

LOUISIANA TRUST
for HISTORIC PRESERVATION

2020 STATE OF PRESERVATION

welcome to **LTHP's Most Endangered Places**

Louisiana is home to countless stories and places that have shaped our identity and history. Unfortunately, many of these places have been neglected or forgotten and are in danger of being lost from our cultural landscape.

The Louisiana Trust was formed in 1979 after the sudden and unexpected demolition of the Welham Plantation in St. James Parish. Since then, LTHP has grown to be a voice for the state's historic preservation community striving to raise awareness to save endangered historic sites. In 1999, we established Louisiana's Most Endangered Places List to identify and advocate for the places that matter to you. Over 140 sites have been highlighted for increased advocacy and preservation efforts. To date,

86 are actively threatened (60%)

19 have been lost (13%)

38 have been rehabilitated or restored (27%)

This year's list adds **11 new locations** from across the state - including the Gulf of Mexico! Sites range from a 1790s trading post to more recent 1950s school for African American students during Segregation. Many were places of gathering and vibrant landmarks in their respective communities, but now sit empty, abandoned, or vandalized.

Many of these sites are both physical and cultural landmarks that could end up as vacant lots without advocacy and a focused strategy. LTHP board and staff work with local representatives to find solutions to save these endangered properties. With your support, these sites can once again become the iconic places they once were and be enjoyed by future generations.

Louisiana's Most Endangered Places

Discover the whole list online here [→](#)

KEY

saved

still endangered

lost

site of Welham Plantation

2020 Most Endangered Places

This year's sites represent communities both large and small. Learn more about their stories in the following pages and images. If you know of a site that deserves to be preserved, contact us today. Parishes without representation on the Louisiana's Most Endangered Places List include:

Acadia, Allen, Assumption, Avoyelles, Catahoula, Concordia, Evangeline, Jackson, Jefferson Davis, Pointe Coupee, Red River, St. Bernard, St. Helena, St. Mary, Terrebone, Vermilion, West Carroll, and Winn.

Please consider a nomination for the upcoming year by the March 7, 2021 deadline. Applications available at www.lthp.org.

Alto Presbyterian Church

Alto | 1873

This vernacular, frame building was constructed with local cypress and was later expanded in the 1920s and 30s with the additions of the front porch and Sunday School rooms. Inquiries for weddings continue to come in, but the church must decline due to severe structural damage. The congregation is working to make upgrades and repairs for safety and efficiency. The church has received an initial \$20,000 grant and continues fundraising to make the building safe.

Camp Salmen Lodge

Slidell | c 1790

Located on Bayou Liberty, this Creole cottage began as an early trading post. It and the surrounding land became home to the Salmen Brick & Lumber Co and later a Boys Scout retreat. In 2001, the surrounding land became a nature park. The Friends of Camp Salmen Nature Park are working to restore the building by adding a new metal roof in 2017, but additional improvements have been delayed due to limited funding.

Garland House

Bernice | 1902

This Queen Anne residence was once home to Daisy & Dr. D.B. Garland, a well known physician at the turn of the century. Its most prominent features include textured surfaces, turret brackets, and other ornamentation inside and out. Located in Bernice's new Cultural District and on a major corridor, local leaders hope that this property can be restored and cleaned up to help improve the appearance of the site and the surrounding community.

2020 Most Endangered Places

Greater New Guide Baptist Church

Baton Rouge | 1930

Resulting from a growing congregation in the 1910s and 20s, this Gothic Revival building was dedicated by Rev. Thomas A. Levy. The church became a place where the African-American community met, organized, and created strategies to fight for their Civil Rights in the 1960s. The church sits empty after it was vacated for a larger location. Today, Chez Fab Arts, a local arts group, hopes to restore the building for community activities.

Houghton School - H Wing

Houghton | 1939

Samuel G. Wiener designed this school with inspiration from European Post WW II Modernism. This site uses vertical corner windows as well as cast-in-place concrete window overhangs. The H- Wing is being considered for demolition in coming years due to high maintenance costs. The Bossier Parish School Board's allocation of funds for physical assets is still closely reviewed by the Justice Department, following a desegregation lawsuit in the 1970s.

Homer Community Center

Homer | 1936

Built by the Works Progress Administration, it combines stone materials found across northern LA in the "National Park Service Rustic" style. It quickly became a popular gathering place and later was utilized by the American Legion. The site hosted school dances, athletic events, debates, and more. The building has only been used for storage since the 1980s. The Homer Historic Commission is developing long term plans for the site.

McDonogh School No. 11

New Orleans | 1879

This school is a classic example of Second Empire style and was designed by William Freret. Originally an all-white girls school, it was one of the first schools to integrate in 1961. It remained an educational space until Hurricane Katrina. The school was on the move in 2011 as land was cleared to build the University Medical Center. It remains on its temporary supports next to I-10 continuing to deteriorate. To be saved, it will need a new owner and location.

2020 Most Endangered Places

Pan Am Petroleum Station

Homer | 1922

During the automobile's golden era, seven gas stations could be found in Homer. This is the sole survivor. Later uses include a popular burger joint as well as a dry-cleaners. It is located within the Homer National Register Historic District and stands out for its distinct brick pattern and porte cochere. The current owner is considering a donation to Homer Main Street so that it can be rehabilitated into a multi-parish farmers market.

Sabine High School

Many | 1957

This site served as an educational hub for over four decades, building a strong alumni network. Much of the interior is deteriorating but the complex retains its mid-century character with large expanses in ribbon windows and red brick walls. Local advocates are surveying the community for new uses such as workforce programming, senior living, or entertainment venue. The school complex was added to the National Register of Historic Places in March 2020.

Photo Credit: Newell Slaughter

Ship Shoal Lighthouse

Gulf of Mexico | 1859

Located 55 miles off the coast, a screw-pile lighthouse stands guard over a sandbar. It was set up after the state petitioned the federal government for a proper lighthouse. It began leaning in 1870 but was repaired with rip-rap until being abandoned in 1965. In the 1990s, the Town of Berwick gained ownership and created Lighthouse Park where they hope to relocate the structure. If not relocated, it will be repossessed by the federal government.

St. Alphonsus Church

New Orleans | 1855-57

This large and ornate church was designed by Louis L. Long after Reverend John B. Duffy visited Baltimore's St. Ignatius' Jesuit. Worship services ceased in 1979 and it has been used as a cultural event space since. It was named a National Historic Landmark in 1996. The Friends of St. Alphonsus have been meeting monthly since 1990 to restore this space. Signs of termite and water damage can be found throughout including in timbers supporting the 4,000 lbs bell.

— 2019 Most Endangered Places List —

Antioch Baptist Church

Shreveport | 1903

Originally known as The First Colored Baptist Church, it was established on April 23, 1866 with leadership from 73 former slaves. Restored in 2000, today it is challenged with a dwindling congregation and water infiltration.

Autrey House

Dubach | 1848

Settled by Alabama pioneers, this double-pin dog trot was built with local natural supplies. It was occupied up until the 1970s then was donated to the Lincoln Parish Museum. Insects and vandalism have lead to its current decay.

Bank of Pollock Site

Pollock | 1909

The bank closed in 1925 due to embezzlement by a bank teller and never reopened. It has since been a theater, jail, school, and current art and antique shop. Building and masonry repairs are needed to continue use.

Kisatchie High School

Kisatchie | 1920-22

This school was built to consolidate nearby one-room schoolhouses. It experienced damage from Hurricanes Rita and Harvey. Local advocates are working to turn the school into a community center.

Martin Gin

Evergreen | 1903

This complex includes a cotton gin, a grist mill, a steam engine, a barn, a dog-trot house, and several out buildings. The family is willing to allow the collection buildings to be moved in order to be saved.

National Hotel

Leesville | 1907

The building's upper floors have been boarded up and former second floor balcony removed. It is located within the Downtown Leesville Historic District at a prominent corner and is eligible for both state and federal tax credits.

Old Doxey House

Grand Chenier | 1843

Home to "Grandma Ida," who opened the home to the community and as a refuge during gulf storms. The front porch was ripped off during Hurricane Rita. Doxey family descendants hope to restore and reopen the house.

Prince Hall Masonic Temple

Baton Rouge | 1924

Since the day it opened, it has been the hub of African-American culture in the capital city. Temple Theater hosted vaudeville and jazz legends. It is still actively used as a meeting hall by many chapters but requires upgrades.

Sam Mistretta Store

Donaldsonville | 1851

Early uses here included a Civil War infirmary, saloon, brothel, and corner grocery. It was acquired by Chef John Folse and donated to the development district to open a museum/retail shop, but additional funding is necessary.

Union Church

St. Joseph | 1902

Union churches were established in small population areas to have a shared space among different denominations. This building was sold in 2007 but remains vacant and underutilized.

Recent Success Stories

Community landmarks are finding a second chance. Since 1999, *over 40* Most Endangered Places have been restored and rehabilitated, some even relocated. These sites have returned blighted properties to productive uses, created new jobs, supported local businesses, and revitalized neighborhoods. They are encouraging additional preservation activities. Here are just a few sites that were given new life.

Georgia Tucker Elementary School

Monroe | Listed 2005 & 2010

After sitting vacant for more than a decade, this former 1920s school was transformed into an assisted living facility with the support of historic tax credits. It opened in December 2018.

Beauregard Parish Jail

DeRidder | Listed 2014

This Gothic Revival was built in 1914 and housed inmates up until 1982. It closed for safety concerns. It was renovated and reopened for tours in 2016 including popular Gothic Jail After Dark Lantern Tours.

Lemann Building

Donaldsonville | Listed 2003 & 2015

Located on a prominent corner of town, it was originally built as a department store and recently a visitors center. After years of vacancy, the site was awarded a multi-million dollar grant in June 2020 to be restored as affordable housing.

R.S. Barnwell Garden & Art Center

Shreveport | Listed 2014

A Post-Modern marvel on the Red River became a popular destination in northwestern Louisiana. The facility closed in 2012 in need of major renovations. The Center was revived as a LEED-certified building home to a new aquarium that opened in 2017.

Still Need Some

Historic sites across Louisiana are threatened everyday. Below are just a few of Louisiana's Most Endangered Places from previous years that could be either lost or saved.

Baskin High School

Baskin | Listed 2004, 2015, 2018

Historic schools hold many memories as well as many adaptive reuse opportunities. The last graduating class walked through these halls in 1997. Plans from the parish school board still call for demolition, but local advocates are working to build support for reuse.

G.B. Cooley House

Monroe | Listed 2005-2006

Fresh exterior paint has been applied to this Prairie style gem. With support of LTHP, grant funding from the Cynthia Woods Mitchell Fund for Historic Interiors and NTHP is supporting a historic paint analysis and restoration of interior features.

Southern Club

Opelousas | Listed 2014

A popular night spot for the second half of the 20th century, Southern Club featured swamp pop music. It closed in 1996 and has remained vacant. Efforts to restore and reopen the 1949 dinner and dance hall have been stalled. This site represents music and cultural heritage of not only this community but the surrounding region.

Old Benevolent Society Building

St. Francisville | Listed 2017

Benevolent Societies were formed by African Americans following the Civil War to cover medical and burial expenses and provided other fellowship. This building was vacated in late 2016. Additional repairs to the exterior are needed to make this space usable once again.

Lost Louisiana

While several sites have found new uses in their communities, others have been lost to demolition, vandalism, moved out-of-state, or even arson.

Gibbs House

Gibbsland | Listed 2005 (2)

Henderson Iron Works

Shreveport | Listed 2011

LASC Outdoor Train Exhibit

Baton Rouge | Listed 2001

Union Tank Car Dome Building

Zachary | Listed 2001 & 2004

Lonesome Hurst Rural Life Farm

Livingston | Listed 2001

Oak Ridge High School

Oak Ridge | Listed 2013 (1)

Ruins of Alexis Cloutier/Kate Chopin House

Cloutierville | Listed 2009

Dark Store Building

Natchitoches | Listed 2007

Armour Building

Alexandria | Listed 2009 & 2011

CLECO Headquarters

Pineville | Listed 2014 & 2015

Skye Building

Alexandria | Listed 2008 & 2011/

Thompson-Hargis House

Alexandria | Listed 2007 (3)

Cypress Lugger Boat “Champion”

St. Charles | Listed 2002

Edgar Depot

Edgar | Listed 1999 & 2001

Dykes Log Cabin

Kentwood | Listed 2004

First Guaranty Bank

Ponchatoula | Listed 2011

Grant Homestead

Peason Ridge | Listed 2014

Poplar Grove Plantation Outbuildings

Port Allen | Listed 1999

1

2

3

Revolving & Reviving

In November 2015, LTHP established a statewide Revolving Fund Program to acquire, stabilize, and market endangered buildings around the state. Please let us know if we may be of assistance with buildings in your area. More information about these and other projects at LTHP.org or 318-267-5220.

Homer Commercial Opportunity

Claiborne Parish

Two storefront buildings, eligible for state and federal tax credits. Listed at \$82,500.

Alexandria Garden District

Rapides Parish

1,100 square foot frame bungalow, ideal rental property. Listed at \$15,000.

Judge Dupre House in Opelousas

St. Landry Parish

Two blocks from courthouse square. Listed at \$15,000.

Tallulah Club Building

Madison Parish

5,000 square foot building, eligible for state and federal tax credits. Listed at \$85,000.

Recent Acquisitions

Monroe | Ouachita Parish

Winnsboro | Franklin Parish

Call for details about these commercial historic properties. Prices for all properties listed above are negotiable and at current time and in current condition. Subject to change.

2020 Awards

Each year, the Louisiana Trust for Historic Preservation honors leaders throughout the state that are changing the face of historic preservation. Their efforts are making an impact to help save historic places as well as build pride and engagement in their communities. Congratulations to this year's recipients!

Main Street Award

Houma Downtown Development Corporation

Recognizes a Main Street community that exemplifies the strategic use of creativity, historic preservation, and/or culture to strengthen economic opportunity while respecting the quality of the area.

Education Award

Cooley House Foundation | MONROE

Recognizes an individual or organization that, through educational efforts, helped broaden appreciation for the importance of value of historic preservation in Louisiana .

Leadership Award

Betty Reed | LAKE PROVIDENCE

Recognizes an individual that is making or has made a significant contribution to the advocacy and/or promotion of historic preservation, or the development of their cultural discipline in a community, region, or state.

Organizational Excellence Award

Morganza Cultural District

Recognizes an organization that successfully leveraged assets to provide greater cultural value to its region within the state such as a heritage tourism project, or restoration/preservation effort such as adaptive reuse.

Stewardship Awards

Cameron Preservation Alliance Sabine Pass Lighthouse Phase 1

Recognizing exemplary historic preservation, restoration, rehabil-

itation and reconstruction projects that adhere to the Secretary of the Interior's Standards. Awards may be presented to a residential or non-residential property, whether privately or publicly owned. Projects completed within the last three years.

Diverse Heritage Award

Gaynell Brady, Our Mammy's | NEW ORLEANS

Recognizing achievements in the promotion and preservation of the Louisiana's multicultural or under-served heritage. Projects eligible for this award include rehabilitation/restoration projects, interpretive programs, heritage leadership or other activities that re-examine, emphasize or further our understanding of the diverse heritage of Louisiana.

Living Trades Awards

Dale Pierrottie, Bousillage Specialist | LAFAYETTE

Recognizing individuals that have continued to use a traditional technique or method in construction to achieve authenticity in the preservation, restoration or reconstruction of historic resources within Louisiana. The technique must be one that is considered both artistic in nature and rare in today's construction practices.

Louisiana Heritage Media Award

Amy & Kelby Ouchley | ROCKY BRANCH

Recognizing outstanding works published or produced within the last two years (journalism, films, books, websites or other media) on Louisiana historic preservation themes, topics, issues, projects or local history and architecture.

Sue Turner Preservationist of the Year Award

George Marks (NUNU Arts & Culture Collective) | ARNAUDVILLE

Recognizes the efforts of an individual that made a significant contribution to historic preservation in Louisiana.

Winnie Byrd Preservationist Extraordinaire Award

Chee Chee & Lazar John "L.J." Gielen | CROWLEY

Recognizes an individual(s) who have made a lasting impact to the historic resources of Louisiana through a body of work.

Thank You to Our Members

Without the support of our members, we could not provide the advocacy, education, preservation, or technical services to all 64 parishes. Please consider joining or increasing your support for historic preservation in Louisiana today at LTHP.org/give.

STUDENT LEVEL \$15

As of June 15, 2020

- Erica Gulleddge
- Clark Malchow

INDIVIDUAL LEVEL \$50

- Alec Adamick
- Patricia Alford
- Emily Ardoin
- George Avery
- Leslie Barras
- Marion Bienvenu
- Neal Bertling
- Todd Bonin
- Stuart Braud
- Douglas Breckenridge
- Jo Ann Bucholtz
- Louis Cambre
- David Campbell
- M. Nell Carmichael
- Brenda Case
- City of Plaquemine
- Wensel Conroy
- Isabelle Cooper
- Hallie Coreil
- Nancy Crawford
- Jackie Creaghan
- Farrar Crigler
- Debbie Davis
- E. Anne Dunn
- Michael Duplantier
- Mary Durusau
- Margo Eglin
- Madeline Ellington
- Rebecca Evans
- James Firmin
- Cheston Folkes
- Paul Fomberg
- Billy Fortier
- Lillie Gallagher
- Joan Garner
- Ashley Gaudlip
- Della Graham
- Thomas Halko
- Kevin Harris
- Kristine Herbert
- Susie Herbert
- Laurie Kraus-Landry
- Louisiana Commission
des Avoyelles
- Carol Layton Parsons
- Linda Lightfoot
- Collin Lindrew
- Louisiana Landmarks
Society
- Carlos Mayeux
- Sugar McAdams
- Kelsea McCrary
- Merryville Museum
- Phyllis Miller
- Clyde Neck
- Rebecca Otte
- Peter Patout
- June Peay
- Anne Picou
- Al Pitts
- Will Prince
- Charley Robinson
- Rebecca Rothschild
- Vicki Satterthwaite
- Ray Scriber
- Aimee St. Cyr
- Jeanne Stangle
- Fonda Stelly
- John Sykes
- Ben Taylor
- Myra Tener
- Laverne Thomas
- Andrew Tingler
- Tioga Historical Society
- Ann Trousdale
- Alan & Kathy Walker
- Tom Whitehead
- Mary Woodyear

FAMILY LEVEL \$100

- Asbury United
Methodist
- John Black
- Edward Bonin & Rene
Fransen
- Mike Caferata & Mark
Monte
- Bernadette Cahill
- William & Cathy
Callaway
- Greg Carey
- The Farm at Cultural
Crossroads
- Stephen & Frances
Chambers
- Chez Hope
- Alvin Childs Jr.
- Chitimacha Museum

- Church of the Assumption
- Catherine Coates
- Denton Culpepper
- Mr. & Mrs. Wayne Davis
- Barbara de la Houssaye
- Hosea Doucet III
- Barry & April Dunlap
- Pam Dupuy
- Susan Eaton
- First United Methodist of Franklin
- Barbara & Clark Forrest
- Franklin Lodge #57

A&M

- Germantown Museum
- Darryl Gissel
- Mr. & Mrs. FW Grant

- Highland Restoration Association
- Gayle Howell
- Mr. & Mrs. Stephan Jeane
- Bubba Jones
- Thomas Kramer
- Buddy Leach
- Bond & Nita Lux
- Jim McDaniel
- Sara McDaniel
- Minden Presbyterian
- Harriet Miller
- Steve & Johnette Mintz
- Ms. Willie Mount
- Bob & Chris Nolen
- Oaklawn Manor
- Bryan & Margerite Picou

- Catharine Poole
- Everett & Libby Schneider
- Mary Ann Selber
- Emily & Paul Smith
- St. John Elementary
- St. Mary Episcopal
- St. Mary Landmarks
- St. Rest Baptist
- Teche Theater
- Mr. & Mrs. James Turner
- Timothy Stewart & James Vigilio
- Eloise Wall
- Sue & Burton Weaver
- Diane Wiltz
- Joanna Wurtele

BUSINESS/MUNICIPAL LEVEL \$200

- Cane River National Heritage Area
- Rachel Dean
- Holly & Smith

Architects

- Cynthia Jeane
- Mach Flynt Inc.
- Zeb Mayhew Jr.

- C.J. Sartor
- TBA Studio

Architecture

PRESERVATIONIST LEVEL \$250

- Assoc. for Preservation of Historic Natchitoches
- Joseph Bolton
- A.C. Boudier
- Calcasieu Historical Preservation Society Inc
- Mark Cassidy
- Delbert & Shelia Chumley
- Cassie Condrey
- Joyce & Spencer Covert

- Brian Davis
- Patricia Duncan
- Teresa Edgerton-Scott
- Richard Gibbs & Randy Harelson
- Jean Hurley
- Ben Luke
- Walter Lundin
- Main Street Homer
- Main Street Ruston
- National Center for

Preservation Technology & Training

- Cathy & Ervin Ritter
- RSI Building Products
- Cathy & Dan Seymour
- John Shaffner
- Shreveport Downtown Development Authority
- John Stubbs
- Mr. & Mrs. Tannehill
- Suzanne Turner

LANDMARK LEVEL \$500

- Lisa Condrey-Ward
- John Lafargue

HERITAGE LEVEL \$1000

- Barbara Anne Eaton
- William Davis Green Foundation

- Kate Johnson
- Sand & Norman Marmillion

- Jean Sayres
- Charles E. Schwing
- Donna & Rick Richard

PRESIDENTIAL CIRCLE \$3000+

- Jerry Fischer & John Turner

- Hawthorn, Wymouth & Carroll, LLLP

- Carolyn Lewis

LOUISIANA TRUST
for **HISTORIC PRESERVATION**

P.O. BOX 1587, BATON ROUGE, LA 70821
INFO@LTHP.ORG 225.930.0936

This project has been financed in part with federal funds from the National Park Service, Department of the Interior through the Louisiana Department of Culture, Recreation and Tourism, Office of Cultural Development, Division of Historic Preservation. However, the contents and opinions do not necessarily reflect the views or policies of the Department of the Interior, Louisiana Department of Culture, Recreation and Tourism, Office of Cultural Development, Division of Historic Preservation, nor does the mention of trade names or commercial products constitute endorsement or recommendation by the Department of the Interior, Louisiana Department of Culture, Recreation and Tourism, Office of Cultural Development, Division of Historic Preservation.

This program received federal financial assistance for identification and protection of historic properties. Under Title VI of the Civil Rights Act of 1964 and Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, as amended, the U.S. Department of the Interior prohibits discrimination on the basis of race, color, national origin, disability, age, sex or sexual orientation in its federally assisted programs. If you believe you have been discriminated against in any program, activity, or facility as described above, or if you desire further information, please write to: Office of Equal Opportunity—U. S. Department of the Interior Washington, D. C. 20240

LOUISIANA
OFFICE of CULTURAL
DEVELOPMENT

ARTS • ARCHAEOLOGY • HISTORIC PRESERVATION • CODOFIL

EMPIRE OF THE **SEED**
HISTORIC PROPERTIES