

Celebrating 100 Years!

The Shelby County Courthouse

Centennial Celebration, October 13, 2009

1909-

2009

Completed in 1909, the Shelby County Courthouse was built by craftsmen using Tennessee blue limestone, marble, granite, bronze, mahogany, and glass. As its offices filled up toward the end of that year, the Courthouse began its slow accumulation of another, intangible material: history. The wide hallways resonate with the sounds of current trials, the echoes of historic ones, and the stories of the judges, lawyers, and litigants who have had business here for the past hundred years. A climb up the interior marble staircases parallels the long battle against segregation within these walls, as African-Americans and women worked tirelessly toward achieving recognition, then equality, as judges and lawyers. In the south corridor, a bust of President Andrew Jackson, one of the city's founding fathers, has watched people come and go since 1921, and perhaps bore witness to the probating of Elvis Presley's will more than half a century later.

The Shelby County Courthouse was placed on the National Register of Historic Places in 1980, seventy years after its grand opening celebration. That same year saw the start of a major renovation of the Courthouse that would continue through the early 1990s and refurbish almost every detail, right down to the brass knobs on the office doors. Hollywood took a fancy to the building's neoclassical style, and the Courthouse has appeared in several high-profile films. Now, at its centennial, the Courthouse is home to the Shelby County Civil Courts—Chancery, Circuit, Probate, and General Sessions—which hear cases ranging from wills and estates, real property, and divorce to adoptions and appeals from lower courts. With each case, and every decision handed down, a new layer of history is created. by Danna Greenfield, Courtesy of Icon Archive Co., LLC

Construction photo above courtesy of Robert W. Dye Photography. Other photos this page courtesy of the Shelby County Archives.
Cover Photos: 1909 photo courtesy of Robert W. Dye Photography. Modern Courthouse photo by Drue Diehl.

Celebrating 100 Years!

The Shelby County Courthouse

Centennial Celebration, October 13, 2009

4:30 to 5:30 p.m.

Hors d'oeuvres & Refreshments with
music by the Christian Brothers High School Band,
directed by Patrick Bolton, on the south lawn

Tours & Historical Exhibits Inside the Building
see tour map, back cover

5:30 to 6:00 p.m.

Welcome

Master of Ceremonies Jim Eikner of WKNO

Special Thanks

Arthur E. Quinn, President, Memphis Bar Association

Keynote Address

Walter Durham, Tennessee State Historian

Presentation of Proclamations

Shelby County Mayor A C Wharton & Memphis Mayor Pro Tem Myron Lowery

Closing

Master of Ceremonies Jim Eikner of WKNO

6:00 to 7:00 p.m.

Hors d'oeuvres & Refreshments with
music by the Christian Brothers High School Band,
directed by Patrick Bolton, on the south lawn

Tours & Historical Exhibits Inside the Building
see tour map, back cover

Historic Christian Brothers Band

“The Oldest High School Band In America”

The Christian Brothers, a Catholic religious order of teachers, came to Memphis in November of 1871 and opened a school with 26 students. Brother Maurelian, founder and president of the school known as “Christian Brothers College,” hired Professor Paul Schneider to organize the school band in 1873. The band’s purpose was to take part in community parades and school entertainment.

From the moment of its founding, the CBHS Band has been a part of Memphis history. In 1876, the band played for the dedication of the fountain in Court Square. Its name can be seen inscribed on the fountain. At a political reception in 1887, President Grover Cleveland was honored with a CBHS Band performance. The Memphis community called on the CBHS Band in 1892 for the dedication of the old Frisco Railroad Bridge (The Memphis Bridge). It was the first bridge of its kind between St. Louis and New Orleans.

Showing its patriotic zeal, the band par-

ticipated in the Preparedness Parade in 1916 in honor of those going “over there” to defend democracy in World War 1. Since then, the band has played at numerous historical events in Memphis and the surrounding areas and for leaders from across the nation. It is an honor to have them present for the Centennial Celebration of the Shelby County Courthouse.

Pictured is the CBHS band in front of the Courthouse in the 1930s.
Text adapted from faculty.cbhs.org/pbolton/Band_History.htm.

Historical Exhibits

The Centennial Celebration planning committee contracted with Icon Archive Company during the Summer of 2009 to update the display cases located in the south corridor of the Shelby County Courthouse and create exhibits “to enhance overall visitor experience and establish a more comprehensive, engaging and focused educational exhibit.” The new displays debut at the Centennial Celebration.

Andrew Jackson

The bust of Andrew Jackson in the Courthouse’s south corridor was sculpted from life by John Frazee in 1835. The City of Memphis purchased the bust in 1858 and placed it in Court Square. One of the four sides at the base bears Jackson’s declaration: “Our Federal Union / It must and shall be preserved.” During the Civil War, that part of the piece was defaced, but was re-created with a new face of marble. In 1921, the City relocated the bust to the Courthouse, where it is sheltered from the elements and from those who might wish to make further edits to the stone.

Historical Exhibits

Architecture: Construction & Renovation

Sponsored by Hnedak Bobo Group Inc. & Inman Construction Corp.

In 1905, Shelby County Justice James H. Barret appointed a Courthouse Commission to spearhead and administer construction of a new Shelby County Courthouse. Construction began in 1906 and was completed in fall of 1909. Taking into account the entire construction process, from land acquisition to final fixture installation, the total cost of the Courthouse was \$1,592,596.69.

As with any building located in the heart of a busy city, the Courthouse has needed both renovations and restoration through the decades. From 1980 to 1992, then-County Commissioner Charles Perkins supervised the painstaking work that included modernization, refurbishing, and cleaning down to the smallest detail. The redesign reunified the spirit of the building.

Segregation in the Legal System

Sponsored by The Leo Bearman, Sr. American Inn of Court

At the time that the Shelby County Courthouse was completed, the legal system in the County was an almost exclusively white male province. Acceptance of women and African-Americans slowly gathered momentum in the 20th century, as women earned the right to vote and the civil rights movement began to change the nation's political landscape and to level the playing field for people of color in the legal system.

Movies

It's small wonder that the Courthouse's neoclassical façade and grand interior have made appearances in blockbuster films, including *Great Balls of Fire*, *The Client*, *A Family Thing*, *The Rainmaker* and *The People vs. Larry Flynt*.

Justice System

The Shelby County Courthouse is home to the county's civil courts—Chancery, Circuit, Probate, and General Sessions Civil Court—and foreclosed properties are auctioned off regularly on the steps outside the Courthouse. In August 1975, the Belz family's winning bid landed them the historic Peabody Hotel.

Edward H. Crump

January 1, 1910, rang in not only the new year and the official grand opening of the new Shelby County Courthouse, but also the day Edward Hull Crump stepped into his role as mayor of Memphis. In addition to the courts and the mayor's office, the Shelby County Courthouse was once home to numerous other offices including all City and County offices.

Text adapted from exhibits written by Danna Greenfield. Courtesy of Icon Archive Co., LLC. Photos, this page: "Authority" statue courtesy of the Shelby County Archives. Interior courtroom photo by Drue Diehl. The Rainmaker, Matt Damon & Danny Devito, 1997. Photo of young Mayor E. H. Crump, "Civic Affairs, Souvenir Courthouse Edition, March, 1910." Courtesy of Memphis & Shelby County Room, Memphis Public Library & Information Center.

Volunteers

Centennial Planning Committee

a special thanks to all the volunteers who have made this celebration possible.

Doug Black, MBA Bar History Committee Co-Chair
& Centennial Finance Committee Co-Chair

Hal Gerber, MBA Bar History Committee Co-Chair

David M. Cook, Centennial Finance Committee Co-Chair

Judge Jennie D. Latta, Centennial Education Committee Chair

Paul Matthews, Centennial History Committee Co-Chair

Jimmy Ogle, Courthouse Tour Chair

Shelby County Government

Edward F. Williams III, Shelby County Historian

Vincent Clark, Shelby County Archives

Kelly Rayne, Shelby County Mayor's Office

Joe Braswell, Support Services

Steve Satterfield, Support Services

Captain Kathy Crowder, Sheriff's Office

Sgt. Terry Lomax, Sheriff's Office

Memphis Police Department

Col. Robert Shemwell, Downtown Precinct

Courthouse Advisory Committee

Charles R. Perkins

Hon. Donn Southern

Circuit Court

Judge Robert Childers

Sharon C. Carter

Susan Wilson

Lynn Zills

Christian Brothers University, Plough Library

Benjamin Head

Memphis Bar Auxiliary

Victor Robilio, President

Jessica Robinson

Memphis Bar Association

Arthur E. Quinn, President

Anne Fritz, Executive Director

Dottie McCallen

Mary Lynes

Memphis Heritage

June West, Executive Director

AIA Memphis

Heather Koury, Executive Director

Memphis Bar Association Members

Ahsaki Baptist

John Feild

Robert Green

Charlotte Knight Griffin

Meredith Hamilton

Jamie Magdovitz

Ruchee Patel

Jennifer Sisson

Jeff Smith

George Whitworth

John Thomason

Memphis Paralegals

Channelle Johnson-Rodenberg

Carrie Pope

Stacy Taylor

Centennial Sponsors

Gold

Bank Tennessee

Insurance Planning & Service Company (IPSCO)

Deal, Cooper & Holton, PLLC

The Hardison Law Firm, P.C.

Silver

Alpha Reporting Corp.

The Daily News

Rice, Amundsen & Caperton, PLLC

Bronze

Alpha Legal Solutions

Adams & Reese, LLP

Bass, Berry & Sims, PLC

Buck Lewis in memory of Chancellor & Mrs. George T. Lewis

Glinkler Brown, PLLC

Iron Mountain

Martin, Tate, Morrow & Marston, P.C.

Shuttleworth Williams, PLLC

Victor L. Robilio Co. Inc.

Display Case

Hnedak Bobo Group Inc.

Inman Construction Corp.

Special Thanks

Jimmy Ogle
Charles R. Perkins
Icon Archive Co., LLC
Shelby County Support Services
Shelby County Sheriff's Office
Memphis Police Department
D. Canale Beverages Inc.
Felicia Suzanne's
Paulsen Printing Co.
George Whitworth
Shelby County Archives
Gary Johnson, Shelby County Law Library
Tennessee State Library & Archives
Tennessee State Museum
Memphis & Shelby County Film & Television Commission
Chancery, Circuit, Probate & General Sessions Civil Courts
Steve Mulroy, Shelby County Commissioner
Senator Jim Kyle
MLSA—Legal Professionals of Memphis
Greater Memphis Paralegal Alliance

Centennial Supporters

Sidney Abraham	Glassman, Edwards, Wade & Wyatt, P.C.	Gary Morrell
Cannon Allen	Judge George Emerson	Nancy Morrow
Newton Anderson	Chancellor Walter Evans	W. L. Nichol IV
Tim Beacham	David Ferraro	Randy Noel
H. Mark Beanblossom	John Feild	Jimmy Ogle
Judge Robert Benham	Chancellor Arnold Goldin	Charlie Perkins
Melissa Berry	Angela Graves	George Petkoff
Doug Black	Thomas F. Graves	Tom Prewitt, Sr.
Tom Buckner	Robert Green	Ann Pugh
Joseph E. Carney	Charlotte Knight Griffin	Riverside Reporting Service
Ginger Caywood	Dorothy Hartsfield	James A. Robinson Jr.
Alice Chism	Don Hearn Jr.	Constance L. Ross
Charles Cobb	William Jones	Curtis Runger
Judge John P. Colton	Judge David Kennedy	Mrs. John Sheahan
David M. Cook	Gale M. Kula	Sisson & Sisson Law Firm
Jack V. Delany	Dr. Robert F. Kulinski	Edward P.A. Smith
Eugene G. Douglass Jr.	Judge Jennie D. Latta	Weiss Spicer Cash, PLLC
Dowden Worley Jewell Olswing & John, PLLC	Lee Mallory	Buck Wellford
Steven Ebbers	Kathy May	Paige Williams
	Jimmy Moore	Lynn Zills

Celebrate

A PROUD HISTORY • A BEAUTIFUL FUTURE

BankTennessee is proud to be a title sponsor for the Memphis Bar Association since 2006. Specializing in attorney deposit product needs such as IOLTAs, guardianships, trusts, and business accounts, we are a leading in-state provider of banking solutions to many MBA members.

We appreciate our clients and friends. For those who have not made the switch to BankTennessee, we want to be your bank. You are important and will be treated as a valued customer.

Let's tailor a solution for you!

Barbara Robbins
Vice President
Branch Manager

Gideon Scoggin
Vice President
Commercial Lender

Jo Speak
Personal & Business
Development Officer

30 North Second • 901.316.2186

 BankTennessee
www.banktennessee.com

MEMBER FDIC

The Hardison Law Firm, P.C.
proudly supports
The Shelby County Courthouse
Centennial Celebration

119 South Main Street, Suite 800
Memphis, Tennessee 38103
(901) 525-8776 Fax (901) 525-8790
www.thehardisonlawfirm.com

The good news is they all lead to us.

**Turn to Insurance Planning & Service Company, Inc.
for all your insurance needs.**

Attorneys have lots of different insurance needs. But knowing where to turn can be confusing. **Insurance Planning & Service Company, Inc.** can help. We provide comprehensive solutions — the full line of services and products you need.

- Lawyers' Professional Liability
- Specially Designed Building and Contents Package
- Umbrella — for that Extra Protection
- **Workers' Compensation — New Dividend Plan**

We now offer a **Workers' Compensation dividend plan**. We will return premium based on favorable loss experiences. This is our way to reward our "best in class" customers.

Full line of coverage, less premium due to affordable rates — you can't argue with that.

Bundle in the personalized service you can expect from **Insurance Planning & Service Company**, and we know you're headed in the right direction.

Contact Us Today

Memphis (Local): 901-761-2440
Chattanooga (Home Office): 800-347-1109
Email: lawyers@assoc-admin.com

IPSCO

ipscolawyers.com — for details on all available plans

The lawyers at Deal, Cooper & Holton, PLLC, know what it takes to bring about life improving changes for their clients. We have a distinguished track record of successfully taking the financial burden off of our clients and their insurance company, whether private or tax payer funded, and putting the burden on the shoulder of the wrongdoer that caused the harm.

We have achieved numerous multi-million dollar verdicts, including several in excess of 10 million dollars. We have recovered more than 240 million dollars for our clients since 1999.

Deal, Cooper & Holton has more than 75 years of combined experience helping seriously injured people, including children and their families. Hard work, vigorous preparation and personal attention have enabled the attorneys and staff to form trusting relationships with our clients, and in each instance, someone who was once a client has become a member of the Deal, Cooper & Holton family.

We have always realized that client service does not stop with a verdict or settlement check. "Righting the wrong done to our clients is only a part of our fight," says Holton. "We know that money recovered for a catastrophically injured child must last years."

"We have always represented people never corporations or insurance companies. For us, it's the little guys versus the system, and that makes us unique." says Cooper.

296 Washington Avenue ♦ Memphis, TN 38103
(901) 523-2222 ♦ Toll Free: (888) 523-2220 ♦ Fax: (901) 523-2232
www.dchlaw.com

"IT'S BEEN OUR BUSINESS SINCE 1886"

www.memphisdailynews.com

Local business developments
with relevant articles, real estate analysis,
legal news and more.

*Alpha Reporting is honored to support the
Shelby County Courthouse Centennial Celebration.
As the eldest court reporting firm in the Tri-State
area, Alpha recognizes the importance of continuous
involvement in the legal community and especially in
this historic celebration of a Memphis landmark.*

Preserving Memphis' Grand Historic Buildings for Future Generations

Hnedak Bobo Group & Inman Construction

*Proud sponsors of the Shelby County
Courthouse Centennial Celebration, as
the architect and contractor for the
renovation and restoration of the
Historic Shelby County Courthouse*

HNEDAK BOBO GROUP

INMAN

Building the South

HNEDAK BOBO GROUP | 901.525.2557 | www.hbginc.com
INMAN CONSTRUCTION | 901.682.4100 | www.inmanconstruction.com

RICE AMUNDSEN & CAPERTON, PLLC

Proudly Salutes

The Centennial of The Shelby County Courthouse

275 Jefferson Avenue, Memphis, Tennessee 38103 (901) 526-6701

**Icon Archive
Company**
is proud to
play a role in the
**Centennial
Celebration
of the
Shelby County
Courthouse
1909-2009**

**Exhibit Opening
October 13, 2009**

**ICON ARCHIVE
COMPANY**

www.iconarchivecompany.com

**Exhibits & Archives
Carol Drake & Carrie Stetler**

901-490-1919

Event hosted by

AIA Memphis

Printing courtesy of

Tour Map

Tour guides are located at the points designated with a red star below.

A handicap entrance to the building is located on the first floor off of Third Street.

Second Floor Stops

- ★ Main Entrance at Adams & Second
- ★ Main Corridor, near the Andrew Jackson bust
- ★ Southeast Corridor
- ★ Room 227, the Modern Courtroom

Third Floor Stops

- ★ Elevator
- ★ Top of Stairwell
- ★ Law Library
- ★ Supreme Court Courtroom
- ★ Antique Courtroom

Please use the staircases & elevators located at the southeast corner of the Courthouse to access the third floor.