

THOMASVILLE MUNICIPAL AUDITORIUM Tuesday DECEMBER 4, 1979 8:30 pm Thomasville Entertainment Foundation

THOMASVILLE ENTERTAINMENT FOUNDATION Municipal Auditorium Friday, February 28, 1969 8:30 P.M. ALL RESERVED SEATS \$5.00

By Nadia R. Watts

Momasville in

Concert SINCE 1937

THOMASVILLE MUNICIPAL AUDITORIUM Thursday NOVEMBER 13, 1980 8:30 pm

A History of the

Thomasville

Foundation

Entertainment

1 At the beginning

ou could say that it was a traveling salesman with a newfangled business model who helped bring a performing arts series to Thomasville, Georgia, and at the most unlikely of times.

The year was 1936. The Great Depression, the deepest and most widespread economic crisis of the 20^{th} century, showed no sign of lifting. The economy's plunge had incited a shift in the people's financial priorities; the performing arts were considered a luxury — especially in smaller cities and towns, where there were fewer patrons to support them.

But a simple solution was becoming a national trend: with dwindling audiences and fewer concert bookings in cities big and small, single ticket sales to performances were becoming a thing of the past. Instead, non-profit concert associations were organized through short, intensive campaigns. Citizens could become members by purchasing season tickets at reasonable prices. Artists were arranged only within the limits of the funds collected, ridding concert presenters of any financial risk. The model was brilliant.

So when that representative from Columbia Concerts pitched his idea to a group of like-minded friends in Thomasville, they enthusiastically joined together to invest in their own concert association. And despite the depressed economy, the Thomasville Cooperative Concert Association was born and showed potential for growth.

Thomasville's annual Rose Show tradition has drawn visitors from near and far since the 1920s. TEF concerts would soon follow, making the city a destination for lovers of the performing arts.

Even during the bleak days of the 1930s, Thomasville was indomitable. The residents were known for their dedication to their community and for their unwavering spirit of volunteerism. Natives reveled in their hometown's natural beauty and resources, and they shared those with out-of-towners in the know; in fact, during the late 1800s, Thomasville had been at the end of a railroad line that connected it with the north and the midwest, activating a cultural exchange that not many other towns in south Georgia enjoyed.

8 AT THE BEGINNING

It was a city ripe for growth. The climate and soil were perfect for raising cotton, pecans and roses. Indeed, since the early 1920s, the city had drawn crowds to its annual Rose Show, where gardeners throughout the southeast exhibited an assortment of pampered and pruned varieties. Many years later, the tradition would lead to a proclamation dubbing Thomasville Georgia's official Rose City.

Thomasville had come to be known as a southern winter resort town. Vacationers enjoyed hunting, fishing and golf; they filled the hotels and soon began to purchase

their own land. Grateful transplants returned to their plantation homes each winter, sharing their differing perspectives, while residents welcomed them to town with the grace and kindness for which they've always been known.

There was an unspoken understanding amongst the people in Thomasville: this place was special. And as long as they had the power to do so, those who lived here would enjoy and instill in their progeny the values of community, faith, a fine education, superior resources and world-class entertainment.

TEF is born

The Thomasville Cooperative Concert Association became the Community Concert Association in 1939, when the group moved up to a higher level of sponsorship with Columbia. But by 1943 — and likely motivated by the need to provide a distraction during World War II, which yanked away many of Thomasville's sons, brothers and husbands — sponsors were ready to establish an independent concert association in which artists could be chosen from additional agencies and other areas of entertainment.

That year, a full-page advertisement in the Thomasville Times-Enterprise heralded the establishment of the Thomasville Entertainment Foundation (TEF) and its goal to recruit 1,000 members: "We can't all go to the great centers to hear these outstanding artists, but all together, we can bring some of them to Thomasville," it read.

"Your membership in this organization helps to provide entertainment for members of the Armed Forces stationed in Thomasville," read another early advertisement. "Buy season tickets and give your

full support to the officers and

directors by this expression of confidence in the Foundation. ... Entertainments (sic) that help you to relax from the stress and strain of war times." Adults would pay \$5 plus tax for a season ticket. Their children could be members for only \$2.50 plus tax.

So TEF began, and so it persisted during times of both prosperity and recession. So TEF would remain, consistently drawing respected artists from around the world and earning its place among the nation's esteemed concert series presenters.

The Russian Imperial Singers performed for audiences of the Thomasville Cooperative Concert Association — later renamed the Thomasville Entertainment Foundation — in its first season.

"We can't all go to the great centers to hear these outstanding artists, but all together, we can bring some of them to Thomasville."

Thomasville Times-Enterprise

THOMASVILLE IN CONCERT

Thomasville, Georgia — the first town in the state to be recognized as a Great American Main Street Community — draws residents and visitors alike to its charming shops and frequent events. The city's annual Rose Show continues to be a cherished tradition, along with newer customs that define the city as a hidden cultural gem.

Thomasville today

Community.
Faith.
Education.
Enrichment.

These ideals are still paramount to the citizens of Thomasville, Georgia. Children grow and are nurtured under the safe watch of their parents, their schools and their neighbors. While many

leave home to attend college and to realize their careers outside of Thomasville, they often return, investing their time, their talent and their treasure in their community and raising their own children with the values they grew to hold so dear.

Even today, vacationers are drawn to Thomasville to hunt quail and to tour its historic brick-paved streets and Victorian homes. It is the first Georgia town to have been dubbed a Great American Main Street Community by the National Trust Main Street Center, one of fewer than 100 cities to have ever received that distinction. The historic downtown area boasts charming, locally owned restaurants and specialty shops that help to preserve and protect the city's economic vitality.

The Thomasville Entertainment Foundation is a mainstay for the city, drawing performing artists from around the world; funding opportunities for education and enrichment; and granting scholarships to gifted students who seek to develop their talents in the performing arts.

AT THE BEGINNING