

FRIENDS OF OCONEE HILL CEMETERY

Spring 2016

TRUSTEES

Lucy Erwin Allen

Mark J. Costantino

Robert E. Gibson

Cissy Alexander Hutchinson

Helen Hudson Mills

Walter A. Sams III

W. Thomas Wilfong

Nancy B. Denson, Mayor,
Athens-Clarke County, *ex-officio*

BOARD OF THE FRIENDS Officers, 2015-2016

President

Joseph E. Tillman

Vice-President/

Recording Secretary *Pro Tem*
Nancy B. Bowen

Corresponding Secretary

Susan C. Field

Treasurer

Sue Boatright

BOARD OF DIRECTORS

Sallyanne Barrow

Devereux Burch

Janie Bush

Helen M. Costantino

Anna B. Dyer

Jodie Traylor Guy

Kathy Hoard

Gene Howard

Claire R. James

J. Gibson Johnson

Mary Ann Bittner Kenner

Richard B. Lane

Nan R. Leathers

Ann Green Moseley

JoAn Lewis Salloum

Cover Image: The Easter sunrise service held at Oconee Hill Cemetery in the open-air Wingfield Chapel was conducted by the ministers of First Baptist Church, Athens.

Photo by Jason Thrasher.

From the President

The smartphone of the 21st century is an amazing invention. On this device we can make phone calls, text with friends or loved ones and Google any fact we are curious about at a moment's notice. Yet, this instant information has also led many people to be constantly attached to the latest information and what is coming next. Too often, people get sucked into this habit and lose sight of the present. As Oconee Hill moves through its 160th year, it might be easy to reflect on the past and wonder what will happen next. We on the Friends board are constantly looking to the future, but working and living in the present.

The board has done an admirable job focusing on priorities that need to be addressed, and in this issue you will learn more about initiatives it has supported: for example, the Trustee efforts at the Easter sunrise service and the Chamber of Commerce Business After Hours event, which the Trustees hosted. Of great interest is the growing relationship between UGA's Experiential Learning Program and the cemetery. Great articles on these projects and others are included in this issue of our newsletter.

Another item of note is that the Friends have been awarded a federal grant in the amount of \$10,710 from the Georgia Department of Natural Resources for tree work in the cemetery. This amount will be matched with \$7,500 by the Friends to manage living trees, remove dead trees and get rid of invasive plant species. The first priority will be "crown cleaning" of trees to remove any dead elements and correct any improper pruning from the past. A special thank you is extended to board member Richard Lane for getting this grant application off the ground and especially to Rob Trevena, director of Athens-Clarke County's Department of Housing and Community Development. Trevena was instrumental in the grant writing process and shepherding it through the necessary steps for approval.

We are also continuing to collaborate with high school students from Athens Academy who are doing research about interesting individuals buried in the cemetery. One day this information will be used for self-guided tours for visitors. Efforts by the board membership committee have been tremendous and have helped increase our ranks this year. Finally, the Georgia Trust for Historic Preservation presented the Friends its 2016 Stewardship Award on May 22 at an awards ceremony in Marietta. Needless to say, the Friends are very much working in the present to help the cemetery have a healthy future.

JOE TILLMAN
President

DON SMITH JOINS OCONEE HILL TEAM

This spring the Trustees hired Don Smith as a marketing consultant to assist with a variety of tasks. Don will use his expertise from a career in sales and marketing to promote Oconee Hill Cemetery in the Athens community and beyond. Don will encourage more events and access to Oconee Hill and will assist the Trustees with fundraising efforts. Don has already created a master calendar to ensure that all events at Oconee Hill are coordinated. He will review cemetery software, the Oconee Hill website and the phone system to make recommendations to the Trustees. Don was born in Atlanta and has a degree in journalism and mass communications from UGA. He served in Vietnam, where he was a journalist for the 4th Infantry Division. He later became a photojournalist for the Stars and Stripes. Don is married to the former Margaret McPherson, a native Athenian. They have one daughter, Fleming, who recently completed her freshman year at the University of the South, Seawanee.

Easter Sunrise Service

Despite a forecast of thunderstorms and rain, a large crowd gathered at the open-air Wingfield Chapel at Oconee Hill Cemetery for an Easter sunrise service. The service was conducted by First Baptist Church of Athens with Rev. Paul Baxley, the senior minister, who was assisted by Frank Granger, the associate minister. As

is often the case, the forecasters were incorrect, and the morning was quite mild temperature-wise, with a mist rising from the trees rather than rain. Sexton Brian Adler and the grounds crew were extremely helpful, opening the gates to the cemetery early and standing by their trucks with headlights beaming to point the way to the chapel. Trumpet solos by Jim McKillip were a highlight of the moving ceremony. As

Bible verses were read and silent prayers were offered, attendees couldn't help but notice the chirping of many birds.

Photos by Jason Thrasher.

"BUSINESS AFTER HOURS" AT OCONEE HILL

Oconee Hill trustees and Friends board members hosted the Athens Area Chamber of Commerce for its Business After Hours on April 21 from 5:30 to 7:30 p.m. The Chamber's monthly program gave its members a chance to enjoy drinks and hors d'oeuvres in the Sexton's House and on the porch and learn about Oconee Hill Cemetery. About 90 guests, many of whom had never visited Oconee Hill before, attended the event. Many visitors took advantage of a driving tour

through the cemetery on the Welcome Center bus with Tom Wilfong on board as the guide.

Left: Tiffany Burrows (ARMC; left) and Bridget Burke (The Graduate; right) register Colby Smith (Atlas Realty). Center: Tom Hodgson (Hodgson's Pig Farm) and Cissy Alexander Hutchinson (Oconee Hill Trustee). Right: Chamber members enjoy refreshments in the Sexton's House.

Experiential Learning Comes to Oconee Hill

Beginning this fall, the University of Georgia will require incoming freshmen to engage in hands-on learning prior to graduation. Although this requirement is new, students have been taking advantage of hands-on learning opportunities for years. Students will have a variety of ways to fulfill it, including internships, study abroad, research and service-learning. Oconee Hill Cemetery provides a 100-acre open classroom and laboratory within walking distance of campus. More than a year ago, several members of the Friends of Oconee Hill board and a trustee met with UGA President Jere Morehead and Provost Pamela Whitten to explore ways that UGA students could fulfill the new requirement at Oconee Hill. President Morehead and Provost Whitten were very positive about this possibility and suggested that they meet with Dr. Linda Bachman, the director of experiential learning. Dr. Bachman suggested that they meet to coordinate with the Willson Center for Humanities and Arts and its director, Nicholas Allen. Professor Allen and the Willson Center were quite enthusiastic about the proposed cooperative venture. This

(top) A UGA student explains her research about Susan Bevel Allen Harris and Young Lofton Gerdine Harris by their graves. (bottom) Students from Professor Berry's and Professor Nesbit's classes present their digital research about Oconee Hill while their professors listen.

Photos by Jason Thrasher.

cooperation led to the Willson Center and Friends of Oconee Hill hosting a barbeque lunch on April 21 at the cemetery to encourage professors and students to explore ways that they might satisfy the new experiential learning requirement at Oconee Hill. Prior to the new requirement taking effect Professor Stephen Berry (history) and Professor Scott Nesbit (historic preservation) have been teaching classes that require their students to conduct research about those buried at Oconee Hill in the original part on West Hill. At the barbeque lunch these students stood by the graves of those whose lives they had researched and told guests about the individual. Following the lunch other students showed the website that they are creating with their research. Eventually, a visitor will be able to access this information with either the last name of the deceased or the lot number. As Professor Berry said in conclusion this occasion represents a positive cooperation that employs hands-on learning to

benefit students, Oconee Hill Cemetery, the University of Georgia and the greater Athens community.

FRIENDS RECOGNIZED BY GEORGIA TRUST

At the April meeting of the Georgia Trust for Historic Preservation the Friends of Oconee Hill received the Excellence in Stewardship Award. The award "recognizes those who have ensured the preservation of historic properties through long-term care and maintenance, stabilization, protection or continuous family ownership." Last fall the Trustees of Oconee Hill nominated the Friends for this award.

Receiving the Stewardship Award at the Georgia Trust Annual Preservation Awards ceremony in Marietta are Tom Wilfong (left) trustee and past president of the Friends board; Joe Tillman (center), current president of the Friends board; and Helen Costantino, past president and current member of the Friends board.

Featured Stone: Mary Jett Franklin, Section F-1, Lot 59

Mary Jett Franklin was the daughter of Corinna Myrtis Thomas and Leonidas Franklin. According to an article in "The Tangible Past in Athens, Georgia," Myrtis and Leonidas Franklin reared their two children—Mary Jett (b. 1842) and her brother,

Bernard (b. ca. 1845)—in a distinctive home at 850 Prince Avenue. Myrtis designed this handsome house and came by her architectural and building talents naturally; her father, Jett Thomas, built Franklin College (now known as Old College), the first permanent structure at the University of Georgia.

Mary Jett Franklin trained as an artist in the United States and in Paris, where she lived for several years. She exhibited her works at the Pennsylvania Academy of the Fine Arts in the 1870s and 1890s. "The Tangible Past" continues, "Mary Jett reportedly inherited her mother's independent mind. After returning from Europe after 1917, she preferred having an after-dinner cigar in the library with the gentlemen rather than retiring to the parlor with the ladies."

After returning to Athens, she taught with the Athens Art Association in Peabody Hall. When her family's land on the Lexington Road was being sold, she moved their graves to Oconee Hill Cemetery. Not long after, in 1928, she died; she is buried in the middle of several generations of her ancestors.

Franklin loved the University of Georgia and, as she had no heirs, she left her entire estate to the university.

(top) Mary Jett Franklin's grave. Photo by Jason Thrasher. (bottom) Mary Jett Franklin, *Nomade, n.d.*. Oil on canvas. Courtesy Georgia Museum of Art.

Her donation included several paintings that hung throughout campus, including in Soule Hall, a women's dormitory. During World War II, the dorm became a school for the navy, and the paintings were put into storage. In the 1970s, the paintings reappeared at the Georgia Museum of Art. Unfortunately, they were damaged with holes, cracks, stains and unstable frames.

Fortunately for all, Dr. Hildegard Timberlake, an Athens resident who had served as president and editor for the Art Association of Athens, had a love for art and recognized the importance of Franklin's paintings. Dr. Timberlake and her son Tom, who shares his mother's love of art, as well as Dr. Richard Timberlake generously provided the funds for the restoration of three of Franklin's paintings of Tunisian scenes. These three paintings were unveiled last year at the museum and are now available to scholars and researchers. Franklin found in North Africa the perfect locale for her particular strain of exoticism and the earth tones of her palette.

Note: The sources for this article include Charlotte Marshall's "Oconee Hill Cemetery," vol. 1, and her article "Vanished Prince Avenue" in "The Tangible Past in Athens, Georgia." William U. Eiland, director, and Christy Sinksen, associate registrar, both at the Georgia Museum of Art, also contributed valuable information.

MEMBERSHIP

We wish to thank our 2015–16 members. Without them, the accomplishments mentioned in this newsletter would have been impossible. The following list is current as of March 31, 2016.

FOUNDATIONS

Alice and Noah N. Langdale Jr. Foundation
Athens Area Community Foundation
Athens Chapter of the Watson-Brown Foundation Junior Board of Trustees
Frances Wood Wilson Foundation
Joseph L. Hull Jr. Foundation
Terrell Family Foundation
Thomas McKey Tillman Foundation
T.R.R. Cobb House

CORPORATE BENEFACTORS

Bel-Jean Copy-Print Center
Bridges Funeral Home
Brigadier General T.R.R. Cobb Camp #97, Sons of Confederate Veterans
The Erudite Study Club
First American Bank and Trust
Georgia Football Lettermen's Club
National Society of the Colonial Dames of America, Athens Town Committee
National Society of the Daughters of the American Revolution, Apalachee Chapter
National Society of the Daughters of the American Revolution, Elijah Clarke Chapter
Piccadilly Farm & Nursery

GARDEN CLUBS

Classic City Gardeners
Garden Club Council of Athens
Glenwood Garden Club
Green Acres Garden Club
Heritage Garden Club
Junior Ladies Garden Club
Ladies Garden Club

RECIPROCAL MEMBERS

Athens-Clarke Heritage Foundation
Athens Historical Society
Cherokee Garden Library, Kenan Research Center, Atlanta History Center
Friends of Brooklyn Cemetery
Garden Club of Georgia

BENEFACTORS

Mr. and Mrs. B. Heyward Allen Jr.
The William N. Benedict Family
Mr. and Mrs. Thomas Jackson Bennett III
Ms. Fantona Bisson
Mr. and Mrs. Frank W. Brumley
Mr. and Mrs. E. Davison Burch
Mr. Kevin Hart Butler

Mr. and Mrs. Robert M. Cannon
 Dr. and Mrs. Mark J. Costantino
 Mr. and Mrs. Henry Crisp
 Ms. Sue Wolfe David
 Family of Meg Gunn Dure
 Mr. and Mrs. Fritz L. Felchlin
 Mr. R. Malcolm Fortson Jr.
 Mr. and Mrs. Robert E. Gibson
 Dr. and Mrs. E. VanLandingham Herrin
 Mr. and Mrs. Gene Howard
 Mr. Gerry G. Hull
 Dr. and Mrs. Pete Hutchinson
 Mr. and Mrs. Billups P. Johnson Jr.
 Ms. Lidwina G. Kelly
 Mr. Frank G. Lumpkin III
 Ms. Leslie B. Morris
 Ms. Ann G. Moseley
 Dr. and Mrs. Daniel D. Moye
 Ms. Jane M. Payne
 Drs. Michael and Patricia Petelle
 Mr. Ferdinand Phinizz Pointer
 Mr. and Mrs. Thomas W. Scott
 Ms. Marjorie Tillman Sennett
 Mr. John Spalding
 Ms. Elinor T. Terrell
 Mr. and Mrs. John Q. West
 Ms. Ellen Wilkins Wiley
 Mr. and Mrs. Goodloe H. Yancey III
 Ms. Mary W. Zittrouer

DONORS

Mr. and Mrs. Cuyler Adams
 Mr. and Mrs. Roger A. Alexander
 Mr. William Anderson
 Mr. William G. Appling
 Mr. and Mrs. Allan W. Barber
 Ms. Rebecca Seagraves Baugh
 Mr. and Mrs. Mason Bentley
 Mr. and Mrs. Robert D. Bishop
 Mr. and Mrs. C. Dewitt Blanton Jr.
 Ms. Susan R. Boatright
 Dr. and Mrs. J. Thomas Bowen Jr.
 Ms. Sharon Magill Brown
 Mr. and Mrs. Ray P. Bush Jr.
 Dr. and Mrs. Harvey Cabaniss
 Dr. James C. Cantrell
 Mr. and Mrs. Robert H. Carson Jr.
 Dr. and Mrs. Verner F. Chaffin
 Mr. and Mrs. Lauren M. Coile
 Ms. Catherine Cobb Cook
 Dr. and Mrs. Thomas J. Cooney
 Ms. Caroline W. Cooper
 Ms. Greta Terrell Covington
 Ms. Ruth Moseley Curtis
 Ms. Sarah Grace Davis
 Dr. and Mrs. Michael A. Dirr

Ms. Elizabeth Coffee Downs
 Ms. Margaret McClung Dudley
 Ms. Anna Dyer
 Mr. and Mrs. John D. Elliott
 Mr. and Mrs. Willie D. Fennell Jr.
 Dr. and Mrs. Richard C. Field
 Ms. Theresa M. Flynn and
 Mr. Douglas R. Hellman
 Leslie Freeman
 Mr. and Mrs. Denny Galis
 Ms. Candace Gilliland
 Col. and Mrs. Robert A. Guy
 Ms. Annis Orand Herring
 Mr. Paul Def Hicks Jr.
 Ms. Kathy Hoard
 Mr. and Mrs. Peter Hodgson
 Mr. and Mrs. William S. Huggins
 Mr. and Mrs. Harold J. Hughes
 Ms. Keren Hymo
 Ms. Claire R. James
 Mr. and Mrs. Steve Kassay
 Dr. and Mrs. Jeremy Kilpatrick
 Mr. and Mrs. Jimmy Klein
 Mr. and Mrs. Richard Lane
 Ms. Nan R. Leathers
 Mr. and Mrs. Ben Leathers III
 Mr. Hank Logan
 Dr. and Mrs. Donald R. Lowe
 Dr. and Mrs. Daniel Hamilton Magill III
 Mrs. George O. Marshall Jr.
 Ms. Myra Norton Martin
 Mr. and Mrs. Bowdre P. Mays
 Drs. Hubert and Patricia
 Jewell McAlexander
 Mr. and Mrs. John McLeod
 Mr. and Mrs. Bill McWilliams
 Mr. Carlton N. Mell Jr.
 Dr. and Mrs. James S. Miller
 Mr. and Mrs. Hugh Milton Mills III
 Ms. Lana Mitchell
 Mr. Duncan Moseley
 Mr. Curtis G. Mosso
 Mr. and Mrs. Don Nelson
 Mr. and Mrs. James L. Newland
 Mr. and Mrs. John S. Noell Jr.
 Mr. and Mrs. Jack Parish
 Mr. and Mrs. Alexander W. Patterson
 Mr. Terry L. Peeler
 Dr. and Mrs. William Power
 Mr. and Mrs. John Presnell
 Mr. and Mrs. Tony Salloum
 Mr. and Mrs. Walter A. Sams III
 Mr. Julian H. Scott
 Mr. Kent Smith
 Ms. Margaret R. Spalding
 Mrs. Malcolm F. Steuer

Mr. and Mrs. Robert E. Thompson
 Dr. and Mrs. Billups P. Tillman
 Mr. and Mrs. Joseph E. Tillman
 Mrs. Thomas M. Tillman Jr.
 Ms. Robin R. Towns
 Dr. and Mrs. Lothar L. Tresp
 Mr. and Mrs. Joseph H. Underwood
 Mr. and Mrs. John C. Waters
 Ms. Gene G. Weeks
 Ms. Gloria Coile Wells
 Dr. W. Thomas Wilfong
 Mr. G. Swift Williams Jr.
 Ms. Katherine Trussell Wilson
 Mr. and Mrs. W. Terrell Wingfield
 Mr. and Mrs. Robert Winthrop II
 Mr. Richard W. Wortham III
 Mrs. Harry O. Yates III

SPONSORS

Mr. and Mrs. Shepard B. Ansley
 Mr. and Mrs. Wayne Arnold
 Mr. and Mrs. James Barrow
 Mr. and Mrs. Darrel Begnaud
 Dr. and Mrs. Terry Beusse
 Mr. Charles B. Bonner
 Dr. and Mrs. Benjamin G. Brackett
 Mr. and Mrs. William J. Callaway
 Mr. and Mrs. Charles L. Carter
 Mr. and Mrs. H. Kennon Carter
 Mr. and Mrs. J. Robert Chambers Jr.
 Mr. and Mrs. Ricky Chastain
 Mr. and Mrs. David Crowe
 Dr. and Mrs. John F. Crowley
 Mr. and Mrs. G. Lee Daniel Jr.
 Mr. John R. Doyle
 Mr. Edward England Jr.
 Mr. and Mrs. Richard C. Ferguson
 Mr. William L. Foster
 Mr. and Mrs. Douglas Gatchell
 Dr. and Mrs. William J. Hardman Jr.
 Dr. and Mrs. John B. Hill
 Family of Marion Stegeman Hodgson
 Mr. and Mrs. H. James Holcomb
 Ms. Georgia Baxter Kennedy Irvin
 Ms. Cynthia Kenney
 Mr. and Mrs. David A. Kidd
 Dr. and Mrs. Allen D. King
 Mr. and Mrs. Tom L. Lane Jr.
 Ms. Mary K.W. Long
 Mrs. John D. McLanahan
 Ms. Nancy K. O'Hare
 Ms. Page Gunn Pate
 Mr. Milton Perry
 Ms. Susan F. Thompson Pike
 Mr. and Mrs. Charles Pou
 Dr. and Mrs. James K. Reap

Dr. Gary Roseman
 Mr. and Mrs. Albert D. Sams Jr.
 Mr. and Mrs. Lanier Scruggs III
 Ms. Irene Robinson Smith
 Ms. Amanda Harter Stone
 Ms. Peggy Hoard Suddreth
 Mr. David Sweat and Ms. Kay Giese
 Mr. and Mrs. G.H. Thurmond, Jr.
 Ms. Elizabeth Turner
 Mr. and Mrs. Walter Wellman III
 Mr. Hubert H. Whitlow Jr.
 Ms. Laurie Wilder
 Mr. and Mrs. Claude Williams Jr.
 Mr. and Mrs. Marc T. Wilson

FAMILIES AND INDIVIDUALS

Ms. Elaine Aaron
 Mr. and Mrs. David Adair
 Mr. Brian Adler
 Ms. Sylvia H. Arant
 Mr. Harry Arnold
 Mr. Frank Bachelder
 Mr. John J. Barrow
 Mr. and Mrs. Lawrence I. Baumwald
 Mr. and Mrs. Terrell W. Benton Jr.
 Mr. and Mrs. Thomas C. Beusse Jr.
 Ms. Anne A. Bonner
 Mr. and Mrs. Al Bowers
 Mr. James G. Bryant Jr. and
 Mr. Darrell Bryant
 Mr. and Mrs. Charles B. Burch
 Mr. Steven S. Bush
 Ms. Susan K. Bush
 Ms. Sylvia Byrd
 Mr. Tim Cantrell
 Ms. Lynn Carithers
 Ms. Barbara Seagraves Carter
 Mr. and Mrs. Warren Chandler
 Mr. and Mrs. William C. Childers
 Ms. Marian H. Christian
 Mr. and Mrs. Jim Clarke
 Mr. and Mrs. Charles C. Clegg
 Ms. Camilla Collins and
 Mr. Benjamin Harden
 Dr. and Mrs. James W. Cooper
 Dr. and Mrs. Frank T. Corker
 Ms. Ansley J. Cotton
 Ms. Margaret Clayton Bryan Covington
 and Mrs. Albert A. Carmichael
 Mr. and Mrs. Ted Crowe Jr.
 Ms. Fran Leathers Davis
 Coach and Mrs. Vincent J. Dooley
 Mr. and Mrs. C.W. Dopson Jr.
 Mr. and Mrs. Gary L. Doster
 Dr. Carol McCommon Downs
 Ms. Janine Duncan
 Drs. Kenneth C. and Maxine P. Easom

Mr. and Mrs. William L. Easterlin Jr.
 Mr. and Mrs. Wilson Elder
 Mr. and Mrs. Phillip Elie
 Ms. M. Chadwick Erwin
 Mr. Ron Evans
 Mr. and Mrs. Albert Fendig
 Mr. and Mrs. Terry Freeze
 Mr. Billy Galt
 Ms. D. Anne Garner
 Mr. and Mrs. Allen R. Green
 Mr. and Mrs. James A. Green
 Mr. and Mrs. William R. Green
 Mrs. J. Michael Gregory
 Ms. Gwen W. Griffin
 Dr. and Mrs. Thomas H. Hawk Jr.
 Ms. Allison Bishop Hays
 Mr. and Mrs. James Hefner
 Mr. and Mrs. Albert L. Hester
 Ms. Ruby Hodgson
 Family of
 Mr. and Mrs. William E. Hopkins Jr.
 Mr. and Mrs. Balfour Hunnicutt
 Ms. Mary Denmark Hutcherson
 Dr. Sylvia M. Hutchinson
 Ms. Deb Jahnke
 Mr. Billups Phinizy Johnson III
 Ms. Sandra B. Jordan
 Mr. Larry Kelly
 Mrs. Harold W. King
 Mr. and Mrs. David Kissel
 Mr. and Mrs. John Koenig
 Ms. Vina H. Kremkau
 Ms. Shelby J. Lacy
 Ms. Barbara Laughlin
 Mr. and Mrs. James F. Law
 Dr. S. Edward Law
 Ms. Katherine Mell Lay
 Ms. Beverly Logan
 Mr. and Mrs. Kip Mann
 Mr. and Mrs. Richard Marbut
 Ms. Sue Marion
 Dr. and Mrs. Robert W. Matthews
 Mr. and Mrs. Lawrence N. Mauney
 Ms. Debbie McAnallen
 Ms. Barbara Howe McArthur
 Mr. and Mrs. C. Thomas McGee
 Ms. Carla Trum Mercado
 Mr. Carl D. Messina
 Mr. and Mrs. Ben Middendorf
 Ms. Karen Middendorf
 Mr. and Mrs. J. Gilbert Milner
 Dr. Thomas H. Milner III
 The Ernie W. Mitchell Family
 Ms. Joy Glazener Moncrief
 Ms. Elizabeth Spalding Morgan

Mr. and Mrs. Robert Morris
 Mr. and Mrs. Lorenzo Moss
 Mr. and Mrs. Alex Neighbors
 Mr. and Mrs. Henry Nelson
 Ms. Tanna Nicholson
 Ms. Lili Ouzts
 Ms. Agnes Broadnax Parker
 Mr. Eddie Patat
 Mr. and Mrs. Richard Patterson
 Mr. and Mrs. John R. Phillips
 Ms. Hallie Ann Porter and
 Ms. Patricia Norris
 Ms. Anna Elizabeth Powell
 Dr. and Mrs. H.R. Powers
 Ms. Karen Whelchel Redwine
 Mr. and Mrs. Owen M. Roberts III
 Ms. Agnes Elizabeth Robertson
 Ms. Eunice Robertson
 Ms. Patricia A. Robison
 Ms. Susan Garrison Rogers
 Ms. Sharyn Sams
 Ms. Janice Sand
 Captain and Mrs. Leonard Sapera
 Mr. and Mrs. Ed Saye
 Mr. and Mrs. Howard A. Schretter
 Mr. Richard Scott
 Ms. Mildred T. Simons
 Ms. Jenny S. Sligh
 Ms. Margaret G. Smith
 Mr. Robert M. Soule III
 Ms. Virginia Starnes
 Ms. Janet A. Stegeman
 Dr. Claire Cochran Swann
 Mr. Pete Talmadge
 Ms. Susan P. Tate
 Ms. Gloria Ricks Taylor
 Dr. and Mrs. Roger K. Thomas
 Mr. and Mrs. Sam N. Thomas Jr.
 Mr. and Mrs. John B. Traylor
 Mr. and Mrs. George Vest
 Ms. Natalie Wellman
 Dr. and Mrs. John Whitehead
 Ms. Delia Whitley
 Ms. Kathleen H. Wilfong
 Ms. Winki Winburn
 Mr. Jack A. Wolfe
 Mr. George Wright and
 Ms. Maureen O'Brien

Every effort has been made to ensure the accuracy of this list; however, if your name has been misspelled or omitted in error, or if you notice other inaccuracies, please accept our apology and notify Ann Moseley at hmosjr@aol.com or (706) 353-2922.

FRIENDS OF OCONEE HILL CEMETERY
Post Office Box 49219
Athens, GA 30604

RETURN SERVICE REQUESTED

NONPROFIT
U.S. POSTAGE
PAID
ATHENS, GA
PERMIT NO. 342

www.oconeehillcemetery.com/friends

***The Sexton's House
and
Wingfield Chapel***
are available for events
that meet your needs.
For reservations
or information,
call Brian Adler
at the Sexton's Office:
(706)543-6262
or email
sexton.OHC@gmail.com

Sexton's House photo courtesy of Dennis O'Kain, Wingfield Chapel photo courtesy of Mark Costantino.