The Golden Age of Summerville Festival, “Summerville’s Architectural Heritage.”Panels for the Summerville - Dorchester Museum exhibit,

spring 2008

selected excerpts from Display Panel text as follows -

1. The Influence of the Southern Architect Frank Milburn
The late 1800s through the 1920s, with the opening of the great Pine Forest Inn and many smaller guesthouses, is called “The Golden Age.” The inns thrived following the First International Tuberculosis Congress in Paris. At that gathering, Summerville was named one of the two best places on earth to offer relief from “consumption” because of its pine vapors. Overnight, this tiny South Carolina village became the renowned retreat for the northern elite to rest during the winter.

It was during this period, in 1906, that Robert Parsons, a railroad baron from Pennsylvania, bought one hundred acres of land just outside Summerville and constructed his family’s winter home, known today as Woodlands.

Frank Pierce Milburn was born in Louisville, Kentucky in 1868. The son of an architect and builder, Milburn worked first in West Virginia, later in Kentucky and then in Charlotte, North Carolina. He finally settled in Columbia, South Carolina, where he became one of the most prolific Southern architects of the era. Between 1895 and his death in 1926, he designed over 250 major structures in the South.

Thoroughly versed in the vocabulary of the Italian Renaissance and comfortable with the baroque ornament of the new Beaux-Arts classicism it was Milburn’s marriage of modern Beaux-Arts elements to icons of the familiar Old South that created buildings in the “American Renaissance” architectural style. Forms that established the architecture of the New South, an architecture that embraced the new order to recall and preserve the old.

His buildings in the “American Renaissance” style included 4 courthouses in Georgia, at least 6 in North Carolina and 2 in South Carolina, as well as other buildings in Kentucky, Florida, Oklahoma and elsewhere. He worked on three state capitol buildings, including the Statehouse in Columbia - where he designed the present dome and porticos. Frank Milburn would later become the chief architect for the Southern Railway, engineering depots in Durham and Salisbury, North Carolina; Charleston, Columbia, Spartanburg, and Greenville South Carolina, and Augusta and Savannah, Georgia and here in Summerville (c1900). Milburn also designed Charleston’s Union Station (lost to a fire) and the Gibbes Gallery of Art also in the Holy City.

2. Time’s Toll – Losing or preserving our heritage?
The Pine Forest inn was torn down in the 1940s; the c1900 passenger railroad station and c1892 town hall were demolished in the 1960s. Many outbuildings and beautiful gazebos were torn down in the 1950s and 1960s. The present Summerville town hall was built on the site of its predecessor, and this museum building (from the 1920s) was extensively remodeled for reuse.

Our museum building was originally built for the town water department. Recently the adjacent steel water tower was dismantled, though the unusual concrete water cistern remains behind the museum.

The third quarter of the twentieth century profoundly changed our town; many beautiful buildings of our Golden Age were lost. By the 1970s a preservation movement urged change, and in 1974 Beth McIntosh president of The Summerville Preservation Society won the approval of the Town Council to establish Summerville’s Historic District.

The area listed on The National Register of Historic Places is bordered on the east by Main and Gum Streets, on the south by Pine Grove, on the west by Manor, Salisbury and Clifton Streets and on the north by Railroad Avenue. The Department of Interior, through the National Park Service, is responsible for maintaining the National Register. Historian Elias Bull, Architect Albert M. Simons, Beth McIntosh and others compiled a historical study of the town for the National Register survey.

The Summerville Preservation Society gives awards each May for “outstanding restoration or replicas” to citizens within the Historic District of Summerville supporting protection of existing structures and helping to maintain the historic continuity of the district.

Chris Ohm

Curator,

Summerville-Dorchester Museum

100 East Doty Avenue

Summerville, SC 29483

(843) 875-9666

