Times of DeKalb

Doraville: a slice of Georgia history

By Bob Kelley

Pioneer community evolves from farmlands and dairies to a 21st Century multicultural Mecca

There is an old Southern saying that goes, "where we came from is part of who we are." This certainly defines Doraville in northern DeKalb County where an agricultural community almost 200 years old has transformed today into a bustling multicultural urban city and transportation hub.

Doraville was founded in the 1830s as an agricultural settlement, little more than a whistle stop, along a portion of the Southern Railway on former Creek Indian lands. Early settlers were farmers, dependent not only upon agriculture but also on poultry and dairying. Large dairy farms covered land that was later sold and subdivided to create much of present-day Doraville. There are several legends that suggest how the community actually got its name, but the most widely accepted one is that it was named for Dora Jack, the daughter of a local Southern Railway official. This seems the most logical tale because of the town's proximity to the railroad and its depot.

Not much growth occurred in the area through most of the 19th Century. Doraville, like so many other Georgia towns, survived the ravages of the Civil War and stories are told of postwar hardship that brought locals to the brink of starvation. Women cleaned feed bins of stables and barns to gather grains of corn for their children. Even though the people suffered, they steadfastly remained to continue the efforts of their forefathers to forge a new town.

By the time the city was incorporated in 1871, it had evolved into a typical rustic town of hardware stores and lumber yards, dry goods stores and all-purpose groceries and pharmacies. It was the exemplar of small-town rural America, with residents experiencing their everyday lives, creating churches, building schools and establishing small businesses and eateries to meet the needs of a prosperous community. This rural American atmosphere was maintained well past World War I and into the 1930s.

In the late 1940s, life in Doraville changed drastically. The opening of the General Motors car manufacturing facility in 1947 created an explosion of the local labor force and brought many changes to the area, including increasing its number of businesses and the construction of new neighborhoods. In just 15 years, from 1947 to 1962, the city grew more than it had in the previous 100 years.

The tragic fire at the Triangle Refineries on April 2, 1972 was the worst calamity to ever strike Doraville. The fire burned for four days, killed two people and some claim the smoke could be seen as far away as Alabama. The flames were so hot that storage tanks turned red, the lights on the top of fire trucks melted and fire hoses burst.

(Courtesy of DeKalb County Fire Rescue)

Even Buford Highway (State Route 13) that runs through the heart of Doraville has an historic pedigree. Unlike many of the streets in Doraville, which were built over original pioneer trails and Indian paths, Buford Highway was constructed along an entirely new route to meet the growing needs of the city.

Continued on page 3

Inside this issue

- Upcoming Events, page 2
- End of Year Donations, page 4
- Membership Report, page 4—7

Executive Committee

President: Melvin Bettis Treasurer: Darold Honore President Elect: Jack Regan Past President: Kerri Morrin Secretary: Catherine Mullins

Board of Directors

Scotty Candler Sharon Collins Charlene Fang

John Hewitt

Christopher Holliday, Ph.D., MPH

Mary K. Jarboe John Keys Albert Martin

Meg Samuels

Beth Shorthouse Helen Talley-McRae

Kenneth H. Thomas, Jr.

Remieth II. Illomas, c

James Tsismanakis

Gail Vinson

Stuart M. Zola, Ph.D.

Trustees

Robert L. Brown, Jr.

Liane Levetan

Lyn Menne

Judy B. Turner

Fred C. Turner

Betty E. Willis

<u>Staff</u>

Executive Director:

Melissa Forgey

Preservation & Programs Coordinator:

Leslie Borger

Archivist:

Jill Sweetapple

Rental Coordinator:

Stacey Roudebush

Building Manager:

Larry Serra

Exhibits Coordinator:

Karen Chance

Upcoming Events

For all of these upcoming events, please check our website as we add information!

Old House Fair on February 2nd at the Decatur Marriott Courtyard Hotel. Come visit our booth and hear speakers on various "Old House" topics. Enjoy a day of new ideas, practical advice, innovative materials and quality services for homeowners.

Our sixth annual Black History Month Celebration will be honoring *Living Legends.* Join us as we recognize artists who have made a positive impact in DeKalb County. **Thursday, February 28, from 11:30 a.m.** — **1:00 p.m.** at the Historic DeKalb Courthouse. This ticketed event includes lunch and entertainment. Tickets are \$30 for members or \$35 for non-members. Sponsorships are also available.

Lunch & Learn: Decatur 201; a Continuation of Decatur 101, by Walt Drake **on Tuesday, March 19 at Noon.** Walt is a managing partner for McCurdy and Candler, LLC and a former mayor of Decatur. He is a graduate of Davidson College and holds a law degree from the University Of Virginia School Of Law. Free—bring your lunch!

Join us for our **Annual Meeting and Silent Auction on Friday, March 22, from 6:00—8:30 p.m.** at the Historic DeKalb Courthouse. Enjoy an evening of wine, beer, hors d'oeuvres and music while bidding on fantastic items donated by generous local businesses. We are currently seeking Silent Auction Donations—for more information, please contact Leslie at borger@dekalbhistory.org or 404-373-1088, extension 20. *

The newest addition to Arcadia Publishing's popular Images of America series is *Doraville* from author and travel journalist Bob Kelley. The book boasts over 200 vintage images and memories of early Doraville families and the city's historic milestones plus gives a glimpse into present-day Doraville.

The book is currently available from local stores including Eagle Eye Book Shop and the Book Nook and also can be found online for \$21.99. *

Doraville (Cont.)

Shopping centers, groceries, diners and fine restaurants became the norm rather than the exception. In November 1961, the 338th McDonald's in the nation opened its doors on Buford Highway and, although completely rebuilt in 2005, the site still bears the distinction of being the fast food chain's first "golden arches" built in Georgia.

Every city takes pride in producing prominent native sons and daughters and Doraville is no exception. Evander Holyfield, early in his career, developed a buff physique with the help of trainers at the Paul Murphy Boxing Club, a block off Buford Highway. In the nearby Oakcliff area, the well-known Southern rock band Atlanta Rhythm Section belted out music hits at their studio on Oakcliff Industrial Court. One of their songs, "Doraville," immortalized the city and was the group's first Top 40 single.

At the main entrances into the city, there are welcome signs that read, "Home of Astronaut John Casper." Casper grew up in

The Two Bell or Pop's Café was a novelty in 1939. Built from two renovated streetcars (thus the name "two bell"), it was located in the downtown area. (Photo courtesy of William Spires)

Main Street in Doraville circa 1949. The entire old downtown area was demolished in 1992 to make way for the MARTA station found today at the end of the Gold Line.

(Photo courtesy of John Maloney)

Doraville and went on to pilot the space shuttle Atlantis and serve on flight crews of the space shuttles Endeavour and Columbia. Even the Olympic torch passed through the city helping light the way to the 1996 Olympic Games in downtown Atlanta.

The city is home to historic neighborhoods such as Northwoods, a block off Buford Highway near Chamblee-Tucker Road. Built in the 1950s, Northwoods is a collection of unique mid-century modern homes designed by Georgia Tech grads Ernest Mastin and John Summer. Schools that were built in the neighborhood were early design projects of famed Atlanta architect John Portman. Northwoods is one of only three mid-century planned unit developments left in Georgia (the others are Embry Hills and a neighborhood in Savannah). In early 2013, the neighborhood is on track to be listed on the National Register of Historic Places and was assisted in this endeavor by staff at DeKalb History Center.

At a shopping center on Buford Highway where one of the first two Home Depots in Georgia was once located, the home improvement store has been replaced by the Buford Highway Farmers Market. With the opening of the huge market 25 years ago, it completed the cycle from an early day Doraville once dependent on its home grown vegetables to a marketplace offering shoppers thousands of varieties never envisioned by the city's forefathers.

Over the past two decades, diversity has exploded throughout the Doraville area, with growing ethnic communities giving rise to its international flavor. Their impact has been felt throughout the city and Buford Highway's dramatic increase in ethnic bakeries, diners and restaurants reflects their dramatic presence. Today there are approximately 175 multicultural restaurants throughout the city offering fine dining fare with a wide variety of choices from chimichangas to egg rolls to Brazilian beef.

The different ethnic groups actively give back to the community through special fundraising events like the annual Tea Walk which is sponsored by the Center for Pan Asian Community Services and other civic minded efforts and sponsorships directed to all citizens. Additional popular activities like fun runs and 5k races provide funds to groups like Children's Healthcare of Atlanta.

MARTA's Gold Line ends in Doraville. This along with the city's proximity to I-85 and I-285 makes it an enviable location as a primary transportation hub on the northeastern edge of Atlanta.

In Doraville, family roots run deep and the city of today is a proud result of the pioneer families and their progeny who provided the basis of the city's slogan, "Doraville: A Good Place to Live." *

End of Year Contributions

Special contributions for the Archives:

Joyce Cohrs Kenneth H. Thomas, Jr.

Ace III Communications Frank & Elizabeth Allan **Betty & Frank Asbury Robert Callner** Scotty & Karna Candler George & Susan Coletti **Sharon & John Collins Complete Beverage Systems** William Deneke Mary Alice Eccard Jane Maas Edwards David & Heather Ewing Linda Fountain John Gamwell Robert & Jean Gerwig Joseph Giordano Jeff & Callen Hall Kathryn Hatfield Sharon & John Hester Estelle Hinde Mrs. Eloise Hyatt John Keys Elizabeth Kinney Jim Lambing Claudia Lawson John & Cathy Mullins Brian G. Randall Donald A. Rawlins **Mary Alice Rodes** Maria & Clarke Rodgers Mr. & Mrs. Bedros Sharian **William Simmons Howard & Linda Stacy Perry & Dorothy Stephens** Judy Syna

Robert & Lynda Wilson

Membership

Sponsor \$1,000 +

* Brick Store Pub

City of Decatur

Decatur Downtown Development Authority

DeKalb Convention & Visitors Bureau

Corporate \$500 - \$999

+ Ace III Communications/ The Champion

R. L. Brown & Assoc., Inc.

Scotty & Karna Candler

Richard & Judy Cloues

Epps Aviation

John & Catherine Mullins

Steel, LLC

Stuart & Char Zola

Contributor \$250 - \$499

- * Atlantic Polymer Corporation
- * Badda Bing

Bank of North Georgia

- + Cornerstone Bank
- * Thomas G. Cousins

DeKalb Chamber of Commerce

- * DeVry University
- * Endive Catering

David & Heather Ewing

+ Vee Nelson

New South Associates

* Parker's on Ponce

Tom & Sara Parsons

Pattillo Management, Inc. / Casey

Farmer

Personal Care, Inc. / Martha Clinkscales

- + Stephanie Van Parys
- + Pete & Charlotte Pfeiffer

Betty Willis / Emory University

* Zest Atlanta

Sustaining & Business \$125 - \$249

Elizabeth & Frank Allan

Patricia Belcher

* Bold American Food Group

Inez Booth

- + Sheriff Thomas E. Brown
- st Wendolyn & Edward Bouie

Joyce Cohrs

* Jason & Elizabeth Conn

Mr. & Mrs. Philip Cordes

Mr. & Mrs. Jerry Crane

Ms. Jeannette Cukor

John Walter Drake

The Honorable Burrell Ellis

Mr. & Mrs. Norman Harbaugh

Mr. & Mrs. John C. Hemby, Jr.

Gue & Bill Hudson

+ Pam Hughes

Jim & Mary K. Jarboe

Patricia Johnson

The Junior League of DeKalb County

Jim Lambing

* Low Country Barbecue

Thomas & Patricia Lowndes

(Coca-Cola Matching Gifts Program)

Dr. & Mrs. Frank Matthews

Peggy Merris

Organization of DeKalb Educators

Judge Johnny Panos

James C. Platt, Jr.

Neal & Joan Pope

Ernest Ramsay

Louise Reaves

+ Jennifer & Wayne Richardson

Steve & Ann Rushing

Sawicki's

Mr. & Mrs. Bedros Sharian

Lucia Sizemore

- + Mrs. Arline T. Slack
- * Sun in My Belly

Kenneth H. Thomas, Jr.

+ Anne & Jim Topple

Judy & Roy Turner

+ Kyle Williams

Tityle williams

Robert & Lynda Wilson

Patron - \$75 - \$124

* 100 Black Men of DeKalb, Inc.

Tom Adams

- + Betty & Frank Asbury
- * Jill Auerbach
- + Herman & Esther Baker
- * Judge Tangela Barrie
- + Mrs. Naomi W. Bell
- + Melvin Bettis

Report

+ Mr. & Mrs. Candler Broom

Mrs. Scott Candler, Jr.

Mera Cardenas

George & Susan Coletti

- * Collier & St. Clair, LLP
- * Susan Collins
- * David & Sheryl Covell

Dr. & Mrs. R. A. Craddick

+ Charlene Fang

William Funk

John W. Gamwell, MD

Patti & Gary Garrett

- * Sheffield Hale
- * William & Beverly Harshman
- + Sharon Hester
- + Mary & Dan Hinkel

Linda Hubert

- + John Kittle, Jr.
- + Robert & Nancy Leitch
- + Mary & Dick Leslie

Scott & Molly Marrah

* Maggie Monastesse

Mrs. Dean G. McKee

- + Lora & Usman Mirza
- + Doug & Terry Morris
- + Don & Jeannine Morrison
- + Jean O'Callaghan

Mrs. John A. Pasco

- * Commissioner Jeff Rader
- + Don Rawlins
- * Amy Ray Indigo Girls

Dr. & Mrs. Richard H. Sams

Judge Clarence Seeliger

Dr. & Mrs. George Sessions

Beth Shorthouse

Stuart & Alida Silverman

James & Connie Smith

Mr. & Mrs. Robert S. Smith

- + Mr. & Mrs. William P. Smith, III
- + Lynn & David Speno

Perry L. Stephens

Judy Syna

- + Raye Ann Viers
- + Steve & Cathy Vogel

Household - \$50 - \$74

Margot & Bill Allison

Robert & Virginia Allison

+ R. C. Alston

Mr. & Mrs. Wiley S. Ansley, III

- * Alex Arnett & Keri Mercer
- * Mackay Asbury
- + Gail Bardis
- * Naomi Beard & Erick Prater

Charles B. Bell, M.D.

Leslie & Josh Borger

* Tim & Kay Brickley

Robert T. "Bobby" Burgess Family

Mark Burnette

- + Gwyneth Butera
- * Chuck and Mary Jane Cantey

Clark Candler

- * Bill & Judy Caskey
- * Noelle & Michael Cavanaugh
- * Wayne Carey &Kay Coffman

David & Suzy Crenshaw

* Keith Crosby & Scott Pluckhahn

Nancy & Jeff Darter

Leslie & Scott Davis

- * Traci DeMott
- * Katherine Dougherty
- * Latoya Drumgoole

Dunwoody Women's Club, Inc.

* Hilary Eiring

Anne Estes

Clayton & Kitty Farnham

Mary Fink

Melissa Forgey

- * Larry & Ann Fossett
- + Linda Fountain
- * Commissioner Kathie Gannon
- * Melissa Garland

* Mindy & Terrance Georges

John & Barbara Gerlach

Robert & Jean Gerwig

Gus & Barbara Giebelhaus

- * Jo Giraudo
- * Josh Golden & Colleen Dudley
- * Elizabeth Gomez & Mike Adams
- * Ann Gordon
- * Marc Gordon & Jessie Kraftson
- * Betsy & Benny Goss

Sally Goss

+ Patricia & Bill Graves

- * Jeremy Greenup
- * Steve Harris & Wendy Weeks
- * John & Trish Haugaard

Gary Hauk

Dianne & Paul Hiltman

- * Lynn Hosking & Peter Diffin
- * Susan Hunson

E. D. Hyatt

Irwin & Margaret Hyatt

- * Annemarie Ippolito
- * Bruce & Barbara Johnson
- + Deborah Johnson
- * Scott Johnson & Lisa Binion
- * Koneca Josev

Claudia & Andrew Keenan

- + Mary Alice Kemp
- * Shea & Jeremy Kelly
- * Jim & Sheri Kennedy

John R. Keys

- * John & Mary Kline
- * Reagan & Geoff Koski
- + Jerry Kreig
- + Liane Levetan
- * Dawn Lewis & Scott Carlyle

Lynda P. Lock

Robert Bruce MacGregor

* Carrie Maschinot

Lynn & Russ Mathis

- + Miriam Mathura
- * Courtney McBee & Bobby DiCicco
- * Dan & Mary McConaughey

Marian McCullers

Scott or Barbara McDonald

- * Carlton McMillian
- + Mary Lee Millman
- * Alicia Monti & Bryan Schlussel
- + Alan Morris
- * Kathy Nellis
- * Stacy Nichols & Toma Oliver

Jim Overbeck

Angela & Sherrod Patterson

- * Susan Purdom
- + Pamela Pryor

James & Sharon Radford

- + Brian Randall
- * Anya & Drew Robinson

Stacey & Joel Roudebush

- + Janet & John Rushmere
- + Greg & Carol Russell

Jacqueline Scott

Leslie Sharp

* Stephanie Sheffield

William Simmons

Carol & Kyle Smith

* Philip Smith

Christa & Tim Sobon

Susan Starr

Claudia & Carl Stucke

- * Mark Stuckey & Cynthia Poe
- * Patrick Sullivan

Beth & B. J. Sumner

Helen Talley-McRae &

Keith McRae

- * Kristen Sanders & John Czerniak
- * Mary Tanory

Carol & Leonard Thibadeau

* Benjamin Thoele

Celeste Tibbets

Deborah & Douglas Torbush

James & Mary Van Buren

- * Commissioner Stan Watson
- * Elsie Weizenecker
- * DeDe & Michael Westbrook

* Kristen Woodburn **Patsy Woods** Catherine Wright Kristina Wright

* Stephanie Young & Michael Richardson

Individual- \$30-49

+ Margaret Abbott

Allen County Public Library

- * Julie Arnold
- * Sandra Bagley

Barbara L. Barnett

Charles Bell

- + Linda Ann Bell
- * Gabriel Benzur

Terry Bird

Marianne Bradley

- * Brandy Brown
- * Margaret Brown
- * W. Henry Bryant, III
- + Mrs. L. C. Buchanan
- * Robert Callner

Karen Chance

- + Carolyn Chandler
- * Russell Clayton

Elinor Cook

Charles Cope

Dr. David Crass

- + William Deneke
- * John Evans

David Floyd

+ Sara Fountain

Tim Frilingos

Fran Frantz

Diane Gawedzinski

- + Joe Giordano
- * William "Buck" Godfrey

Linda Graves

- + John & Dorothy Hewitt
- *David G. Hill
- * West Hutchison
- * Megan Jarboe
- * Bob Kelley

Katherine Kennedy

+ Elizabeth Kinney

James Knettel

Jann Knowles

Mrs. Elliott Kyle

Brenda Leder

* Gregory B. Levett, Sr.

Eric Lucas

- + Janice Mahoney
- + James Mallory
- + Fred Mobley

+ Neil Norton

Membership

- + Marcia A. Parrish
- * Marylee Putnam
- + Lee Pruett
- * Susan Ray

Tim Salomon

Meg Samuels

Ruth Kirby Sanders

- * Jerry Semprevio
- * Sue Shaddeau

Cecelia Shannon

Edmund Sheehey

Mrs. R. P. Shinall, Jr.

+ Gayle Shuey

Beth Sullivan

Jill Sweetapple

Brian Sweny

Dennis Taylor

* Widdi Turner

Michael Vescio

Teacher/Senior \$25 - \$29

- * John Adams, Jr.
- * Lynda Anderson
- * Valetta Anderson

William Baxter

Dannie Bell

* Richard Benoit

Enjoy

New ideas, practical advice, innovative materials and quality services for owners of old and historic homes.

in advance purchase online! \$15 at the door

9 am-4 pm

Decatur Marriott Courtyard Hotel 130 Clairemont Ave., Decatur, Ga.

DecaturOldHouseFair.com

Report (Cont.)

Robert Berg Sheila Biggs Joseph S. Bond

Billy & Jewell Blankenship

- * Anne Bramlette
- * Carolyn Burnette
- * Stella Carlson

Joy Carroll

* Virginia Clark

Norma Crews

* Pam Culberson

C. Warren Davidson

Ebsco Industries

Patrick Edmondson

* Frederick Espy

Betty Griffith

Yvette Gunn

* Dr. Joseph A. Haig

Coleen Hardin

- * Carolyn Hatch
- * Forrest Hill

Estelle Hinde

Christopher Holliday

Paul Hudson

Judith Jensen

* Diane Johnson

Janet Johnson

- + Mr. & Mrs. Hugh Jordon
- * Jimmie Lou Julian

Grace E. Keel

Edith Kelman

Mr. Leon L. Kitchens, Jr.
* Michael Lochner

Albert & Virve Martin

Gayle Mastrogiaconio

* Ann Miller

John Miller

- * Charles Molton
- * Robert Moore
- * Thomas N. Mozley, III

Mr. & Mrs. C. A. Murphey

- * Elizabeth Neil
- * Betty Noblr
- * J. Phillips Noble

Anne Olson

Uldis Palde

Margaret Pearce

* Thomas Pearce

William Power

Janie Rector

Ann Boon Rhea

* Paul Sherer

Betty Small

- Vallie Staten
 * Joe Stoner
- * Margaret Sullivan

Charlotte Thigpen

Tim & Dorothy Timmons

- * Donna VanCronkhite
- * Rex Vaughan
- * Don White

Helen Williams

- + Agnes Scott Willoch
- * Patsy B. Woods

William Zachary

William Zachary

Janie Yorker

Life Membership

Cynthia Alford

Curtis Branscome

Robert McCurdy Davidson

Mrs. Julia R. Garcia

James R. Hallford

Mr. & Mrs. A. Sidney Johnson

Mrs. James A. Mackay

Terry Martin-Hart

Mr. Dan Matthews

Jenny McCurdy

Mr. James B. Miller, Jr. Mrs. Franklin Nix

Ms. Peggy Simms

- * New Members
- + Upgraded Members

Stone Mountain Historical Society

*Gretchen Brock &

Steven Moffson

* Sam Corwin

JoAnn T. Florence

Mari Jo Ford

Rusty & Ann Hamby

Lloyd & Mary Jane Johnson

Edward & Nina Levine

Nettie Loupis

Frank & Barbara Luton

* William McCormick

James W. McCurdy

Sally & Richard O'Harrow

Sharon Scott

Jane T. Singleton

Gloria Stevens

William Studdard

Tug Tuggle

Morgan & Pat Wheeler *

Thanks to all who have joined or renewed. Membership donations are extremely important to our mission. If there is a correction to your listing, or you have questions about your membership, please call Leslie at 404-373-1088, extension 20.

J	oin *	Kenew	* Give
All funds received through members	hips directly sur	pport the preservation of	DeKalb County hi

All funds received through memberships directly support the preservation of DeKalb County history and are tax-deductible as allowed by law. Your generous contribution to the DeKalb History Center will provide you with a year-long membership that includes our quarterly newsletter to keep you informed on all our activities. We hope that you will join our team by either renewing your membership or joining as a first-time supporter.

Name	Email	
Address		

Supporter Levels

____ Heritage Society—\$2,500 ____ Contributor—\$250 ___

Household-\$50

Sponsor—\$1,000 ____Sustainer/Business—\$125 ____Individual—\$30

Please mail this form with your contribution to: DeKalb History Center, 101 East Court Square, Decatur GA 30030

DeKalb History Center

Old Courthouse on the Square 101 East Court Square Decatur GA 30030

Phone: 404-373-1088 Fax: 404-373-8287 www.dekalbhistory.org

Keeping DeKalb's History First, since 1947

Business Supporters

Sponsor
Brick Store Pub
City of Decatur
Decatur Downtown Development Authority
DeKalb Convention & Visitor's Bureau
A. S. Turner & Sons

Benefactor
ACE III Communications / The Champion
R. L. Brown & Associates
Epps Aviation
Intown Quilters
Steel, LLC

Contributor

Atlantic Polymer Corp.
Badda Bing
Bank of North Georgia
Cornerstone Bank
DeKalb Chamber of Commerce

DeVry University
Edward Jones
Emory University
Endive Catering
V. Nelson Associates, Inc.
New South Associates

Parker's on Ponce Pattillo Management, Inc. Personal Care, Inc. SunTrust Bank Zest Atlanta