

It’s all Greek to Me!

Learning about Greek Revival Architecture

from the Old Georgia Governor’s Mansion in Milledgeville, GA

[image: image1.jpg]

The Old Governor’s Mansion, Milledgeville, Ga.

Photo courtesy of Georgia College and State University

A style is a way of designing and constructing a building. Every building has a style, and certain styles are related to different periods in history. The Greek Revival style was popular in the United States in the 1800s. There are many examples of Greek Revival architecture in Georgia, and one of the best examples is the Old Governor’s Mansion in Milledgeville.

Why is it called Greek Revival? Good question. You see, after the Continental Army beat the British in the Revolutionary War, our Founding Fathers had to decide what kind of nation America would be. They knew they wanted freedom and government by the people -also known as democracy. The Ancient Greek people practically invented democracy. Our Founding Fathers liked this (. As a tribute to the Ancient Greeks, American architects began designing buildings in the Ancient Greek style. It was their way of giving props to the Ancient Greek people for coming up with such great ideas.

Here are some examples of Ancient Greek buildings that inspired American architects.

[image: image2.jpg]

 [image: image3.jpg]

[image: image4.png]

[image: image5.png]

Photos courtesy of www.greatbuildings.com
You will notice things like:

Symmetry - This means that both sides of a building are the same - like a mirror image.

Columns - upright pillars that support a building

Shape - rectangular and boxy in shape

Roofline - Roofs are flat or very low-pitched

Smooth wall surfaces, stone or stucco

Pediments - a triangular topper over a door, window, or roofline

Porches, porticos, or covered entries- These usually have columns.

[image: image6.png]

Can you identify any of these features in the pictures above?

[image: image7.png]

Now let’s look at the Old Governor’s Mansion and see if we find any of the same things! It’s pretty amazing! Check them off as you see them!

[image: image8.jpg]

Symmetry - This means that both sides of a building are the same - like a mirror image.

Columns - upright pillars that support a building

Shape - rectangular and boxy in shape

Roofline - Roofs are flat or very low-pitched

Smooth wall surfaces, stone or stucco

Pediments - a triangular topper over a door, window, or roofline

Porches, porticos, or covered entries- These usually have columns.

How many did you find? They are all there, so if you missed one, keep looking!

