

PH 066 0078

DATA SHEET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED JAN 6 1978
DATE ENTERED AUG 24 1978

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

SEE INSTRUCTIONS IN *HOW TO COMPLETE NATIONAL REGISTER FORMS*
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC
Brenau College District
AND/OR COMMON

2 LOCATION

STREET & NUMBER
Academy, Prior, Washington, + Boulevard STS.
CITY, TOWN
Gainesville
VICINITY OF
STATE
Georgia
CODE
13
COUNTY
Hall
CONGRESSIONAL DISTRICT
9th - Landrum
NOT FOR PUBLICATION
CODE
139

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input checked="" type="checkbox"/> DISTRICT	<input type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE
<input type="checkbox"/> BUILDING(S)	<input checked="" type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> MUSEUM
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input type="checkbox"/> COMMERCIAL
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input checked="" type="checkbox"/> EDUCATIONAL
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	<input checked="" type="checkbox"/> PRIVATE RESIDENCE
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> ENTERTAINMENT
		<input type="checkbox"/> NO	<input type="checkbox"/> RELIGIOUS
			<input type="checkbox"/> GOVERNMENT
			<input type="checkbox"/> INDUSTRIAL
			<input type="checkbox"/> MILITARY
			<input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME
See continuation sheet
STREET & NUMBER

CITY, TOWN
VICINITY OF
STATE

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.
Hall County Courthouse
STREET & NUMBER

CITY, TOWN
Gainesville
STATE
Georgia

6 REPRESENTATION IN EXISTING SURVEYS

TITLE
Hall County-Gainesville Survey Volume #1 and #2
DATE
October 1975

FEDERAL STATE COUNTY LOCAL

DEPOSITORY FOR
SURVEY RECORDS
Historic Preservation Section, Ga. Dept. of Natural Resources
CITY, TOWN
Atlanta
STATE
Georgia

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input checked="" type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Brenau College District includes those college structures and surrounding residential structures within the boundaries defined as follows: Beginning at the intersection of Washington Street and Boulevard proceed west to the rear lot lines of structures on the west side of Boulevard; thence proceed north along the rear lot line of the structure on the northwest corner of the intersection of Academy Street and Boulevard; thence proceed east following the rear lot lines of structures on the north side of Academy Street to the rear lot lines of the structures on the east side of Prior Street; thence proceed south following the rear lot lines to Washington Street; thence west on Washington to its point of intersection with Prior Street; thence south on Prior Street to the intersection of the rear lot lines of structures on the south side of Washington Street; thence following rear lot lines to Boulevard Street; thence north on Boulevard to the point of origin.

The significant structures in the Brenau district date from 1878-1920 and include examples of Queen Anne, Second Empire and Neo-Classic Revival styles. Although several of the major college structures were modified in the 1940's and 1950's, they still retain the major architectural elements that make them significant. In addition to the significant buildings, there are ten structures that would be considered intrusions because of their recent date of construction.

Wilkes Hall, the first college structure, was constructed in 1878 and now serves the college as a residence hall. The original two-story brick structure was of the Queen Anne style. The front facade features a central two-story bay topped by an elaborately detailed dome. The front roof line terminates in a cove vaulted dome on either end. The original one-story semi-circular porch with side projections featured balustrades and Victorian bracketing but was destroyed by a storm in 1947. It was replaced by a two-story portico supported by four square columns. The brick has been painted to match other buildings on the central campus.

Yonah Hall, c. 1890, faces south and abutts the southern end wall of Wilkes Hall. This three-story structure built of brick is in the Georgian Revival style. The front facade is symmetrical in design featuring a cornice with dentil molding. The central portion of the structure projects from the rectangular building and has a two-story portico supported by four fluted square columns. The foyer has an arched entrance flanked by Corinthian order pilasters. The entryway features double doors with elliptical lights and a rectangular transom inscribing a fanlight detail. First-story windows have segmental arches with radiating voussoirs.

Bailey Hall and Pearce Auditorium form the most prominent structure on the campus. Built c. 1890, the exterior design features elements of the Second Empire style, specifically exemplified by its height, size, central and end pavillions, and overall three dimensional effect. The pavillions have shingled mansard roofs typical of the style. The end pavillions feature dormers with arched and rounded windows. Other exterior decorative features include: raised-relief tablets on the upper floor and above some of the dormer windows; arched doorways and windows; and heavy brick pilasters. The square columns were added between 1956 and 1960.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> ARCHITECTURE	<input checked="" type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input checked="" type="checkbox"/> MUSIC	<input checked="" type="checkbox"/> THEATER
<input checked="" type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input checked="" type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

The Brenau College District is significant for its contribution to higher education for women, its association with men influential in establishing higher education in Georgia, and its association with the developing city of Gainesville.

The founding of what is now Brenau College began in 1877 when the Georgia Baptist Covention, meeting in Gainesville, was approached with the idea of sponsoring an institution to provide higher education for women. Headed by Dr. W. C. Wilkes, pastor of the Baptist Church in Gainesville, the citizens of Gainesville worked to raise funds for the new school which they called the Baptist Female Seminary. The first building, known now as Wilkes Hall, was constructed on ten acres of land donated by the city and the first class entered the Seminary in September of 1878. Dr. Wilkes became president of the seminary and continued in this capacity until his death in 1886. With the loss of Dr. Wilkes' leadership, the governing body of the school, unsure of its future, placed the institution up for sale.

The college was purchased in 1886 by a twenty-six year old educator named Dr. Azor W. Van Hoose. He ran the school as a private institution until the depression of 1893 when he was forced, due to economic reasons, to sell a half interest in the school to Dr. Haywood J. Pearce. Dr. Pearce was a well known educator and religious leader in Georgia and joined Dr. Van Hoose as co-president. Under their joint leadership, Brenau experienced a period of expansion and improvement. In response to a request made by the two presidents, the citizens of Gainesville raised funds for the construction of an elaborate auditorium which was dedicated to the good of the college and the community in 1897.

In 1900, Dr. M. M. Riley, formerly of Greenville, South Carolina, joined Van Hoose and Pearce as a partner. He served the school for three years until his retirement. During the years of this partnership, the name of the school was changed from "Georgia Female Seminary and Conservatory of Music" to "Brenau College." Brenau means "like gold refined by fire" and was taken from the German "brennen" meaning to refine and the Latin "aurum" meaning gold.

Brenau developed a reputation for maintaining an excellent music conservatory which offered girls who were unable to complete high school or not, seeking a college degree, a chance to study music and fine art. Dr. Otto Phefferkorn, a native of Germany teaching at the Chicago Conservatory of Music, was retained by the Brenau College and Conservatory of Music to be director of the Conservatory.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

- Eleanor Rigney, A Profile of the City of Gainesville, Georgia From 1875 to 1882, 1972.
- Eleanor Rigney, Gainesville, Georgia Circa 1888-1906, 1973.
- Eleanor Rigney, Some Developments in the City of Gainesville, Georgia in the Decade of the 1880's, 1973.
- Eleanor Rigney, The Brenau Conservatory From 1878 to 1935, 1974.

(See continuation sheet)

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 20.2 acres
 UTM REFERENCES

A	1,7	2,4,0	3,7,0	3,7,9,9	3,8,0	B	1,7	2,4,0	4,7,0	3,7,9,9	1,5,0
	ZONE	EASTING	NORTHING				ZONE	EASTING	NORTHING		
C	1,7	2,4,0	2,2,0	3,7,9,9	0,0,0	D	1,7	2,4,0	1,3,0	3,7,9,9	2,6,0
	ZONE	EASTING	NORTHING				ZONE	EASTING	NORTHING		

VERBAL BOUNDARY DESCRIPTION

Beginning at the intersection of Washington Street and Boulevard proceed west to the rear lot lines of structures on the west side of Boulevard; thence proceed north along the rear lot line of the structure on the northwest corner of the intersection of Academy Street and Boulevard; thence proceed east following the rear lot lines of structures on the north side of Academy Street to the rear lot lines of the structures on the east side of Prior Street; thence proceed south following the rear lot lines to Washington Street; thence west on Washington to its point of intersection

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE	CODE	COUNTY	CODE
STATE	CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

Ms. Lyn Waskiewicz, Research Assistant

ORGANIZATION

DATE

Department of Natural Resources, Historic Preservation Section October 4, 1977

STREET & NUMBER

TELEPHONE

270 Washington Street, Room 701

(404) 656-2840

CITY OR TOWN

STATE

Atlanta

Georgia 30334

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL

STATE

LOCAL

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

STATE HISTORIC PRESERVATION OFFICER SIGNATURE

Elizabeth A. Lyon 12/30/77

TITLE

Elizabeth A. Lyon

DATE

Acting State Historic Preservation Officer

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

ATTEST:

Charles A. ...

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

KEEPER OF THE NATIONAL REGISTER

KEEPER OF THE NATIONAL REGISTER

DATE

9/24/78

DATE

8.15.78

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED JAN 6 1978
DATE ENTERED AUG 24 1978

CONTINUATION SHEET Property Owners ITEM NUMBER 4 PAGE 2

Using Tax Maps and Blocks

Map #3 Block 1

- | | |
|---|-----------------------|
| ✓ 1. Mrs. Leta Coleman Hosch | Boulevard Street |
| ✓ 22. Edward H. Shannon | Boulevard Street |
| ✓ 21. J. A. Webster <i>George W. Hayes 5/23/78</i> | 111 Washington Street |

Map #23 Block 3

- | | |
|---|-----------------------|
| 1. Brenau | |
| ✓ 2. Mrs. W. R. Hughes, Sr. | 610 Washington Street |
| 3. Brenau | |
| ✓ 4. Zack C. Hayes | 530 Washington Street |
| ✓ 5. Mrs. L. C. Rew <i>E. L. Christopher 5/23/78</i> | 520 Washington Street |
| ✓ 6. Mrs. H. G. Feldman | 510 Washington Street |
| 7. Brenau (President's Home) | |

Block 4

- | | |
|---------------------------|--|
| ✓ 1. Brenau (Main Campus) | |
| 2. Brenau (Main Campus) | |

Block 5

- | | |
|-----------|--|
| 6. Brenau | |
| 7. Brenau | |
| 8. Brenau | |

Map #38 Block 2

- | | |
|----------------------------|--------------------|
| 10. Brenau | |
| 11. Brenau | |
| 12. Brenau | |
| ✓ 13. Mrs. Emily P. Dunlap | Academy Street |
| ✓ 14. J. B. Prosser, Sr. | 635 Academy Street |

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY
RECEIVED JAN 6 1978
DATE ENTERED AUG 24 1978

CONTINUATION SHEET Description ITEM NUMBER 7 PAGE 2

The interior of the auditorium section of the building remains unaltered. The staircase to the auditorium balcony has an elaborately turned balustrade with carved newel posts. The auditorium was described in the June 3, 1897, edition of the Gainesville Eagle as being "...modeled on European examples having boxes and a dress circle..." Details include stained glass windows both in the balcony and lower level and a ceiling fresco entitled "Aeneas at the Court of Dido." The painting was a gift to the college by the Senior Class of 1897 and is so inscribed. Advertisements during the 1890's mentioned the existence of a heated swimming pool in this building. The structural remains of this pool still remain in the basement.

Simmons Memorial Library is built in the Beaux-Arts Classical design. The brick two-story rectangular block structure has an entrance way framed by large fluted Ionic columns supporting an entablature under a high brick parapet that runs around the building. The frieze carried the name of the building in raised letters.

Overton Hall was built in 1909 in the Neo-Georgian Revival style. It is a two-story rectangular block building of painted brick. The hipped roof has hipped roof dormers on the front and side elevations. The facades are ornamented with single story height pilasters. Brick dentils decorate the upper story "entablature." Windows are paired and rectangular in shape with stone sills. The inset segmental arched entrance porch has ornamental plaster work above and the rectangular door features a transom with side lights.

Butler Hall was constructed in 1933 in the Neo-Georgian Revival style. Built in a "H" plan, the two-story structure rests on a daylight basement. Butler Hall is built of red brick with dark brick horizontal courses. The A-line roofs of the end wings face the street and terminate in clipped gables. The A-line roof that runs parallel to the street and joins the two legs of the "H" features a small cupola. The rectangular windows have stone sills and the central doorway is arched under a triangular pediment above.

The President's home, located at the corner of Washington Street and Boulevard, is one of the most outstanding residential structures in the district. It was built c. 1900 by the second president of the college, Dr. Azor Van Hoose. In 1911 the property was sold and did not return to the college until 1945. The structure has Georgian Revival proportions supported by four fluted Doric order columns. A heavy pediment with Greek Revival detailing in the Doric order surmounts the portico. Windows are one over one and there is a trabeated double doored entryway.

The interior of the structure is divided into two parts. One section is used as the private residence of the Brenau College president and the other serves the college for social activities such as teas and receptions. The interior has a beautifully carved staircase as well as neo-classic design mantels and iron fireplace covers.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED JAN 6 1978	
DATE ENTERED	AUG 24 1978

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 3

The Feldman House is adjacent to the President's home and was built ca. 1910. It is the home of one of Brenau College's professors. Built in the Georgian Revival style with Neo-Classical detailing, the home features a simple one story portico supported by slender Doric order columns. Windows are six over one and the entry-way consists of double doors each with six lights in the upper panel and a solid lower panel surmounted by a simple entablature supported by ogee brackets. The overall design of the home is symmetrical.

The structure at 610 Washington Street is a two-story modified Queen Anne residential structure owned by Brenau College. The porch across the front is supported by turned posts. There is a triangular gable over the entrance. The high hipped roof has a square turret with pyramidal roof.

At 111 Washington Street is a one and one-half story Victorian cottage. The main section is under a high hipped roof with dormers. A-line roof wings project toward both streets. A porch with turned posts and spool work runs partially across both street facades to abut the wings. The structure sits upon a brick foundation. This residential structure marks the edge between the commercial structures to the south and east and the Brenau College area and is a significant anchor to the district.

The Perry-Hosch House is located at the corner of Boulevard and Brenau Streets. It is a two-story house built in the Queen Anne style with complex massing. The curved porch is supported by Tuscan columns and features a turned balustrade. The multiple A-line roofs have bracketed eaves with dentil moldings under the panels of the front windows.

The Dixon-Brice house at 305 Boulevard was built in 1903 to replace a structure destroyed by a tornado that occurred in that year. This house is supposed to possess structural additions that would help protect it from future tornados. Built in the Georgian Revival style with neo-classical detailing, the two story structure has a one-story veranda that wraps around one side. It is supported by Ionic order fluted columns that rest on stone piers. The cornices of the veranda and the upper story have dentil detailing. The lower veranda is surmounted by a portico directly over the entryway. It features paired Ionic order columns and dentil molding at the cornice. The front door has a rectangular transom light and is flanked by Ionic pilasters. Windows are one over one and there is stained glass in an upper story window. The chimney stacks are decorated with raised brick banding.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	JAN 6 1978
DATE ENTERED	AUG 24 1978

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 4

Brannon Hall is located on Boulevard directly across from the Dixon-Brice House. It was built by Dr. T. J. Simmons who joined Dr. Pearce in 1909 to help direct the educational program at Brenau College. It is built in the Beaux-Arts Classical style. The most outstanding feature is the monumental portico supported by coupled Ionic columns and a balustrade. The dormer window above the portico has an arched opening and is placed above a balcony on the second story. The carved swag pattern in the frieze of the portico is continued around the cornice of the house. There is a one-story enclosed porch on the side street facade and a projecting wing in the rear. The structure sits on a high, rough-cut stone foundation.

Additionally, there are other residential and college structures built in the late 19th and early 20th centuries, noted on the attached sketch map, which are not specifically mentioned but are compatible in scale and design, contributing to the overall design of the district. Eight later buildings which are chronological but not visual intrusions are noted on the sketch map.

The central Brenau campus faces a large grass covered quadrangle which features large trees and a fountain. One large oak tree on the front campus has a wooden platform and stairs and is known as the crow's nest. This platform is off limits to everyone except Brenau seniors and has been associated with Brenau tradition since 1910. The residences and college structures included in the district face the central campus and are placed on large, tree shaded lots. With few exceptions, these structures are well cared for with beautifully maintained yards.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	
DATE ENTERED	JAN 6 1978 AUG 24 1978

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

In 1909, Van Hoose sold his interest in Brenau to Dr. Pearce and went to Shorter College. Dr. Pearce ran the school alone for a year before selling a half interest to Dr. and Mrs. T.J. Simmons, formerly associated with Shorter College. The school continued under this leadership until the death of Mrs. Simmons in 1913 when Dr. Pearce bought back their interest.

In 1917, Dr. Pearce formed a board of trustees to whom he agreed to donate Brenau if an endowment of \$500,000 was raised. This decision was made by Dr. Pearce because of his desire to ensure the future of Brenau. Through the generous donations of Brenau alumnae Mrs. Aurora Strong Hunt, as well as through local donations, the sum was raised. Although Dr. Pearce did relinquish ownership of the college, he continued as president until his death in 1943. He served the college for fifty years.

Under the leadership of Dr. Pearce, the college grew considerably. When Dr. Pearce joined Dr. Van Hoose, the school consisted of one major structure and housed sixty students. By 1945, the college property consisted of more than 350 acres of land, forty structures and had a student body of five hundred. Dr. Pearce's widow, Lucille Townsend Pearce, helped direct the school until a new president was found in 1945. Her interest in music and drama was felt on the campus and in the community throughout her husband's leadership and she brought many cultural events to the campus to benefit the college and the citizens of Gainesville.

During the early 20th century, several buildings were added to the central campus as well as to the lots facing onto the central campus. These buildings included: East Hall, 1902; North Hall, 1910; Geiger Music Building, 1912; Sidney Lanier Hall, 1916; student union, 1917; Oglesby Hall, 1919; Van Hoose Hall, 1926; and Butler Hall, 1933. Several other structures were added during the 1950's.

When Dr. Josiah Crudup became president of Brenau in 1945, he was faced with a school both in debt and not recognized by the national accrediting agency. Within two years, both problems had been eliminated and further expansion was begun. In an effort to improve the existing structures and provide a continuity of style between the older buildings and the new additions, Dr. Crudup added columns to many of the structures and worked to improve the overall appearance and condition of the campus.

Upon Dr. Crudup's retirement in 1968, Dr. William K. Clark serving as Vice-President of the college became president. During his two year tenure, Dr. Clark

(15)

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	JAN 6 1978
DATE ENTERED	AUG 24 1978

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 3

established the public relations division in an effort to improve the ties between the college and the community. Through the programs of this office, the citizens of Gainesville were kept informed of college activities and encouraged to participate in the programs sponsored by Brenau.

In 1970, Dr. James T. Rogers succeeded Dr. Clark as Brenau College's sixth president. Under his leadership, the college has continued to respond to the changing needs and direction of the students and the community.

Several of the presidents associated with Brenau were distinguished educators who are associated with the history of other Georgia colleges in addition to Brenau. Dr. Wilkes, first president of the institute, was educated at Mercer University receiving his degree with the second class to graduate from the school. While serving Forsyth, Georgia as a visiting Baptist minister, he founded Forsyth Female Collegiate Institute. He was thirty-one at the time.

Dr. Van Hoose who succeeded Dr. Wilkes was graduated from the University of Georgia and received his W.L.D. at Mercer University. He served on the faculty at South Georgia College, Howard College (Marion, Alabama) and at the University of Georgia before purchasing Brenau at the age of twenty-six. Upon leaving Brenau, Dr. Van Hoose went to Shorter College where he served as president from 1910 until his death in 1921.

Dr. Van Hoose's partner, Dr. Haywood Jefferson Pearce, was also a distinguished educator. Dr. Pearce received his degree from Emory at Oxford with graduate degrees from the University of Chicago and the University of Wuerzburg, Germany. He served as the first president of the Southern Association of Women's Colleges which he was instrumental in establishing.

The citizens of Gainesville have always supported the idea of higher education in their community. Enthusiastic in their support of colleges, the city of Gainesville provided the young people of North Georgia a wide variety of educational opportunities. In the 1880's, Gainesville's population numbered approximately 4,000 and yet the city supported three colleges. These included, in addition to Brenau, the Methodist College (a co-educational institute founded in 1880) and Gainesville College (a city-sponsored co-educational college founded in 1878). The area citizens responded to several requests for money by Brenau including the original funds donated in 1878, money for the auditorium in 1897 and donations to the endowment fund in 1917.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED JAN 6 1978	
DATE ENTERED	AUG 24 1978

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 2

Sybil Wood McRay, This n' That: A History of Hall County, Georgia, Peeples
Printing Service,
Dorothy Orr, History of Education in Georgia, U.N.C. Press, Chapel Hill, 1950.
Brenau College Bulletins, Volume XIII, #1, 1921-22; Volume XXV, #3, 1933;
Volume XXXV, #3, 1943.
Brenau College Archives, Brenau College, Gainesville, Georgia.
Interview with Mrs. H. J. Feldman, Sept. 11, 1977, by Lyn Waskiewicz.
On-site inspection by Lyn Waskiewicz.

17

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

FOR NPS USE ONLY	
RECEIVED	JAN 6 1978
DATE ENTERED	AUG 21 1978

Boundary
CONTINUATION SHEET Description ITEM NUMBER 10 PAGE 2

with Prior Street; thence, south on Prior Street to the intersection of the rear lot lines of structures on the south side of Washington Street; thence, following rear lot lines to Boulevard Street; thence north on Boulevard to the point of origin.

(not drawn to scale)
MAP #1

BRENAU COLLEGE NATIONAL REGISTER DISTRICT - GAINESVILLE, GEORGIA NOVEMBER 16, 1977

Brenau College District, Gainesville,
 Hall County
 Source: Map of Brenau College
 Date: November 1977
 Scale: Not drawn to scale
 Drawn By: Lyn Waskiewicz

JAN 6 1978

 Indicates structures of later construction - not visual intrusions

Outstanding Structures

- 1- Dixon-Brice House
- 2- Brannon Hall (Simmons House)
- 3- Wilkes Hall
- 4- Yonah Hall
- 5- Bailey Hall - Pearce Auditorium

- 6- Perry-Hosch House
- 7- Victorian cottage
- 8- President's home
- 9- Feldman House
- 10- Simmons Memorial Library

- 11- Butler Hall
- 12- Overton Hall

BRENAU COLLEGE CAMPUS

Existing Buildings and Grounds as of November 1965

- 1 President's House
- 2 Faculty House
- 3 Faculty Duplex
- 4 Faculty Apartment
- 5 Alpha Gamma Delta Sorority
- 6 Phi Mu Sorority
- 7 Alpha Chi Omega Sorority
- 8 Delta Delta Delta Sorority
- 9 Alpha Delta Pi Sorority
- 10 Zeta Tau Alpha Sorority
- 11 Delta Zeta Sorority
- 12 Chi Omega Sorority
- 13 East Hall Dorm
- 14 Yonah Hall Dorm
- 15 Wilkes Hall Dorm
- 16 West Hall Dorm
- 17 North Hall Dorm
- 18 Branham Hall Dorm
- 19 Dorm
- 20 Dorm
- 21 Lanier Hall Dorm
- 22 Crudup Hall Dorm
- 23 Oglesby Hall Dorm
- 24 Van Hoose Dorm
- 25 Auditorium
- 26 Music
- 27 Library
- 28 Science
- 29 Business Administration
- 30 Speech
- 31 Butler Hall (Class)
- 32 Art
- 33 Home Economics
- 34 Academy Hall (Class)
- 35 Gymnasium
- 36 Recreation Building
- 37 Infirmary
- 38 Heat Plant
- 39 Field House
- 40 Tea House
- 41 Tennis Court
- 42 Faculty Apts.
- 43 Students Club House
- 44 FACULTY APTS
- 45 FACULTY HOME
- 46 FACULTY HOME

36

- 1 President's House
- 2 Faculty House
- 3 Faculty Duplex
- 4 Faculty Apartment
- 5 Alpha Gamma Delta Sorority
- 6 Phi Mu Sorority
- 7 Alpha Chi Omega Sorority
- 8 Delta Delta Delta Sorority
- 9 Alpha Delta Pi Sorority
- 10 Zeta Tau Alpha Sorority
- 11 Delta Zeta Sorority
- 12 Chi Omega Sorority
- 13 East Hall Dorm
- 14 Yonah Hall Dorm
- 15 Wilkes Hall Dorm
- 16 West Hall Dorm
- 17 North Hall Dorm
- 18 Branham Hall Dorm
- 19 Dorm
- 20 Dorm
- 21 Lanier Hall Dorm
- 22 Crudup Hall Dorm
- 23 Oglesby Hall Dorm
- 24 Van Hoose Dorm
- 25 Auditorium
- 26 Music
- 27 Library
- 28 Science
- 29 Business Administration
- 30 Speech
- 31 Butler Hall (Class)
- 32 Art
- 33 Home Economics
- 34 Academy Hall (Class)
- 35 Gymnasium
- 36 Recreation Building
- 37 Infirmary
- 38 Heat Plant
- 39 Field House
- 40 Tea House
- 41 Tennis Court
- 42 Faculty Apts.
- 43 Students Club House
- 44 FACULTY APTS
- 45 FACULTY HOME
- 46 FACULTY HOME

103

BRENAU COLLEGE CAMPUS
Existing Buildings and Grounds as of November 1965

Dark lines show Brenau College boundaries
Red lines indicate National Register boundaries

27

38
 ① - circled #'s indicate tax parcel
 2 - uncircled # is lot #

Brenau College District, Gainesville,
Hall County
Source: Tax map
Scale: Not drawn to scale
Date: July 1977
Drawn by: Lyn Waskiewicz

JAN 6 1978