single family

Current Functions:

Vacant/Not in use

7. Description

Architectural Classification:

Late 19th and 20th Century Revivals: Colonial Revival

Materials:

foundation	Concrete
walls	Brick
roof	Asphalt
other	Wood

Description of present and historic physical appearance:

The Eric Vernon Folds House is the country estate of Eric Vernon and Inez Arnold Folds. Designed by Atlanta architect Clement J. Ford in 1948, the house is a high-style Colonial Revival-style residence in the early to mid-20th-century "Williamsburg" mode. The house is located one-and-one-half miles southeast of Carrollton on U.S. 27. An unpaved drive leads past the guesthouse to the sprawling two-story brick house, which is located at the crest of a small rise. The house faces an expansive lawn to the south and is framed by mature trees.

The house is laid out in a five-part Palladian plan with a center block and east and west wings. The one-and-one-half-story main block features floor-to-ceiling bays on the main façade and a projecting portico at the rear. True to Georgian architecture, the walls are laid in Flemish bond with flat arches of rubbed brick above the windows. The gable roof is covered with slate tiles.

The Georgian-plan features four principal rooms divided by a center hall. The dining room and living room are the largest rooms. Bedrooms are located in the west wing and the three-car garage forms the east wing. An apartment is located in the half-story above the garage. The hyphen that joins the main block with the garage includes the kitchen and a glazed porch. The second hall, which joins the main block to the bedroom wing, runs east to west along the main façade.

Most of the historic interior finishes survive including hardwood floors and plaster walls and ceilings. Architectural details include extensive wood moldings, dentil cornices, paneled doors, and Colonial Revival-style fireplaces with ornamental mantels. The kitchen fireplace is lined with a Delft-tile surround.

National Register of Historic Places Continuation Sheet

Section 7—Description

The setting for the house remains largely intact. The house opens onto a broad, sloping lawn. Overgrown hollies press against the façade and obscure the main block and wings. In the vicinity of the house are mature trees, including oak, hickory, and pine. The rear of the house includes a brick walk that runs the length of the building, remnants of a formal garden, and a nonhistoric gazebo

Landscape architect William C. Pauley prepared two landscape plans for the Folds house in 1948. Pauley's brick walks, drives, and terraces were built but many of the plantings were replaced in the 1980s and early 1990s. This plan featured tea olives on the west side of the house, crape myrtle between the back porch and garden, nandina at the back entrance, and holly, photina, and pittosporum along the back wall. Around the parking area to the east osmanthus was planted. The original unpaved driveway is located east of the house where it curves away from the house and enters the woods.

In 1949, the Folds built a one-and-one-half-story brick guesthouse and two dairy barns. The barns no longer survive. The guesthouse has two rooms, main room and kitchen. The garage is located on the building's east end. An interior hall leads into the garage. Stairs from the kitchen lead to two small rooms and a bathroom above the garage. The interior was altered in the 1960's when the building was converted from guesthouse to kindergarten cottage.

In 1982, the Oak Mountain Academy built a gymnasium and a classroom building south of the Folds house. These buildings are not included in the National Register nomination.

8. Statement of Significance

Certifying official has considered the significance of this property in relation to other properties:

nationally statewide locally

Applicable National Register Criteria:

A B C D

Criteria Considerations (Exceptions): N/A

A B C D E F G

Areas of Significance (enter categories from instructions):

Architecture
Commerce

Period of Significance:

1948-1955

Significant Dates:

1948—Eric Vernon Folds built his house in Carroll County.
1949—Folds built guesthouse.

Significant Person(s):

Folds, Eric Vernon

Cultural Affiliation:

N/A

Architect(s)/Builder(s):

Ford, Clement J. (architect)
Pauley, William C. (landscape architect)

National Register of Historic Places Continuation Sheet

Section 8—Statement of Significance

Statement of significance (areas of significance)

The Folds House was designed by architect Clement Ford in 1948 as a residence for Eric Vernon and Inez Folds. Eric Vernon Folds was a prominent Carrollton businessman and automobile dealer. His country house served his desire to be a gentleman farmer. The Oak Mountain Academy purchased the property from the Folds estate in 1964 and occupied the site until 1997. The main house served as headmaster's house, classrooms, offices, and the school library. The guesthouse served as the kindergarten classroom. Almost no changes were made to the main house in its conversion from a residence to a school.

The Eric Vernon Folds House is significant in the area of architecture because the house is an outstanding example in Georgia of high-style Colonial Revival residential design in its early 20th – century “Williamsburg” mode, made popular by the restoration and reconstruction of colonial houses in Williamsburg, beginning in the early 20th century. Its overall design, massing, layout, detailing, and materials exemplify the early to mid-20th-century Colonial Revival style in Georgia and the nation. The architect, Clement J. Ford of Atlanta, is well known for his “traditional” or historically derived architectural designs.

The Folds house exemplifies high-style Colonial Revival design in its early to mid-20th-century Williamsburg mode. This style was popularized by the restoration and reconstruction of Colonial Williamsburg, beginning in the 1920s. The exterior is defined by the symmetrical, five-part Palladian plan with central main block and side wings joined by hyphens. The brick walls are designed to resemble handmade 18th-century brick laid in Flemish bond. Flat arches above the windows formed with orange-colored rubbed brick contrast against the red brick walls, a stylistic detail of colonial architecture. Located southeast of the main house, the guesthouse features similar exterior brickwork and an interior brick chimney. Both the main house and guesthouse survive intact.

The Folds House is significant in the area of commerce for its association with Eric Vernon Folds, a prominent local businessman and automobile dealer. His four automobile dealerships and a Texaco franchise in Carrollton established him as civic leader and prominent local businessman. The house was built as a country home for Eric Vernon and Inez Folds, a socially prominent Carrollton family. Mr. Folds was a gentleman farmer and one of the first automobile dealers in the area, becoming long-time owner of the Oldsmobile, Chevrolet, and Cadillac dealerships in Carroll County. The attached three-car garage illustrates the importance of the automobile to Folds as a local automobile dealer. In addition to his business activities, Mr. Folds, was a member of the Rotary Club, the Masonic Lodge, and Knights Templar, and was politically active in the community.

National Register Criteria

B and C

National Register of Historic Places Continuation Sheet

Section 8—Statement of Significance

Criteria Considerations (if applicable)

N/A

Period of significance (justification)

The period of significance begins in 1948 with the completion of the main house and guesthouse and ends in 1955 at 50-year-end-date and the last year the house was occupied during the historic period.

Contributing/Noncontributing Resources (explanation, if necessary)

The nomination includes two contributing buildings: the main house and the guesthouse. The nomination includes one noncontributing resource, the less-than-fifty-year-old gazebo.

Developmental history/historic context (if appropriate)

Eric Vernon Folds followed his father into the automobile business in west Georgia to become one the region's most successful businessmen. His father, W. L. "Luby" Folds, established the first automobile dealership in Carroll County in 1912. Later, Eric Vernon Folds opened a Ford dealership in Bremen before establishing Ford, Oldsmobile, Chevrolet, and Cadillac dealerships in Carrollton. He also owned the city's Texaco Oil Agency. Late in life, Eric Vernon Folds developed an interest in dairy farming and built a country estate south of Carrollton where he could pursue life as a gentleman farmer. He was a member of the Rotary Club, the Masonic Lodge, and Knights Templar. Folds died shortly after the house was completed. His wife, Inez Arnold, lived at the estate until 1964. The Oakwood Academy purchased the property that year. Kindergarten through 12th grade were taught in the Folds house, the guesthouse, and two buildings added to the property. Southwire Corporation purchased the property in 1997 and deeded it to Carroll County for use as a public park in 2001.

Following World War II, Eric Vernon Folds began construction of his house by clearing the wooded site overlooking Newnan Road south of Carrollton. Folds, successful businessman with a desire to become a gentleman farmer, made his fortune as a long-time owner of the Oldsmobile, Chevrolet, and Cadillac dealerships in Carroll County. He commissioned the well-known Atlanta architect Clement J. Ford to design the house. Ford's work includes a number of houses in Atlanta's prestigious on West Paces Ferry Road that are "characterized by 'traditional' or historically derived architectural designs." William C. Pauley, an Atlanta landscape architect, produced landscape plans for the property.

Mr. and Mrs. Folds filled the house with oil paintings, damasks, brocades, and European antiques selected in New Orleans by the couple. The kitchen fireplace retains the original Delft tile surround. Once the home was completed, the Folds held a gala reception with music provided by a string ensemble (Carolyn Knight, Marilyn Hubbard, Alice Teal).

National Register of Historic Places Continuation Sheet

Section 8—Statement of Significance

Eric Vernon Folds died shortly after the house was completed in 1948. His wife, Inez Arnold, lived at the estate until her death in 1964. The Oakwood Academy purchased the property that year. The Oak Mountain Academy started with 50 students in its inaugural pre-first through eighth grade classes in 1964. In its 33 years at the Folds house, the Oak Mountain Academy served students from Carrollton and Carroll County and Coweta, Douglas, Haralson, Heard and counties. It hosted exchange students from France, Germany, Spain, and Brazil, and adopted a sister school in Lyon, France.

Rev. Mr. Flinn, school administrator, wrote that the curriculum was designed to:

To teach young people the all-important meaning of life, life lived out in full within the framework of Christian faith and practice, is the purpose of Oak Mountain Academy. The academic excellence toward which our boys and girls are challenged, and for which they are required to strive, is not enough alone. Sound learning must be joined with high morality and spiritual commitment to produce an excellent person, the useful and responsible citizen, a noble human being. First-rank education is concerned with the whole of life, and therefore, must instruct and inspire the student, especially the young student, in the full round of academic disciplines, social graces, civic obligations, and Christian behavior. It is to this task that Oak Mountain Academy is fully committed.

The ninth and tenth grades were added in 1965, the eleventh was added in 1966, and the twelfth was added in 1967. Oak Mountain Academy's first commencement ceremony took place on the front lawn of the Folds house in 1968. Baccalaureate and commencement ceremonies continued to be held on the front lawn of the Folds house until the school relocated to Cross Plains Road in 1997.

Initially, all classes and the administrative office were located in the Folds house and the cottage, with the exception of science classes, which were held across Stripling Chapel Road in the science lab created from the estate's dairy barn. To handle expanding enrollment, the Lower School, dubbed "the blue building," was added in 1968, followed in 1973 by the Gambrell Coliseum and the Middle School. The barn was razed in 1974. The cottage housed the school's kindergarten classes and was known as the kindergarten cottage.

The school's curriculum included archery, marksmanship, and fencing as part of their physical education classes. Students studied French from pre-kindergarten through the seventh grade. In the Upper School students were required to have four years each of English, mathematics, science, social studies, physical education, and two electives, including drama, music, and art. During their senior year, advanced students frequently enrolled in courses at West Georgia College in Carrollton.

The fields and woods on the property were important to the school as both outdoor classrooms and recreation areas. From pre-kindergarten through twelfth grade, classes walked the trails through the woods, identifying the specimens of flora and fauna as the seasons changed. Students sketched, photographed, and studied the outdoors. Middle and Upper School teachers often taught their classes under the shade trees or on the lawns. "It was the perfect place to teach English Romantic

National Register of Historic Places Continuation Sheet

Section 8—Statement of Significance

poetry and American Transcendental literature, as well as the works of writers, such as Thomas Hardy and William Faulkner, who realized the importance of nature in the lives of men, in the well-being of a society " (Teal).

The Oak Academy moved from the site in 1997 because the ground was contaminated from slag produced by Southwire's nearby copper wiring plant. The site was cleaned but restricted from major ground disturbance in the future. In December 2001, Southwire conveyed the 147-acre site, including house, guesthouse, and two less-than 50-year-old school buildings to Carroll County. The buildings and site are currently vacant. The county plans to use the property for recreation.

9. Major Bibliographic References

Architectural Plans:

Detailed architectural plans (16 sheets), *Residence for Mr. & Mrs. Vernon Folds, Carrollton, GA*, September 4, 1948 by Clement J. Ford, Architect, Atlanta; located at the Carroll County Community Development Office, Carroll County Administration Building, 423 College Street, Carrollton, Georgia 30117. These 24" x 40" plans are extremely fragile.

Landscaping plans, including planting details, by William C. Pauley, 1948; located at the Carroll County Community Development Office, Carroll County Administration Building, 423 College Street, Carrollton, Georgia 30117. These plans are approximately 28" x 40", and glued to stiff cardboard.

Site Plan, *Vernon Folds, Home and Grounds*, September 5, 1951 by Duke Davis, P.E. (Copy attached.) located at the Carroll County Community Development Office, Carroll County Administration Building, 423 College Street, Carrollton, Georgia 30117.

Biographical Sketches:

Georgia Department of Public Health Certificate of Death for E.V. Folds, dated June 15, 1954

State University of West Georgia www.wga.edu

The Pastor's Post: Thirty-First Anniversary Issue, 1970, a collection of letters from the 1939 class of the Union Theological Seminary, New York, NY

Books and Booklets:

Bonner, James C., *Georgia's Last Frontier: The Development of Carroll County*, University of Georgia Press, Athens, 1971.

Corporation Record Book and Minutes of the Original Board of Trustees of Oak Mountain Academy, Inc., *October 24, 1966 -January 1970*.

The Oak Mountain Academy, Carrollton, Georgia, The American Yearbook Company, 1965.

Tartan 1973, Oak Mountain Academy, Carrollton, GA, publisher unknown.

Tartan 1975, Oak Mountain Academy, Carrollton, GA, publisher unknown.

Tartan 1977, Oak Mountain Academy, Carrollton, GA, Hennington Publishing, Wolfe City Texas.

Tartan 1978, Oak Mountain Academy, Carrollton, GA, Hennington Publishing, Wolfe City Texas.

National Register of Historic Places Continuation Sheet

Section 9—Major Bibliographic References

Tartan 1981, Oak Mountain Academy, Carrollton, GA, Hennington Publishing,
Wolfe City, Texas

Tartan volumes 1982-1997, Oak Mountain Academy, Carrollton, GA, Yearbook Divison,
Josten's Publishing, Minneapolis, Minnesota.

Census Records (Indicate the years of census records consulted):

Agricultural

Manufacturing

Population: U.S. Census of Population, 1960, 1980, 2000

City Plans:

City of Carrollton Comprehensive Plan, 2017

County Plans:

Carroll County Five-Year Short Term Work Program Update, 2002-2007

Carroll County Community Greenspace Plan, 2001

County Records at County Courthouse or on microfilm at the Georgia Department of Archives and History:

Closing Binder, Southwire Company to Carroll County, Oak Mountain Property,
December 21, 2001.

Carroll County, GA Tax Map 110, 1"=400', 12-31-00

Site Map from Figure 2, Tax Parcel 110-52, Carroll County, Carrollton, Georgia by
Williams Engineering, Inc., Birmingham, Alabama, Project 1100-190-510, 11-17-97

Oak Mountain Academy Alumni Tonya Gray (Class of 1980), Ann-Margaret Perkins,
Sally Jones, Marie Lewis Bartlett (Class of 1985), Randa Rollins Harris, Beth Callaway
(Class of 1981), W. Thomas Worthy (Class of 2001), letters to Carroll County
Commissioner Robert Barr, Carrollton, Georgia, February 2003

Oak Mountain Academy parents Bill Burson, Alice Robinson, Joan Worthy and Peter
Worthy, letters to Carroll County Commissioner Robert Barr, Carrollton, Georgia,
February 2003

(N.B. The Carroll County Courthouse burned in the 1800's, so no records can be traced past
the fire.)

National Register of Historic Places Continuation Sheet

Section 9—Major Bibliographic References

Deed Book 2080, p 182

Deed Book 688, p 88

Certificate of Death for Eric Vernon Folds, Georgia Department of Public Health, June, 15, 1954.

Electronic Document:

"Irvine S. Ingram," *History of West Georgia College*, State University of West Georgia, www.westga.edu

Interviews:

Campbell, Lee, personal interview by Alice R. Teal, Carrollton, July 5, 2003.

Eades, Alyssa, Communications Specialist, Southwire, personal interview by Alice R. Teal, Carrollton, July 11, 2003.

Hearnburg, William, chief counsel for Southwire, retired, personal interview by Alice R. Teal, Carrollton, July 9, 2003.

Hubbard, Marilyn Merrell (Mrs. Charles Hubbard), personal interview by Alice R. Teal, Carrollton, July 7, 2003.

Huff, Dr. James, personal interview by Alice R. Teal, Carrollton, July 11, 2003.

Knight, Carolyn (Mrs. H. Lamar Knight), personal interview by Alice R. Teal, Carrollton, July 8, 2003.

Merrell, Rufus Ellis, personal interview by Alice R. Teal, Carrollton, July 8, 2003.

Parmer, Herschel, personal interview by Alice R. Teal, Carrollton, July 8, 2003.

Perkins, Margaret (Mrs. C. C.), personal interview by Alice R. Teal, Carrollton, July 5, 2003.

Rollins, Karen (Mrs. Jerry), personal interview by Alice R. Teal, Carrollton, July 10, 2003.

Sullivan, Judge Robert, personal interview by Alice R. Teal, Carrollton, July 8, 2003.

National Register of Historic Places **Continuation Sheet**

Section 9—Major Bibliographic References

Minutes, Yearbooks:

Minutes of the Original Board of Trustees of Oak Mountain Academy, Inc., October 24, 1966 - January 1970.

"*The Oak Mountain Academy*", by R.O. Flinn, Jr.

Oak Mountain Academy *Tartan* Yearbooks and commencement programs, 1968-1997

Alice Teal, Oak Mountain Historian, Carrollton, Georgia, July 2003

Newspapers:

Eugene Patterson, "A Little Child Did Lead Him," *Atlanta Constitution*, January 1967.

Historic Photographs and Postcards:

Photographs from 1949 to 1960 are not available. Copies of 1960's and 1970's Oak Mountain photographs are included, provided by Oak Mountain Academy Archives, Oak Mountain Academy, Carrollton, Georgia.

Personal knowledge:

Teal, Alice R. (Ridley), Upper School English teacher, yearbook advisor, director of development and alumni, historian, Oak Mountain Academy, August 1980 – June 2001.

Unpublished sources:

Letter from Richard Cloues, Deputy State Historic Preservation Officer, to Harvey Keeper, Georgia Department of Transportation, Office of Environment/Location, Atlanta, Georgia, concerning GDOT Project STP-159-1(26), Carroll County, Georgia, HP 001012-001, May 12, 2003

Personal letter by R. O. Flinn, Jr., dated June 8, 1971, in *The Pastor's Post: Thirty-First Anniversary Issue*, a collection of letters from the 1939 class of the Union Theological Seminary, New York, NY, R. O. Flinn, Jr., compiler.

Miller, Lynn. Historic District Information Form. Eric Vernon Folds House. On file at the Georgia Department of Natural Resources, Historic Preservation Division, Atlanta, Georgia, 2003.

National Register of Historic Places Continuation Sheet

Section 9—Major Bibliographic References

Revised Survey Report Addendum, Georgia Department of Transportation Project STP-159-1(26), Carroll County, Georgia, P.I. # 631320, HP # 001012-001, GDOT Office of Environment/Location, Atlanta, Georgia, June 9, 2003

Previous documentation on file (NPS): (X) N/A

- preliminary determination of individual listing (36 CFR 67) has been requested**
- preliminary determination of individual listing (36 CFR 67) has been issued**
date issued:
- previously listed in the National Register**
- previously determined eligible by the National Register**
- designated a National Historic Landmark**
- recorded by Historic American Buildings Survey #**
- recorded by Historic American Engineering Record #**

Primary location of additional data:

- State historic preservation office**
- Other State Agency**
- Federal agency**
- Local government**
- University**
- Other, Specify Repository:**

Georgia Historic Resources Survey Number (if assigned): N/A

10. Geographical Data

Acreage of Property Approximately 25 acres.

UTM References

- | | | | |
|----|---------|----------------|------------------|
| A) | Zone 16 | Easting 681830 | Northing 3741670 |
| B) | Zone 16 | Easting 682210 | Northing 3714670 |
| C) | Zone 16 | Easting 682510 | Northing 3714340 |
| D) | Zone 16 | Easting 681900 | Northing 3714330 |

Verbal Boundary Description

The historic district boundary is indicated by a heavy black line on the attached map, which is drawn to scale.

Boundary Justification

The nomination includes the intact property historically associated with the Folds House. The school building (1968) and gymnasium (1973) built by the Oakwood Academy are not included in the boundary.

11. Form Prepared By

State Historic Preservation Office

name/title Steven Moffson, Architectural Historian
organization Historic Preservation Division, Georgia Department of Natural Resources
mailing address 47 Trinity Avenue, S.W., Suite 414-H
city or town Atlanta **state** Georgia **zip code** 30334
telephone (404) 656-2840 **date** June 15, 2005
e-mail steven_moffson@dnr.state.ga.us

Consulting Services/Technical Assistance (if applicable) () not applicable

name/title Lynn Miller, Historic Preservation Planner
organization Chattahoochee-Flint Regional Development Center
mailing address P.O. Box 1600
city or town Franklin **state** GA **zip code** 30217
telephone (706) 675-6721
e-mail N/A

- () **property owner**
() **consultant**
(X) **regional development center preservation planner**
() **other:**

Property Owner or Contact Information

name (property owner or contact person) Chairman
organization (if applicable) Carroll County Board of Commissioners
mailing address 423 College Avenue
city or town Carrollton **state** GA **zip code** 30112
e-mail (optional) N/A

National Register of Historic Places Continuation Sheet

Photographs

Name of Property: Eric Vernon Folds House
City or Vicinity: Carrollton vicinity
County: Carroll
State: Georgia
Photographer: James R. Lockhart
Negative Filed: Georgia Department of Natural Resources
Date Photographed: April 2004

Description of Photograph(s):

Number of photographs: 23

1. Main facade, photographer facing northwest.
2. Main facade, photographer facing northwest.
3. Main facade, photographer facing northwest.
4. Garage, photographer facing northwest.
5. Garage and rear of main house, photographer facing west.
6. Rear portico, photographer facing west.
7. Rear portico, photographer facing south.
8. Hyphen between main block and bedroom wing, photographer facing south.
9. Coach-style lamp, photographer facing northwest.
10. Bedroom wing, photographer facing south.
11. Bedroom wing with (nonhistoric) gazebo, photographer facing southeast.
12. Interior center hall, photographer facing north.
13. Interior, dining room, photographer facing west.
14. Interior, dining room, photographer facing north.
15. Interior, room adjoining dining room to the north, photographer facing south.

National Register of Historic Places Continuation Sheet

Photographs

16. Interior, glazed porch, photographer facing east.
17. Interior, kitchen, photographer facing west.
18. Interior, living room, photographer facing northwest.
19. Interior, front corridor from main block to bedroom wing, photographer facing east.
20. Interior, master bedroom, photographer facing north.
21. Interior, master bathroom, photographer facing west.
22. Interior, middle bedroom, photographer facing south.
23. Guesthouse, photographer facing northwest.

(HPD WORD form version 11-03-01)

Folds House Floor Plan

←-2-

E. V. Folds House, Carroll County, July 10, 2003
 by Amy Goolsby, Planner
 Carroll County Development Department

No scale

Main House

Guesthouse

OAK MOUNTAIN
ACADEMY

Eric Vernon Folds House
Carrollton vicinity, Carroll County, Georgia

National Register Boundary

Scale: 1" = 400'

