

HISTORIC NASHVILLE

2016 ANNUAL REPORT

HISTORIC NASHVILLE

2016 ANNUAL REPORT

- ▶ **PRESIDENT'S MESSAGE**
- ▶ **FINANCIAL STATEMENT & MISSION**
- ▶ **2016 NASHVILLE NINE**
- ▶ **BEHIND-THE-SCENES TOURS**
- ▶ **2016 HIGHLIGHTS**
 - **OLD HOUSE FAIR**
 - **NEW WEBSITE**
 - **BIG PAYBACK FUNDRAISER**
 - **NEW PRESERVATION EASEMENT PROPERTY**
 - **PRESERVATION EASEMENT WORKSHOP**
 - **MUSIC ROW SUMMIT**
 - **UNION STATION EVENT**
- ▶ **MEMBERSHIP & COMMITTEES**
- ▶ **2016 MEMBERS & DONORS**
- ▶ **2016 BOARD MEMBERS & OFFICERS**

About Historic Nashville Inc.

Historic Nashville, Inc. was originally chartered in 1968 as “The Historic Sites Federation of Tennessee.” In 1975, the name and mission changed in response to the urgency of threats to historic landmarks in Nashville.

The nonprofit 501(c)3 organization became “Historic Nashville, Inc.” with the mission to “preserve and promote the historic places that make Nashville unique.” Over the years, HNI has successfully advocated for the preservation of many downtown landmarks, including the Ryman Auditorium, Union Station, Hermitage Hotel, Shelby Street Bridge, and the Second Avenue, Printer’s Alley, Lower Broadway, and East Nashville historic districts. In 1982, HNI established the state’s first Preservation Easement program and currently owns easements on 16 historic landmarks with a market value of nearly \$50 million. HNI hosts an annual membership meeting, publishes a newsletter, maintains a website, gives special tours of local historic landmarks, launched the annual “Nashville Nine” endangered properties list in 2009, and maintains a revolving fund.

FOR MORE INFORMATION, VISIT WWW.HISTORICNASHVILLEINC.ORG, CONNECT WITH US ON FACEBOOK OR FOLLOW US ON TWITTER: @HISTORIC_NASH AND INSTAGRAM AT HISTORICNASHVILLEINC.

MESSAGE FROM THE PRESIDENT

2016
REPORT

Greetings Historic Nashville Members!

2016 was another great year for the city of Nashville with its rapid growth and development that is recognized throughout the country. It also represented another year of some great successes and disappointments in the historic preservation community. We have seen how development in our city can be our ally and our adversary in regards to keeping Nashville's historic treasures protected for the future. Our goal is to continue to be in the conversation and to strengthen our position in the community so that our membership can have a voice. Although we lost longtime board member and past president Melissa Wyllie to the Florida Trust for Historic Preservation, we have some great new board members coming aboard with excitement about our position in 2017.

There were two efforts in 2016 that I focused on in my final year as President. The Music Row effort, which is a complicated multi-phase endeavor with many players, and the Printers Alley hotel redevelopment project that involved the Climax Saloon and Utopia Hotel.

In 2016, HNI supported continued efforts by the National Trust for Historic Preservation to document and preserve music industry historic resources on Music Row. This included the approval by state and federal agencies of the National Register of Historic Places (NRHP) nomination for Music Row that recommended 65 properties as NRHP-eligible and officially listed the House of David Recording Studio on the NRHP. Simultaneously, HNI also supported development of Music Row Design Plan by Metro Planning agencies, co-sponsored a Music Row Summit of community stakeholders at Belmont University, and worked with the Metro Historical Commission. Preservation efforts for Music Row are ongoing and HNI will continue to participate in public meetings and advocate for the implementation of local planning tools that will help preserve this unique place.

The Printers Alley hotel project was controversial, but in the end it showed how HNI's role has been expanded with HNI being at the table during the negotiations with the developer and the city for the resolution and ultimate approval of the project. The Printers Alley redevelopment project had several players that included the developers, the Mayor's office, MDHA, MHC, and HNI. When there was a change by the developer to what was originally submitted for approval, public attention assisted by HNI's petition was brought to the project and inevitably a meeting of all parties happened. What I think was important was there was real negotiation and cooperation by the developer and the city. The developer was very transparent on what they discovered and city officials invited HNI to be a part of the discussions and negotiations. It's a good example to other developers that thoughtful preservation can coexist and even enhance development.

As I leave office as president, Historic Nashville's voice and reputation is stronger than ever. We recently had our Nashville Nine announcement at Union Station which was celebrating completion of a major renovation project. Union Station symbolically represents Historic Nashville's origins and the example of how our voice can be heard and make a difference. Membership is growing and our local and national profile is ever increasing. We routinely are given the opportunity by the media to speak on behalf of the preservation community. Our voice matters. Nashville cares.

As I leave I issue this challenge to our membership to help get our word out and help us keep our voice relevant and for the future.

BRIAN TIBBS, AIA

PRESIDENT, HISTORIC NASHVILLE INC.

FINANCIAL STATEMENT & MISSION

2016
REPORT

TOTAL ASSETS.....	\$76,755	TOTAL REVENUE.....	\$14,760
CASH.....	\$53,449		
SAVINGS.....	\$7,702	TOTAL EXPENDITURES.....	\$13,728
REVOLVING FUND.....	\$7,110		
EASEMENT FUND.....	\$8,494	INCREASE IN NET ASSETS.....	\$1,032
		PROGRAM EXPENDITURES.....	\$6,058

2013-2017 STRATEGIC PLAN

- GOAL 1** HNI will have a robust array of programs through which it will preserve and promote the historic places that make Nashville unique.
- GOAL 2** HNI will recruit and serve a large, diverse membership.
- GOAL 3** HNI will grow the capacity of the organization to meet future needs.
- GOAL 4** HNI marketing and communications will successfully get the word out to the community.
- GOAL 5** HNI fundraising efforts will support the work of the organization into the future.

2016 NASHVILLE NINE

Since 2009, the Nashville Nine have been nominated by members of the community and represent nine historic resources threatened by demolition, neglect, or redevelopment. Each year, these properties are the focus of Historic Nashville's advocacy and outreach. The 2016 Nashville Nine properties represented a wide variety of the city's endangered landmarks, including civic landmarks, historic homes, commercial properties, neon signs, African-American landmarks, and several treasured music industry buildings. These properties help make Nashville unique.

In 2016, sadly we lost several Nashville Nine properties, including the Florence Crittenton Home for Unwed Mothers/Warner Brothers Record and other music industry landmarks on Music Row and the Climax Saloon in Printer's Alley.

On the flip side, several Nashville Nine properties were simultaneously saved from the wrecking ball, including the Utopia Hotel in Printer's Alley, Belair Mansion in Donelson, Gallatin Road Fire Hall for Engine No. 18 and the Roxy Theater in East Nashville, and Hillsboro High School in Green Hills. We would like to take this opportunity to thank city leaders, developers, preservation advocates, and private citizens who worked tirelessly to save these remarkable historic buildings. Thank you!!

As we go to press, several Nashville Nine properties remain in limbo with uncertain futures, including the Samuel A. Warren House near Music Row, the Col. Tom Parker House in Madison, the Imperial House Apartments near Belle Meade, the Home for Aged Masons in Inglewood, and the Tennessee State Prison. We continue to advocate for these properties and seek solutions for their preservation. And, we need your help to ensure they are not demolished!

Finally, we are currently seeking nominations for the 2017 Nashville Nine. Please visit our website for more details and information on how to submit a nomination.

1

BOWLING ALLEYS

3501 BAXTER STREET, INGLEWOOD

517 GALLATIN PIKE, MADISON

117 DONELSON PIKE, DONELSON

Circa 1950s

2

CLEVELAND PARK NEIGHBORHOOD

BOUND BY DICKERSON PIKE,
CLEVELAND STREET, ELLINGTON
PARKWAY AND DOUGLAS STREET.
EAST NASHVILLE. REPRESENTS
BUILDINGS FROM MID-19TH
CENTURY TO PRESENT

3

FORT NEGLEY PARK

1100 FORT NEGLEY BOULEVARD
WEDGEWOOD/HOUSTON
BUILT 1930S

4

**FLORENCE CRITTENTON
HOME FOR UNWED
MOTHERS/WARNER
BROTHERS RECORDS**

1815 DIVISION STREET
BUILT CIRCA 1929, MUSIC ROW

5

HUBBARD HOUSE

1109 1ST AVENUE SOUTH, SOBRO,
BUILT 1921

6

**MORRIS MEMORIAL
BUILDING**

330 CHARLOTTE AVENUE
DOWNTOWN, BUILT 1924-1926

7

MUSIC ROW NEIGHBORHOOD

BETWEEN 16TH AND 20TH
AVENUES FROM DIVISION
AND DEMONBREUN STREETS
TO BELMONT UNIVERSITY,
REPRESENTS BUILDINGS FROM
LATE 19TH CENTURY TO PRESENT

8

SAMMY B'S/FIGILO'S ON THE ROW

26 MUSIC SQUARE EAST
MUSIC ROW
BUILT CIRCA 1906

9

STARDAY-KING SOUND STUDIOS

3557 DICKERSON PIKE - MADISON,
BUILT 1960

BEHIND THE SCENES **TOURS**

2016 was a busy year for HNI's Tours and Programs Committee, with 14 amazing public tours and a special private tour for an Elvis Fan Club that traveled all the way from the United Kingdom. Participants were treated to a great range of opportunities, including tours of private homes, cemeteries, churches, schools, and historic neighborhood walking tours, among others. A great incentive for those on the fence about membership, these members-only tours offer exclusive access and insight to historic sites that only Historic Nashville can provide. And what makes our tours so special (aside from the irreplaceable historic structures, of course)?

None of these events would have been possible without our devoted hosts and speakers, who willingly shared their knowledge and stories of the historic sites we visited. Our thanks and gratitude to each of our tour guides who selflessly gave up their time to share their love of Nashville's unique places. Each tour gave a glimpse into the past and reminded us why we continue fighting to preserve the historic treasures we are so fortunate to enjoy here in Nashville. Special thanks to all our 2016 participants – we look forward to seeing you at many of the great tours planned for 2017!

LIST OF 2016 TOURS:

HOLY TRINITY EPISCOPAL CHURCH

EAST IVY MANSION

FALLS ELEMENTARY SCHOOL

TRAIL OF TEARS

MUSIC ROW

COLONEL TOM PARKER HOUSE

MARATHON VILLAGE

BRENTWOOD HALL

CITY CEMETERY

CRAIGHEAD HOUSE

TENNESSEE SUPREME COURT BUILDING

ACME FARM SUPPLY BUILDING

BUCHANAN STATION CEMETERY

NASHVILLE'S INTER-URBAN

TRANSPORTATION SYSTEMS

CRAIGHEAD HOUSE

TN SUPREME COURT BUILDING

COL TOM PARKER HOUSE

2016 HIGHLIGHTS

2016 OLD HOUSE FAIR

SATURDAY, MARCH 5TH
PRESENTED BY THE METRO HISTORICAL COMMISSION FOUNDATION
EVENT WAS HELD AT SEVIER PARK COMMUNITY CENTER

On March 5th, Historic Nashville, Inc. (HNI) participated in the Old House Fair at the Sevier Park Community Center. The Old House Fair is presented by the Metro Historical Commission Foundation annually. This free day-long festival showcases exhibitors with historic products and services, giving advice and hosting lectures for attendees interested in learning more and gaining tips about historic homes.

In addition to annually sponsoring this event, HNI set up a table and provided information regarding the organization, gave out vintage post cards, had a sign-up sheet for our monthly e-Newsletter, and provided information for volunteer and committee opportunities with HNI. HNI Secretary, Katie Galaz, organized HNI's participation at the event. HNI would like to thank the volunteers that worked the HNI table at the 2016 Old House Fair: Jenn Harrman, Ashley Kennedy, Sharon Leinbach, Andrew Newby, Ken Niermann, Janell Smith, & Bonnie Winn. All volunteers did a great job greeting guests and spreading HNI's slogan: Keep Nashville Unique!

The 2017 Old House Fair is scheduled for Saturday, March 4th and Historic Nashville, Inc. will be in attendance.

NEW WEBSITE

2016
HIGHLIGHTS

HNI'S NEW WEBSITE

During this time of unprecedented growth and development in our city, Historic Nashville's mission is more relevant and valuable than ever before. Interest in our work has been on the rise, with frequent media exposure and an increased social media following. However, we have not seen a correlation between that interest and a rise in memberships and donations. HNI needed a new website with a stronger focus on growing our membership and recruiting sponsors to capitalize on our recent public relations success.

Local web agency NoSleepForSheep stepped in during early 2016 to assist in refreshing the Historic Nashville brand as well as redesigning our website with a dual focus on education and recruiting new members. NoSleepForSheep built a custom and fully responsive website for HNI using WordPress. This new platform has improved the content management experience for our all-volunteer marketing team who maintains our website. The site's navigation was streamlined for improved user experience and clear, concise calls to action were added across all pages to encourage more active involvement in HNI.

Immediate Success

In just 3 weeks after the launch of Historic Nashville's new nonprofit website, overall traffic to the site increased more than 200% over the same period in 2015. In that short period of time, thanks to improved calls to action and ease of use, HNI received dozens of new and renewed memberships, donations, and communications from interested volunteers and community partners.

Our new website is exactly what we've needed to aid in our growth and success in the years to come!

BIG PAYBACK FUNDRAISER

2016
REPORT

2016 BIG PAYBACK FUNDRAISING EVENT

On May 3, Historic Nashville participated in The Big Payback by hosting an evening of entertainment and tours of the newly renovated historic fire station in East Nashville. Billed as Middle Tennessee's biggest day for online giving, The Big Payback was started by The Community Foundation of Middle Tennessee. Any donations made during this special day are 100 percent deductible and often amplified by incentives, bonus, and prizes provided by the event's sponsors.

For 2016, HNI decided to partner with The Station owner and preservationist Karen Goodlow to showcase all the amazing work she has done to honor and restore a former Nashville Nine property. Attendees enjoyed live music, food trucks, an on-site donor station, and a special advanced peek at The Station's renovations before it opened to the public.

Although The Big Payback website experienced technical difficulties on the day due to so many supporters wanting to make donations to their favorite nonprofits in town, the event raised nearly \$2,000 for restoration efforts at The Station and to support Historic Nashville's mission to preserve places that make Nashville unique.

UTOPIA HOTEL ADDED TO HISTORIC NASHVILLE'S LIST OF PRESERVATION EASEMENTS

This year, Historic Nashville welcomed the Utopia Hotel to its growing list of preservation easements. The building is located at 206 4th Ave. North and will be preserved and incorporated into the new Dream Nashville boutique hotel project.

The 6-story Romanesque-style hotel was built in 1891 and designed by Hugh Cathcart Thompson, the same architect as Nashville's iconic Ryman Auditorium. It is one of few remaining hotels that once lined the historic Men's Quarter along 4th Avenue, formerly known as Cherry Street, and advertised itself as the only luxurious European-style hotel in downtown Nashville. The building was listed on the National Register of Historic Places as a contributing structure to the Printer's Alley historic district and included on our 2012 and 2014 Nashville Nine list of most endangered properties.

After years of worrying about the future of this underutilized and mostly vacant historic building, we are thrilled that it will be saved and restored once again as a luxury hotel. We are even more excited that this important and unique landmark is protected forever from demolition, and will be safeguarded by our preservation easement program. This project serves as an excellent model for others to follow as Nashville continues to grow and prosper.

PRESERVATION EASEMENT PROGRAM HOLDS SOLD OUT WORKSHOP

In October of 2016, Historic Nashville hosted an educational workshop for historic property owners to learn more about our preservation easements program and the benefits of donating an easement. The sold out workshop included a presentation from esteemed guest speaker Tom Mayes, Vice President and Senior Counsel for the National Trust for Historic Preservation, and a Q&A led by ex-officio HNI board member and local preservation easement expert, Bob Tuke.

A preservation easement is one of the strongest preservation tools available to property owners in Nashville and ensures preservation in perpetuity, while also offering potential financial incentives for easement donors.

The workshop was held in tandem with the Music Row Summit in a successful effort to further the Music Row preservation conversation thanks to the support and collaboration of Carolyn Brackett, Senior Field Officer for the National Trust for Historic Preservation. This was the first workshop of its kind for Historic Nashville.

For more information on Historic Nashville's Preservation Easement Program and a complete listing of our easement holding properties, visit our website at historicnashvilleinc.org/what-we-do/preservation-easement-program/. For information on upcoming workshops or questions regarding donating a preservation easement, please email us at easements@historicnashvilleinc.org.

MUSIC ROW SUMMIT

2016
HIGHLIGHTS

MUSIC ROW SUMMIT

THURSDAY, OCTOBER 6

PRESENTED BY THE NATIONAL TRUST FOR HISTORIC PRESERVATION
AND METRO PLANNING DEPARTMENT

EVENT WAS HELD AT BELMONT UNIVERSITY

Historic Nashville, Inc. was a primary sponsor of the Music Row Summit on October 6. Other partners and sponsors including the Music Row Neighborhood Association, Metro Historical Commission and Greater Nashville Arts and Business Council.

The meeting was facilitated by Tom Mayes, Vice President and Senior Counsel for the National Trust for Historic Preservation. The event brought together approximately 45 stakeholders to consider news tools and strategies to ensure a sustainable future for Music Row. Discussions included development of a Music Row Code to review new construction, rehabs, additions and/or demolition of historic properties; creation of a Music Row Investment Trust and a Historic and Cultural Preservation Fund and other incentives for historic preservation and music industry support.

Historic Nashville's sponsorship for the summit was part of the organization's continued support for preservation of Music Row which was designated a National Treasure by the National Trust in 2015. Historic Nashville has highlight Music Row's importance by naming it to the "Nashville 9 Most Endangered" list in 2015 and 2016 and by advocating for preservation-based planning for its future.

UNION STATION EVENT

2016
HIGHLIGHTS

2016 NASHVILLE NINE ANNOUNCED AT UNION STATION HOTEL EVENT

On October 9th, Union Station Hotel Nashville and Historic Nashville, Inc. invited one and all to “History Transformed: Welcome Back to Union Station,” a celebration of Union Station’s 116th anniversary, the hotel’s recent transformation as well as the announcement of the 2016 Nashville Nine. Community support was unmatched, with U.S. Rep. Jim Cooper presenting a proclamation and Metro Council members Nancy VanReece, Mina Johnson and Freddie O’Connell in attendance for a Nashville Chamber Ribbon Cutting ceremony. Former HNI president Bob Tuke also recounted the tale of HNI’s fight to save the iconic Union Station building in the 1980s.

Following the ceremony, the 2016 Nashville Nine list was announced by Nashville Nine Committee chair Sharon Corbitt-House along with award winning recording artist and songwriter Butch Walker. Walker, who now calls the Nashville area home, is a local recording artist, songwriter, and record producer, as well as a passionate preservationist. We thank him whole-heartedly for his assistance in the presentation to underscore how vital preservation is in maintaining Nashville’s unique character.

Following the announcement the public was invited to tour the newly renovated grand lobby and newly appointed hotel rooms, mix and mingle with brunch bites and cocktails, and enjoy a silent auction benefitting Historic Nashville.

We would like to express a special thank you to all of our volunteers, silent auction donors, and the staff at Union Station Hotel. We raised over \$2,000 at the event and brought lots of media attention throughout Tennessee.

MEMBERSHIP AND COMMITTEES

2016
REPORT

MEMBERSHIP

If you are not already a member we hope you will consider joining us in helping to preserve and protect the historic places that keep Nashville unique. If you are a current member, we sincerely thank you for your support and hope you will continue to renew your membership in years to come.

Annual membership benefits include exclusive invitations to members-only Behind the-Scenes Tours, special events, the Annual Meeting, volunteer opportunities, publications, and more!

<u>MEMBERSHIP LEVEL</u>	<u>FEE</u>
Individual	\$30
Student/ Senior	\$15
Couple / Plus One	\$45
Family	\$50
Donor	\$100
Sponsor	\$250
Patron	\$500

VISIT OUR WEBSITE AT
WWW.HISTORICNASHVILLEINC.ORG/SUPPORTUS/MEMBERSHIP
FOR MORE MEMBERSHIP INFORMATION AND TO JOIN ONLINE.
WE WOULD LOVE TO HAVE YOU AS A MEMBER!

COMMITTEES

Make your membership count! Please consider lending your time and special talents by serving on a Historic Nashville committee.

Visit our website at
www.historicnashvilleinc.org/about-us/committees for a complete description of each committee and email contacts for each committee chair.

- ▶ ADVOCACY
- ▶ NASHVILLE NINE
- ▶ SPECIAL EVENTS
- ▶ VOLUNTEER CREW
- ▶ MARKETING
- ▶ TOURS/ PROGRAMS
- ▶ MEMBERSHIP
- ▶ HISTORIC PRESERVATION EASEMENTS

HNI MEMBERS 2016

2016 REPORT

Jamie Adams
Betsy Alexander
Angela Everett Alkazaih
Josh Anderson
Melinda Anderson
Lee Ann Anderson
Kathy Appling
Monte Arnold
Celene Aubry
Douglas Augustin
Meredith Austin
Sherry Bach
Clay and Sally Bailey
Aja Bain
Daniel Baker
Carter G. Baker
Anita Barron
Tim Bartlett
Councilmember Fabian
Bedne
Shannon Beeson
Betty C. Bellamy
Lisa Bigger
Jamie Blackburn
Bernadette Bland
Jerry Bland II
Kathy Blums
Leah Boone
Jean Bowden
Carolyn Brackett and Bill
Lewis
Vada Brown
Charles Brumbelow
Mary Nell Bryan
Kerri Bryant
Zan Buckner
Noell Bulka
Jane T. Burke
Sarah Calise
Libby Callaway
Kim Calvert
Jason Campbell
Jennifer Campbell
Alice R. Cannon
Cindy Carlton

Debora Carroll
Linda Carswell
Travis Carter
Corey Chatis
Mary Nelle Chumley
Alex Ciaramitaro
Erica Clanton
Stephen and Christina
Clements
Colton Cline
Barbara Clinton
James Cobb
Fletch and Bill Coke
Karen Coleman
Brenda Colladay
Kristy Conlon
Frank Cowherd
Deborah Cox
Jean Crosby
Ashley Crownover
Laura Culbertson
Patrick Cummins
Yuri Cunza
Charlie Dahan
Melissa Davis
Audry Deal-McEver
Ralph Decker
Patti Deer
Daniel DeMoss
Kate Dickinson
Mary DiVittorio
Susan Dowlen
Nancy Dragoo
Karl Dupre and Katherine
Tange-duPre
Karen Elaine Eason
Yvonne Eaves
Noha El-bobou
Jayme Elterman
Larry Fagan
Brian and Tracy Fesler
First Baptist Church Capitol
Hill
Denise Gallagher Fisher
Caroline Fitzhugh

Ben Flynn
Samantha and Jimmy
Foust
Brenda C. Francis
Katie Galaz
Rebecca Gammell
Eliza Garrity
Glenn Gary
Bob and Connie Gee
Susan Gianikas
Hannah Gittere
Megan Glenn
Granville Automatic
Lynn Green
Gail Greil
Bob Guy
Ashley Hagan
Susan Hager
Daniel Jason Hale
Natalie Halverson
Cate Hamilton
Margaret Hamrick
Fuller Hanan
Thomas Hanks
Jane Coleman Harbison
Penny Harrington
Noel Harris
William and Cara Harris
Penny Harrison
Jenn Harrman
Casey Hastings
Sandra Hastings
John Hatcher
Kate Hatfield
Kay B. Haury
Nancy Hayden
Kelly Hays
Emily Helms
Angie Henderson
Senator Douglas Henry
Retired
Luke Herbst
Ellen S. Hickey
Dawson Higgs
Donald Holley

Janelle Holt
Peter Honsberger
Jim Hoobler
Kim Hoover
Sharol Hopwood
Roselyn Horton
Bette Horton
Steven and Allison R.
Hoskins
Treesa Hudson
Lon Hurst
Timothy Hyder and Barbara
Jensen
Brian Jackson
Martye Jeffords
Stephen Jerkins
Destiny Johansen
Dixie Rose Johnson
Robbie D. Jones
Leslie Jones
David Jones and Garth
Politsch
Ashley Jordan
Tracy Kane
Yumiko Kasai
Rebecca Kauffman
Jay and Sue Kaufflie
James Keeton
Ashley Kennedy
Raphaela Keohane
Erin Kice
Linda Kilpatrick
Jay Kim
Jared King
Dr. and Mrs. Howard S.
Kirshner
Kelsey Koper
Scott Kozicki
Tommy Kramer
W. Tracy and Michelle
Cyrus Kroft
Maggie Kuhlman
Deborah and David Ladd
Sharon Lassiter
Paul and Dana Latour

HNI MEMBERS 2016 (CONTINUED)

2016
REPORT

Keith Lawrence
Christa Lawson
Eleanor and James LeCroy
Sharon Leinbach
Peggy Loftus
Claire and Ryan Long
William Love
Marty G. Luffman
Melissa Lundgren
Aimee Lurey
Lynn Maddox
Sherry Male
Thomas Malone
Shirley K. Manaley
Anne Manner
Michael March
Valeria Marfy
Houston Marks
Jeffrey Martin
Shane Martin and Mara Bissell
Alan and Debbie Mayes
Mr. and Mrs. Joseph P. McAllister
Lynne McBride
Alexis and Paul McCoy
Libby McCroskey
Amy McDaniel
Michael McEachern
Jo Ann McIntire
Michael McKee and Paul Cook
David McMurry
Jennifer Menze
Amanda Merchant
Paula Middlebrooks
Lee Moneta-Koehler
Grant Mullins
Larry Mullins
Marsha Murphy
Laura Musgrave
Michelle Ness
Andrew Newby

Kenneth Niermann
Robert Notestine
Quinn Nowlin
Councilmember Freddie O'Connell and Whitney Boon
Kathy Olen
Troy Olsen
Brian Ousley
Robbin Owen
Ophelia and George Paine
Erin Parr and Manuel Carranza
Elizabeth Parrott
John Patterson
Becky Paxton
Beverly and Sanford Payton
Wallace Pilkinton
Matt and Julie Pogorelc
Jeffrey Porter
Sheila Powers
Dolly Jane Prenzel
David Price
Brian and Kay Ramming
Nick Reed
Anita Reed
Jessica Reeves
Phyllis Reid
R. Stephen Richards
Susan Britt Ritter
Heather Robers
Councilmember Mary Carolyn Roberts
Ann Roberts
Rosemary Robertson-Smith
Julie Robison
Philip Roeda
Dr. Jean Roseman
Autumn Roth
Joseph Rustick
Karen-Lee Ryan

Alma F. Sanford
David Satterfield
Susan Saums
Richard Scalia
Matt Schutz
Amanda Shadowens
Kelly Sharber
Amy Shaw
Garth Shaw
Ann Shayne
Dawn Sheehan
Anne Shepherd
Georgeanne Shirling
Dwayne Short and Terry Oaks
Cynthia Silberblatt
Steve Sirls and Allen DeCuyper
Angela Sirna
Karen Sledge
Shane Smiley
Mary Smith
Janell Smith
Alyssa Smith
Kaitlyn Smous
Ron Snitker
Marcus Snyder
John Southern
Megan Spainhour
Stephen Sparks
Timothy Spaulding
Claudette Stager
Robert Stalder
Shirley Stansbury
Jennifer Sterne
Cyril Stewart
Brent Stoker
Justin Strickland
John Summers and Catherine Hayden
Jeff Syracuse
Lynn Taylor
Jeff Teague

Adam Temple
Julie Tetuan
John Thalheimer
Shawn Thompson
Betsy Thorpe
Brian Tibbs
Janet and John Tidwell
Angie Trivett
Robert and Susan Tuke
Glenn and Margaret Turner
Ben Tyson
Mindy Van Tassel
Nancy VanReece
Tom and Wanda Vickstrom
Lynn Vincent
Michele Waddell
Inez Waddell
Ralcon Wagner
Barry L. Walker
Tim Walker
William Wallace
Andrew Ward
Gail Warlick
Richard Watson
Sandy Weber
Norman Weber
Kaitlin Webster
Harry Williams
Stacy Williams
Jim Williamson
Ridley Wills III
Bonnie Winn
Forrest and Judy Wise
Kathryn Wolle
Kerry Woo
Joe Woolley
Chris Wright
Rita Yandell
Drea Ybarra
Stacy Yoeckel
Crissy Zitka

DONORS, BOARD MEMBERS & OFFICERS

2016
REPORT

DONOR LEVEL (\$100-\$249)

Larry Fagan
Nancy Hayden
Keith Lawrence
Sharon Leinbach
Aimee Lurey
Anne Manner
Michael McKee and Paul Cook
David McMurry
Ann Roberts
Steve Sirls and Allen DeCuyper
Cyril Stewart
Lynn Taylor
Brian Tibbs
Robert and Susan Tuke
Jane Coleman Harbison
Tim Walker

SPONSOR LEVEL (\$250-\$499)

Corey Chatis
Donald Holley

PATRON LEVEL (\$500+)

Ellen S. Hickey
Larry Mullins
Dr. and Mrs. Howard S. Kirshner
Robert and Connie Gee

2016 BOARD MEMBERS:

Trey Bruce	Ex-Officio, Carolyn
Yuri Cunza	Brackett, National
Sharon Corbitt-House	Trust for Historic
Connie Gee	Preservation
Susan Hager	
Cate Hamilton	Ex-Officio, Robert
Jennifer Harrman	Tuke, Legal Counsel
Robbie D. Jones	
Seamus Kelly	Ex-Officio, Tim Walker,
David McMurry	Metro Nashville
Sarah Jane Murray	Historical Commission
Andrew Newby	
Julie Robison	
Matt Schutz	
Mike Wolfe	

2016 BOARD OFFICERS:

BRIAN TIBBS, PRESIDENT

**GRANT MULLINS, VICE
PRESIDENT**

KATIE GALAZ, SECRETARY

JARED KING, TREASURER

**MELISSA WYLLIE, PAST
PRESIDENT**

KEEP NASHVILLE UNIQUE

FOLLOW US

WWW.HISTORICNASHVILLEINC.ORG