

(Copy)

TO Dr. Currie

FROM Miss Egbert

REMARKS:

6/25/40

In accordance with telephone conversation Mr. Eccles had with you, the attached is information regarding Mr. Charles Forrest Palmer taken from "Who's Who". It covers all the information he is able to give you from here.

V.E.

CHAIRMAN'S OFFICE

PALMER, Charles Forrest, real estate; b. Grand Rapids, Michigan, Dec. 29, 1892; s. Walter Millard and Jeannette Hinsdill (Seymour) P.; grad. Central High Sch., Grand Rapids, 1912; student Dartmouth, 1914-15; m. Laura Sawtelle, of Atlanta, Ga., Oct. 30, 1918; children- Margaret Sawtelle, Laura Sawtelle, Jeannette Hinsdill. Began as clerk Mich. Trust Co., Grand Rapids, 1912; sales mgr. of Oak Knoll for Wm. R. Staats Co., realtors, Pasadena, Calif., 1912; sales mgr. The Riviera, Santa Barbara, Calif., 1914, San Diego (Calif.) Land Corp., 1915; asst. mgr. Staats Co., Chicago, Ill., 1916-17; owner C. F. Palmer Co., realtors, Santa Barbara, 1919-20; pres. Palmer, Inc., Atlanta, Ga., since 1921. Served in 1st O.T.C., Ft. Sheridan, Ill, 1917; commd. 2d lt. cav., U. S. Army, Aug. 15, 1917, later 1st lt., World War; hon. disch., Jan. 1919. Trustee Jesse Parker Williams Hosp. Mem. Southern Conf. of Bldg. Owners and Mgrs. (pres. 1923-24), Nat. Assn. Bldg. Owners and Mgrs. (pres. 1930-32), Atlanta Assn. Bldg. Owners and Mgrs. (exec. com.), Atlanta Real Estate Bd., U.S. Chamber of Commerce (councillor), Atlanta Chamber of Commerce (pres. 1938); organizer, 1933; chmn. exec. com., 1934-38, Techwood Homes, first U. S. Slum Clearance (Atlanta); chmn. Atlanta Housing Authority. Mem. Internat. Fed. for Housing and Town Planning, Brussels, Belgium; mem. Nat. Housing and Town Planning Council, London, Housing Centre, London; Nat. Pub. Housing Conf., Nat. Assn. Housing Officials (v.p.), U.S. Official del. to 16th Internat. Housing and Town Planning Congress, Mexico City, Aug. 1938. Mem. Am. Legion, Mil. Order Foreign Wars, Forty and Eight, Delta Kappa Epsilon. Awarded Mexican Campaign and Victory medals. Presbyn. Clubs: Capital City, Piedmont Driving, Rotary, (Atlanta); Army and Navy (Washington, D. C.), Contbr. to realty and housing publs. Home: 40 Woodcrest Ave. Office: Palmer Bldg., Atlanta, Ga.