

Every tree tells a story

By Jackie Kennedy, Troup TREEmendous co-chair

Some people decorate a room around a beloved painting or a favorite paint color. Pam Ramsay of 104 Chinaberry Lane purchased property because of a single tree.

She and her late husband, Joe Smrekar, were shopping for houses here in 1982 when they discovered an old beech tree on a property for sale.

“It was so exciting to find that tree and I thought we just had to have this house because the tree was so beautiful,” said Ramsay. “We could picture the children enjoying it.”

She and Joe raised their children—Ruth Anne, Allison and Jacob—about 100 yards from the beech tree, situated a “rustic walk through the woods” from her house in Sassafras Hills subdivision. All three kids climbed the tree and carved their names into its bark, according to Ramsay who resides here now with husband Ian. Unsure of the tree’s age, she estimates it’s more than a century old. Its size is also impressive; Ramsay has been told that hers is the largest beech tree from here to the Georgia coast.

But it’s the tree’s history that most fascinates its owner. After moving into her new home, she was told an old wagon road that once passed by the tree doubled as a lover’s lane, and couples carved their names or initials and hearts into the tree.

“You can still see the path and many of the names carved into the bark,” said Ramsay. “The tree is like a voice from the past. No one knows its true secrets. One can only guess about the travelers, the young lovers, who spent time under the tree carving their names and hearts into her, leaving a record much like a dinosaur who leaves a footprint from ancient times. If this tree could talk it would be one of the best storytellers in Troup County.”

Such is the nature of trees. For families who love them, they become an integral part of the family’s story and as central to the home place as the backyard swing—or even more so. The swing eventually turns to dust; the trees, barring ax or storm, might stand for centuries.

This is why, when she heard of the heritage tree program designed to protect special trees, Ramsay nominated her beloved beech.

“I don’t want it cut down, ever,” she said. “It is so majestic with an interesting history.”

Heritage trees

In 1799, William Blake wrote, “The tree which moves some to tears of joy is in the eyes of others only a green thing that stands in the way.”

Not much has changed when it comes to differing opinions about certain trees. Just as one man’s trash is another’s treasure, the tree regarded dear by one family may present an obstacle to another, as Blake noted more than two centuries ago.

To ensure that trees which prompt joy are preserved, Troup County has added a heritage tree program to its tree preservation ordinance. The program calls for listing approved trees on the Troup County Heritage Tree Register, providing protection to trees of historic and cultural significance, according to Troup County Planner Nancy Seegar. Nominations may be made on the basis of a tree’s age, history, size, species or ecological value.

“We believe that maintaining the register will result in appropriate care and consideration being given to otherwise vulnerable trees in changing areas,” said Seegar.

With written consent of property owners, trees in the unincorporated county will be reviewed by a County arborist and designated heritage trees provided their health, aerial space and root system are deemed sufficient. After a nominee earns heritage distinction, it is unlawful for anyone to remove, cut or injure the tree without a County permit. Heritage trees may be removed only under certain circumstances, such as when they become safety hazards or diseased.

While the County program targets trees in unincorporated Troup County, the City of LaGrange “has reviewed the County ordinance in reference to heritage trees and may try to do

something similar in the future,” according to Director of Community Development Alton West. (Ramsay, whose tree grows within the city limits, hopes the City initiates a similar program.)

To kick off heritage tree nominations, the Troup TREEmendous committee planted elm trees this spring at the Mike Daniel Recreation Center and plans to exhibit tree photos and art at Legacy Museum on Main next year, followed by a street party on National Arbor Day in April.

To nominate a heritage tree, email Seegar at nseegar@troupco.org.

These trees have a presence

Newnan residents Lawton and Janalle Purvis routinely visit their “getaway home” near Hogansville where a white oak tree in the front yard and a backyard water oak please the senses.

The white oak measures 14-feet, 3-inches in circumference and sports a “monstrous canopy,” according to Mr. Purvis who calls it “a magnificent tree.” Captivated by the tree’s size and stature, Purvis was pleasantly surprised a few months ago when the woman whose father built his getaway house stopped to visit. “She had a photograph of the tree when she was itty bitty in 1941,” said Purvis, guessing the tree might have been planted during the Civil War era. “You know for sure it’s the same tree, but you can definitely see the difference in the size.”

Planted amidst red cedars, the white oak was home the past two summers to “monstrous beehives that set up shop at the center of the tree,” said Purvis. “You could hear the buzz, and they helped pollinate my wife’s rose garden.”

In the backyard, a massive water oak measures 11-feet and 4-inches in circumference with an equally impressive canopy, said Purvis, adding that the “majestic stance” of the two trees prompted him to nominate both oaks as heritage trees.

“My wife and I enjoy sitting on the porch and we just look at the trees,” he said. “Both of these trees have a presence.”

Etched in bark

Troup County Commission Chairman Ricky Wolfe was among the first Troup County residents to nominate trees for the heritage tree program. Located at his New Hutchinson Mill Road farm, the two nominated trees are in separate locations with different stories.

One is a huge oak in the backyard of the farmhouse where his son, Carey, resides. The tree’s canopy shades a playground enjoyed by Wolfe and wife Lynn’s grandchildren.


This huge oak at the Wolfe farm is another heritage tree nominee.

The other, a beech tree on the banks of Long Cane Creek, features a massive root system visible from the water. Quaint carvings of dates and names on the ancient trunk spell out “1935” along with a name that might be “Breel.”


Ricky Wolfe nominated this gigantic beech tree on his property at Long Cane Creek as a potential heritage tree.

Wolfe bought the property from Tom Westbrook a decade ago. He keeps cattle there and tends to hay and an impressive organic garden. The beech tree grows on the perimeter of the property, a short hike through a shady wood to the creek’s edge, just beyond a cow pasture. The Wolfes have counted 30 beeches on the property but none match the magnitude of this one, dotted with names and dates from three generations past, information once sacred, now secret.

Wolfe wonders about the stories behind the etchings. Who came to this spot during the Great Depression and carved dates and names into a much smaller tree that now looms large over the gently flowing waters? How old *is* this monstrosity of a beech and how has it survived when lesser specimens have succumbed to the elements and old age?

Also, Wolfe ponders, will this tree remain creek-side, its carvings intact and still compelling, when his grandchildren are grown with children of their own?

Perhaps Ralph Waldo Emerson said it best: “The wonder is that we can see these trees and not wonder more.”