

Fall 1985

Landmark Report (Vol.6, no. 2)

Kentucky Library Research Collections
Western Kentucky University, spcol@wku.edu

Follow this and additional works at: https://digitalcommons.wku.edu/landmark_report

 Part of the [Cultural Resource Management and Policy Analysis Commons](#), [Historic Preservation and Conservation Commons](#), and the [Public History Commons](#)

Recommended Citation

Kentucky Library Research Collections, "Landmark Report (Vol.6, no. 2)" (1985). *Landmark Report*. Paper 51.
https://digitalcommons.wku.edu/landmark_report/51

This Newsletter is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Landmark Report by an authorized administrator of TopSCHOLAR®. For more information, please contact topscholar@wku.edu.

OCT 16 1985

LANDMARK REPORT

dey

Vol. 6 No. 2

of Bowling Green & Warren County

FALL 1985

CITY HALL AND FIRE STATION CIRCA 1910.

HISTORY OF CITY GOVERNMENT

Landmark's Fall Program meeting will be held on Thursday, October 24, 1985 at 7:30 p.m. The meeting will take place at City Hall, 1001 College Street, in the second floor Commission Chambers.

Mr. Charles Coates, City Manager, will be our guest speaker giving an historical perspective of Bowling Green City Government from the 1800's to the present.

Following the program, Mr. Coates will lead a tour of City Hall and discuss plans for expansion underway in the adjacent Kelly Building.

Members and guests are encouraged to attend our Fall membership meeting.

Landmark Association of Bowling Green and Warren County

1984 - 1985 Annual Report

As we reflect back over the past, Landmark has continued its influence, commitment and awareness of our cultural and architectural heritage in Bowling Green/Warren County through a variety of activities and programs. 1984/85 has been a busy year involving continuing activities of the Downtown Revitalization project, several new preservation activities, and maintaining and promoting our efforts and creating a greater appreciation and awareness of our heritage.

As you review Landmark's efforts of last year, please keep in mind that although we have already done a lot and come a long way in a few short years, we need your continuing support and assistance to maintain our momentum and strive to achieve even greater heights as we approach Landmark Association's 10th Anniversary next year.

UNDERWOOD JONES HOUSE - c. 1875
506 STATE STREET

1984 - 85 BOARD OF DIRECTORS

President: David Faxon
Vice President: Bob Marko
Treasurer: Tom Babik
Secretary: Rick Voakes

Al Baker	Gary Murphy
Alice Colvard	John Parker
Betty Fulwood	Jim Parrish
David Garvin	Charles Ray
Alma Hall	Jay Sloan
Riley Handy	Herb Smith, Jr.
Lee Martin	Sandra Smith
	Clarence Wolff

1985 - 86 BOARD OF DIRECTORS

President: Romanza Johnson
Vice President: Rick Voakes
Treasurer: Gary Murphy
Secretary: Betty Fulwood

Tom Babik	Norman Lewis
Carol Burford	Lee Martin
Alice Colvard	John C. Perkins
Suzie Coombs	Charles Ray
David Faxon	Jay Sloan
Alma Hall	Herb Smith, Jr.
Casey Lester	Richard Wiesemann
	Clarence Wolff

MAIN STREET PROJECT

Bowling Green's Downtown Revitalization project as administered by Landmark has continued as a major effort of the Association and has gained wide recognition as one of the more successful programs not only in the state but in the nation. This recognition is appreciated and deserved due to the overall commitment and support of the entire community.

Even though we have a successful project, many things need yet to be accomplished. This past year several ongoing projects were continued and several new ones were started as highlighted below:

Historic Rehabilitation - The Jesse Building at 511-19 10th Street was a tax act project completed by Harlin, Parker, and Rudloff law firm for professional office space on both first and second floors.

Another transformation took place at 426 E. Main (Barclay Building) with the removal of an aluminum facade and considerable interior work for the home of Landmark Travel on the first floor and construction of an apartment on the second floor.

Also during the year, the Old State Theatre was purchased and very nicely rehabilitated for the permanent place of worship for the Fountain Square Church.

Business Recruitment Study - a new program to recruit new business for downtown Bowling Green was initiated with a study completed by a Maryland marketing and development consultant. The impetus for this study and strategy was to systematically begin an effort to recruit the types of retail establishments relevant to the downtown market. In addition, recommendations concerning appropriate service businesses were made.

Actual recruitment efforts began during the year with the development of several marketing tools including a downtown color brochure and detailed information on available buildings for lease and sale. This project is intended to be an ongoing one as we strive to provide an appropriate mix and variety of shopping and business establishments in the downtown area.

Tax Moratorium Program - Another incentive program for property owners was begun in November 1984 in conjunction with the City of Bowling Green. This program offers a 5-year tax abatement on improvements to all types of buildings - residential - commercial - industrial - 50 years of age or older. Landmark administers this program for the City and approved four applications totalling \$350,000.00 for last year.

BEFORE

JESSEE BUILDING - 1912
511-517 EAST 10TH STREET

AFTER

PROGRAMS/TOURS

Monthly membership programs continued to be a regular feature for members over the past years. A variety of interesting and informative programs were given, including: Old House Rehabilitation by Dr. Rick Voakes; Future Plans for the L&N Railroad Depot by developer Jimmy Glascock; Traditional Landscaping by John Ridley; The First Thanksgiving by WKU professor Dr. Jay Anderson; History of Western Kentucky University by Dr. Lowell Harrison; Vito Girone and the Legacy of the Beaux Arts by University of Louisville professor Dr. William Morgan.

Also, during the year Landmark provided programs to various local and state groups. Locally, presentations were made to Optimist Club, Lions Club, Downtown Business Association, Mother's Club, SOON neighborhood group, Bowling Green City Commission, and Bowling Green Women's Club.

Landmark staff participated in several conferences and made presentations to out of town preservation groups including, Boyle County Trust in Danville, Downtown Merchants Association in Campbellsville, two Elderhostel groups at Shaker-town-Pleasant Hill, Pulaski Heritage Annual Meeting in Somerset, and to Knoxville Heritage Annual Awards Meeting in Knoxville, Tennessee.

Staff also participated on a historic preservation resource team in Davenport, Iowa; gave a presentation on economic analysis at the Southern Main Street Conference in Atlanta, and discussed Bowling Green's Business Recruitment Program at the Spring conference of the Kentucky Chapter of the American Planning Association.

HOLIDAY GIFT IDEA!!

Landmark's book, **Architecture of Warren County**, makes an excellent holiday gift. Special member price is \$7.88 and it is available at the Landmark office, 914½ State

PARTICIPANTS ENJOYING SUMMER TOUR OF LOUISVILLE'S HISTORIC MAIN STREET AS A PART OF WEEKEND TRIP. HIGHLIGHTING THE TRIP WAS ATTENDING THE PERFORMANCE OF "A PRAIRIE HOME COMPANION" WITH GARRISON KEILLOR AT KY CENTER FOR THE ARTS.

This past year two walking tour brochures were completed - Smiths Grove Historic District and Bowling Green's Upper Main Street District.

Tours were given in conjunction with Smiths Grove's Annual Summer Fest in August of the downtown commercial and residential areas.

In Bowling Green, Landmark provided several tours of the Downtown District and Upper Main residential area for the week-long Jubilee '84, the Historical Confederation of Kentucky Annual Meeting, Western Kentucky University History Class, and American Planning Association.

OUTGOING PRESIDENT DAVID FAXON CONGRATULATES ROMANZA JOHNSON, 1985/86 PRESIDENT.

1985 - 1986 LANDMARK SUPPORTERS

Mr. and Mrs. Kazuyuki Abe
Mr. and Mrs. Buddy Adams
Mr. and Mrs. W.E. Allender
Mr. Paul L. Allison
Georgia L. Allred
Diane Alpert
Mr. Alan Anderson and Gwyneth Davis
Mrs. Bettie Anderson
Dr. Virginia Atkins

Mr. and Mrs. Tom Babik
Madge Bailey
Dr. and Mrs. Thomas Baird
Mr. and Mrs. Alan Baker
Mr. Jerry E. Baker
Mr. and Mrs. R.H. Baker
Dr. and Mrs. Thomas Baldwin
Mrs. Mary Evelyn Banks
Mrs. E.W. Barr
Mr. and Mrs. E.W. Barr, Jr.
Mr. Bruce Barrick
Mr. Jerry B. Barrick
Mr. and Mrs. Bennie Beach
Mrs. Sara Beal
Mrs. Sara Bennett
Mr. and Mrs. Louis Berman
Mr. and Mrs. Michael Bishop
Mr. and Mrs. Seymour Blau
Mrs. J. Bohannon, Jr.
Mrs. Pearl Bohannon
Dr. Hoyt Bowen
Mr. and Mrs. Harold Brantley
Dr. and Mrs. Carroll Brooks
Mrs. Dorothy Brown
Mr. David Browning
Margaret R. Bruner
Mr. and Mrs. R.O. Buchanon
Mr. and Mrs. N. Burford
Dr. and Mrs. Charles Bussey

Mr. and Mrs. Frank D. Cain, Jr.
Mrs. Stella Calhoun
Dr. and Mrs. R. Capps
Mrs. W.T. Cargile
Dr. and Mrs. Charles Carter
Mrs. Marie R. Carter
Dr. Marilyn D. Casto
Mr. and Mrs. Buddy Cate
Mrs. Dorothy L. Causey
Mr. James Chaney
Miss Marjorie Clagett
Mr. O.V. Clark
Mr. David Coffey
Dr. and Mrs. Jerry Cohron
Mr. and Mrs. John D. Cole
Alice Colvard
Mrs. Patricia Trutty-Coohill
Mr. and Mrs. Floyd M. Cook
Mrs. Samuel Cooke
Dr. and Mrs. James Coombs
Dr. and Mrs. Keith Coverdale
Mr. William Cowles
Dr. and Mrs. Ray Cravens
Helen B. Crocker
Dr. Lou-Ann Crouther
Mr. and Mrs. T.R. Curran

Doris Dehne
Ms. Ida Denes
Ms. Alicia Derry
Mrs. Louise Devasier
Dr. and Mrs. E. DiBella
Mrs. Dorothy Dodson
Mrs. A.D. Donnelly, Jr.
Mr. William Douglas

Mr. and Mrs. David Drescher
Mr. and Mrs. Austin Duckett
Mrs. Kathryn Duncan
Mr. and Mrs. L.R. Duncan
Mrs. Mary Nell Duncan
Sandra Proffitt Dunn
Mr. and Mrs. Henry Durham

Mrs. L.C. Ellis
Dr. and Mrs. John G. Erskine
Mrs. Martha Alice Evans

Mr. and Mrs. J.D. Faulkner
Mr. and Mrs. David Faxon
Dr. and Mrs. John O. Fitts
Mr. and Mrs. Rivers Ford
Mr. Ron Ford
Dr. and Mrs. R.H. Franklin
Jean Fulkerson
Dr. Betty Fulwood

Mr. John B. Gaines
Mrs. Richard Garrison
June Rose Garrott
Mr. and Mrs. David Garvin
Mr. and Mrs. Billy Joe Gary
Mr. David Gentry
Mrs. Paul Gerard, Jr.
Dr. Glen N. Gill
Rose D. Glaiber
Dr. and Mrs. Jack Glasser
Ms. Sara Gleaves
Judge and Mrs. Frank Goad
Mr. and Mrs. James H. Godfrey
Mrs. Charles Goidel
Sarah Rodes Graham
Dr. and Mrs. H.A. Gray
Mr. and Mrs. John Grider
Mrs. Helen Griffin
Mr. and Mrs. Houston Griffin
Mr. and Mrs. Hubert Griffin
Dr. and Mrs. Richard Grise
Mrs. Beatrice C. Grissom
Mildred Gwaltney

Mr. and Mrs. T.B. Hagerman
Mr. and Mrs. Terry Hale
Alma Hall
Mr. Joe W. Hancock
Mr. and Mrs. Riley Handy
Mr. and Mrs. C.A. Hardcastle
Mr. and Mrs. Maxey B. Harlin
Mr. and Mrs. Norman Harned
Mr. and Mrs. F. Harris
Petice Harris
Mildred C. Hawkins
Mr. Joseph Hays
Dr. Mary Hazzard
Miss Margie Helm
Dr. and Mrs. John S. Herrick
Cathy Hewitt
Mrs. Irby Hill
Mr. and Mrs. J.P. Hines
Mr. and Mrs. W.T. Hines
Miss Margaret Hobson
Mrs. Kay L. Hock
Miss Fannie Holland
Mrs. J.C. Holland
Mr. and Mrs. J.H. Holland
Eloise B. Houchens Center for Women
Ervin G. Houchens Foundation
Mr. Joseph R. Huddleston
Mr. Larson Hudson
Mr. and Mrs. Thomas Hughes
Mr. and Mrs. Kevin A. Hunter

Dr. and Mrs. Norman Hunter
Mr. and Mrs. Tim Huston

Mr. and Mrs. James F. Jackson
Margaret Jackson
Mr. and Mrs. William Jackson
Mr. J.C. Janes
Mr. and Mrs. Rolla Jefferson
Mrs. L.O. Johnson
Mr. and Mrs. M.M. Johnson
Mr. and Mrs. Ralph Johnson
Mr. and Mrs. H. Johnston
Louise S. Jolly
Drucilla Jones
Mrs. Edwina Jones
Mr. Jeff Jones

Dr. and Mrs. N. Kafoglis
Mr. and Mrs. E.N. Kammer
Mr. and Mrs. John Karay
Dr. and Mrs. Edward Kearny
Mr. and Mrs. Clarence Keith
Mrs. Patricia Huggins Keller
Mrs. T.L. Kelley, Jr.
Mr. and Mrs. Jim Kennedy
Dr. and Mrs. Jack Kesler
Mr. and Mrs. John Keyser
Mr. J.C. Kirby
Mr. Kevin R. Kirby

Mrs. Lou Lazarus
Dr. and Mrs. David Lee
Mr. Mitchell Leichhardt
Mr. and Mrs. Douglas Lester
Mr. and Mrs. Norman Lewis
Mrs. Elise Talmage-Lieb
Mr. and Mrs. R. Livesay
Dr. and Mrs. David Livingston
Mr. and Mrs. J.H. Logan
Mr. and Mrs. Marshall Love
Mr. and Mrs. Larry Lowe

Mr. and Mrs. Pete Mahurin
Mr. and Mrs. Lee Martin
Mrs. W.H. Mason, Sr.
Mr. and Mrs. John B. Matheny
Dr. and Mrs. George McCelvey
Dr. and Mrs. W.R. McCormack
Mr. and Mrs. Larry McCoy
Mr. and Mrs. O.T. McCutchen
Mr. and Mrs. Harold B. McGuffey
Mr. and Mrs. J. McGuirk
Mr. and Mrs. Scott McLean
Mrs. Carl P. McNally
Mr. and Mrs. A. Meffert
Mrs. Lynwood Montell and Barbara Allen
Mr. Bill Moore
Mr. and Mrs. Jack Moore
Mr. and Mrs. Russell Morgan
Mrs. Jane Morningstar
Mr. Gary Murphy

Hon. and Mrs. Natcher
Dr. and Mrs. Wallace Nave
Miss Julia Neal
Mr. and Mrs. Lorne Nedvidek
Dr. and Mrs. G. Newell

Mr. and Mrs. H.L. Olyniec
Mr. and Mrs. Jo T. Orendorf
Mr. and Mrs. Michael Owsley

Mr. Alan Palmer
Miss L. Evadine Parker
Dr. and Mrs. J.D. Parker

1985 ANNUAL MEETING

AWARDS

Mr. and Mrs. William J. Parker
Mr. and Mrs. James A. Parrish
Mr. and Mrs. R.M. Parrish, Jr.
Mr. and Mrs. H.C. Peart
Mr. and Mrs. Weldon Peete
Mr. and Mrs. John C. Perkins
Dr. Albert Petersen
Dr. and Mrs. J.H. Petersen
Mr. and Mrs. R. Pfefferkorn
Mr. and Mrs. Lee Pope
Dr. and Mrs. Sam C. Potter
Mr. and Mrs. R. Przewlocki

Mr. and Mrs. David Rabold
Mr. Robert P. Ramsey
Dr. and Mrs. N.F. Ransdell
Dr. and Mrs. Rauh
Dr. and Mrs. Charles Ray
Mr. and Mrs. Wahn Raymer
Mr. and Mrs. Mike Reynolds
Mr. and Mrs. Arnold Ribet
Mr. Jody Richards
Mr. and Mrs. H. Richardson
Mrs. Judith Roberts
Mr. and Mrs. W. Robinson
Mr. and Mrs. Mark Rogers
Mrs. Hallie Rush

Mrs. Caroline G. Sauer
Geneva M. Scates
Mr. and Mrs. Don Schardein
Mrs. O.E. Schow, Jr.
Mrs. A.C. Schroeter
Mrs. Janet Schwarzkopf
Mrs. Lucille Scott
Mr. and Mrs. Louis Shelton
Mr. Gordon Shuffitt
Miss Imogene Simpson
Dr. and Mrs. Jay Sloan
Margaret Sloss
Mr. and Mrs. Billy Ray Smith
Mr. and Mrs. H. Smith, Sr.
Mr. and Mrs. H. Smith, Jr.
Mr. and Mrs. Steve Smith
Mr. and Mrs. David Southard
Mr. David Sowders
Mr. Charles Spalding

Mrs. Virginia Spalding
Mr. and Mrs. R. Spiller
Mr. and Mrs. L. Stagner
Mr. and Mrs. W.P. Stamps
Mr. and Mrs. C. Stewart
Mr. and Mrs. Dan Stone
Mrs. Barbara Stroube
Flora Templeton Stuart
Mrs. Ward C. Sumpter

Mr. Fred Tanner
Mr. Alvis H. Temple
Ruth Hines Temple
Mr. and Mrs. G. Thiede
Mrs. Betty Thomas
Linda B. Thomas, Esq.
Dr. and Mrs. H. Thomason
Mr. E. Kelly Thompson
Mr. and Mrs. Jim Thompson
Mr. Terry L. Tichenor
Mr. and Mrs. B.E. Tomblinson
Dr. and Mrs. L.O. Toomey
Mrs. Julia Townes
Ms. Joan Traylor
Frances J. Turnipseed
Miss Sara Tyler

Drs. Rick and Jane Voakes
Dr. and Mrs. Arvin Vos

Mr. and Mrs. R.G. Wallace
Dr. and Mrs. Walter Warren
Mrs. Margaret Watkins
Mr. and Mrs. Johnny Webb
Mr. and Mrs. Richard A. Webber
Dr. and Mrs. R. Weigel
Mr. Michael B. Westerfield
Mrs. Howard W. Whitaker, Jr.
Dr. and Mrs. R. Wiesemann
Mr. and Mrs. Roland Willock
Mr. and Mrs. David Wiseman
Mr. Clarence Wolff
Mr. and Mrs. Frankie Wood
Mrs. Bernice Wright

Dr. and Mrs. Stuart Yeoman
Mrs. Peter D. Young

National Preservation week was celebrated with several activities sponsored by Landmark highlighting the theme "The Action's Back on Main Street".

Appropriately, Landmark's Fifth Annual Meeting at the Elks Lodge on Main Street kicked off the week's activities on May 13. Approximately 80 members and guests enjoyed the evening of food and drink, business, and awards.

Elected to lead Landmark for the coming year were Romanza Johnson as President, Rick Voakes as Vice President, Betty Fulwood as Secretary, and Gary Murphy as Treasurer. New members elected included Carol Burford, Suzie Coombs, Casey Lester, John C. Perkins, and Richard Wiesemann.

Preservation Week continued with several open houses in recently rehabilitated buildings in the Downtown Historic District.

Publicity and promotion of Preservation and Landmark was generated through several radio talk shows, television, and several items in newspaper.

BARCLAY BUILDING - c. 1840-60
426 EAST MAIN STREET

Again this year, Landmark recognized several building projects and their owners with the 1985 Landmark Awards Presentations made to:

- Barclay Building - Circa 1840-60
426 East Main Street
Maryruth Drescher - Owner
- City Hall - 1907
1001 College Street
Charles Hardcastle - Mayor
- Cooke Building - Circa 1885
433 Park Row
Alan Baker - Owner
- Emily J. Gaines House - Circa 1897
730 State Street
Ron Ford - Owner
- Jesse Building - 1912
511-517 East 10th Street
Harlin, Parker, and Rudloff - Owner
- Jesse Building - 1912
511 East 10th Street
Hixon and Downey Law Firm
- State Theatre - 1949
929 College Street
Fountain Square Church - Owner

And, the prestigious Heritage Award for 1985 was presented to Jane Morningstar for her tireless efforts in promoting historic preservation and the Landmark Association.

JANE MORNINGSTAR (LEFT) RECEIVES 1985 HERITAGE AWARD FROM 1984 RECIPIENT, IRENE SUMPTER AT ANNUAL MEETING.

NATIONAL REGISTER

On December 5, 1984 three Civil War sites in Warren County were placed on the National Register of Historic Places. Listed on the Register were FORT WEBB, located off Beech Bend Road; FORT LYTLE, located on Western Kentucky University's campus; and FORT C.F. SMITH, situated on Reservoir Hill.

During the Civil War, Bowling Green became an important military and political center. As a result, several fortifications were constructed on the hills surrounding Bowling Green by the Confederate Army, only later to be captured and improved by the Union Army.

Today we are very fortunate to have portions of the three Civil

War sites remaining as our only surviving reminders of Bowling Green's once extensive system of fortifications.

Another major historic property, the St. James Apartments, was placed on the National Register on August 2, 1984 as a part of the Warren County Multiple Resource Area. The St. James is significant for several reasons: the structure was the first apartment building constructed in Bowling Green in 1912, the structure has maintained its original character, and the building serves as an important link between the downtown district and the older residential neighborhoods.

Landmark is proud to have assisted with the project and listing of the building for its owners, Mr. and Mrs. Ron Shrewsbury.

PLANS FOR 1985-86

The coming year should prove to be another exciting and productive one for the Landmark Association as it enters its 10th year of community service. Our ongoing activities such as membership development, Downtown revitalization, technical assistance to homeowners, National Register and survey work, Awards program, membership events, walking tours, publicity and public relations, and office management and administrative responsibilities will continue as a major portion of our work for the coming year.

This past summer, the Board of Directors held its annual planning retreat to take a long term view of Landmark's future over the next five years relative to community involvement and funding considerations. From the planning retreat a variety of new projects and activities were produced. Some of the new programs for 1985/86 that Landmark will tackle include,

1. Ongoing commitment to a business recruitment strategy for downtown.
2. Organize neighborhood watch projects.
3. Produce an historic preservation ordinance for Bowling Green.
4. Conduct a second Decorator's Show House in Spring 1986 in conjunction with Arts Alliance.
5. Conduct a special "10th Anniversary Celebration" of the Association.
6. Conduct a spring bus tour for the membership.
7. Erect historical markers in historic districts in Bowling Green and Smiths Grove.

JOIN HISTORIC LANDMARK

Become a Part of Our History

GUIDED TOURS - Complimentary guided walking tours of Bowling Green's Downtown Historic District and Smiths Grove.

SPECIAL EVENTS - Special meetings (Christmas, Summer Picnic, Annual Meeting, etc.), trips that relate to historic preservation and architectural history, and other activities dealing with the rich cultural heritage of Bowling Green and Warren County.

DISCOUNTS - Discounts on Landmark's publication Architecture of Warren County, Kentucky 1790-1940, and reduced subscription rates to the Old-House Journal and the Old-House Journal Catalog.

CONSULTING SERVICE - Technical and design assistance with the restoration of historic buildings, plus guidance and advice on qualifying for available tax incentives. Assistance with National Register nominations and use of Landmark's library and reference materials.

VOLUNTEER PROJECTS - Join our volunteers in helping with many activities, including tours, exhibition booths, special events and committees.

NEWSLETTER - Our Bi-monthly Landmark Report which reports on Preservation issues, current local events and the organizations activities.

AND... An opportunity to support the efforts of renewed vitality in Bowling Green and to help us to continue to foster our position of civic responsibility.

LANDMARK ASSOCIATION

P.O. Box 1812, Bowling Green, Kentucky 42101
502/781-8106

Date _____

Name: _____

Address: _____

Telephone: _____

MEMBERSHIP CATEGORY

- | | |
|--|---|
| <input type="checkbox"/> Individual..... \$10.00 | <input type="checkbox"/> Sustaining..... \$100.00 |
| <input type="checkbox"/> Family..... \$15.00 | <input type="checkbox"/> Patron..... \$500.00 |
| <input type="checkbox"/> Supporting..... \$25.00 | <input type="checkbox"/> Life..... \$1000.00 |

VOLUNTEERS NEEDED!

Landmark members are encouraged to get involved in the committees established to carry out the new programs and the ongoing activities. We encourage your active participation in carrying out the activities for the year.

The following Committees are now beginning for 1985/86. If you are interested in serving on any of the committees - call the Landmark office at 781-8106.

- Neighborhood Watch
- Membership Development
- Designer Show House
- Book Promotion
- Annual Meeting
- Anniversary Committee
- Tour Committee
- Historical Markers
- Architectural Salvage
- Publicity

FROM THE PRESIDENT....

The 1985-86 officers and board members have been busy meeting (at 7:00 a.m. meetings), setting goals, appointing committees and making plans for this to be the best year ever for the Landmark Association. We do need you, the members, to help. I do hope you will plan to attend the October meeting of the membership, sign up for the committee that interests you, plus recruit new members for the Association.

As you have suggestions for programs, tours, activities, etc., please feel free to let me know. Thank you for your confidence by electing me as your President. Let's all join forces to promote my 1985-86 theme, "to make the best better".

Romanza O. Johnson

Romanza O. Johnson

Kentucky Library
Western KY University
Bowling Green, KY 42101

Nonprofit Org.
U.S. Postage
PAID
Permit No. 683
Bowling Green, KY
42101

LANDMARK ASSOCIATION
914 1/2 State Street P.O. Box 1812
Bowling Green, Kentucky 42101
502/781-8106

OCTOBER 24

Landmark Membership
Meeting - 7:30 p.m.
City Hall

NOVEMBER 28

Happy Thanksgiving

NOV. 29 - DEC. 1

Downtown Christmas
"Open House" -
Downtown Business Assoc.

Calendar of Events

DECEMBER 7-9

Bowling Green Municipal
Utilities Holiday House
BGMU

DECEMBER 15

Landmark Christmas Open
House - 3:00-5:00 p.m.
Pfefferkorn Residence

DECEMBER 25

Christmas

LANDMARK REPORT is a publication of the Landmark Association of Bowling Green and Warren County, Inc., a non-profit corporation organized to promote historic preservation/economic development. Landmark, a participating agency in the Kentucky Main Street Program, is supported by the membership of concerned citizens.

Romanza Johnson
President

Richard M. Pfefferkorn
Executive Vice President

Kathy Fister
Secretary

Board of Directors

Tom Babik	Lee Martin
Carol Burford	Gary Murphy
Alice Colvard	John C. Perkins
Suzie Coombs	Charles Ray
David Faxon	Jay Sloan
Betty Fulwood	Herb Smith, Jr.
Alma Hall	Rick Voakes
Romanza Johnson	Richard Wiesemann
Casey Lester	Clarence Wolff
Norman Lewis	