

The
Greenbrier
MAGAZINE

WINTER 2021 ISSUE 03

Renovations

Keeping The Greenbrier fresh

PAGE 03

Sports Performance Center

A football paradise

PAGE 07

History of Retail

How the shops began

PAGE 16

Bread Pudding Recipe

With warm Vanilla sauce

PAGE 20

THE CRYSTAL ROOM

TABLE OF CONTENTS

Upcoming Events	02
Renovations	03
Dorothy Draper Facts	06
Sports Performance Center	07
History of Retail	16
Balmain Fashion Show	19
Bread Pudding Recipe	20
Team Member Milestones	21
Who Visited: Military Leaders	23

To love, honor and cherish. The Greenbrier took a vow long ago to treat each and every wedding held here as if it were our own. To see into the heart of each bride and groom and bring their vision to life as only we can. Here, backdrops unlike any other make wedding photos into masterpieces and the ceremony itself into theater. Décor in place for decades, even centuries, provides a setting created by renowned designers that may be captured in Instagrammable moments to share with friends, family and followers the world over.

Our resort is incomparable. Our expertise is immeasurable. And our options for each affair are innumerable. For today's couples, The Greenbrier represents the ideal place to begin a Life as Few Know It™.

The
Greenbrier[®]
AMERICA'S RESORT

Contact our wedding planners
at **(304) 536-7897** or visit
[Greenbrier.com/weddings](https://www.greenbrier.com/weddings)

UPCOMING EVENTS

W I N T E R T I M E

JANUARY 8 - MARCH 13

Experience the warmth of the season that only one place can provide as Wintertime comes to life at America's Resort, The Greenbrier. Enjoy an exceptional array of indoor and outdoor adventures, mingled with seasonal foods, wines and entertainment every weekend.

MURDER MYSTERY SERIES

JANUARY 9 - MARCH 13

Suspense, intrigue, entertainment and fine food all join together during our Murder Mystery Dinners throughout the winter season. Murder and Merriment productions will provide an interactive show, while the award-winning chefs at The Greenbrier fill your palate with incredible flavors themed around the show.

LET'S GET COZY WEEKEND

JANUARY 15 - 18

The long Martin Luther King Jr. Weekend is the ideal time to gather friends and family and organize a Wintertime weekend at The Greenbrier. Snuggle up to your favorite comfort foods and cocktails for a weekend full of warmth and entertainment, including a French-Inspired Wine dinner and much more.

E A S T E R W E E K E N D

APRIL 2 - 5

An Easter basket of activities and entertainment are planned for children and adults to make memories that will last a lifetime this Easter Weekend at America's Resort.

THE GREENBRIER CONCOURS D'ELEGANCE

APRIL 30 - MAY 2

The fourth annual celebration of the automobile at The Greenbrier includes a weekend filled with events, including dinners, drives, Cars and Cocktails and the signature concours on Sunday, with nearly 100 of the finest collector cars in the world ready to be judged in the iconic front circle of The Greenbrier. This year's featured class will be Television and Movie Cars.

ITALIAN CUISINE & SPIRITS WEEKEND

FEBRUARY 12 - 15

Celebrate the flavors of "Bel Paese" during a weekend filled with Italian food and spirits. The festivities begin with an Italian Cocktails Mixology on Friday, featuring some creative concoctions popular throughout Italy. On Saturday, guests can savor fine Italian wines paired with tastes of the region at the Italian-Inspired Wine Dinner. It all wraps up with a Murder Mystery Dinner on Sunday that includes two Italian favorites – spaghetti and meatballs and cannoli.

WOODFORD RESERVE WEEKEND

MARCH 12 - 13

Since being introduced to the market in 1996, Woodford Reserve, produced in Woodford County Kentucky at a distillery that dates back to the early 1800s, has become know as one of the finest small batch Kentucky straight bourbon whiskeys available, and it is proudly served throughout America's Resort™. During this special weekend, we will celebrate this partnership with events designed for guests to sample the best that Woodford Reserve has to offer.

THE GREENBRIER HALF MARATHON

MAY 8

The Greenbrier Half Marathon is a luxury destination race like no other. Participants will run exclusively on the 11,000-acre grounds of The Greenbrier. Half Marathon, 10k and 5k participants will enjoy an exclusive run through world-renowned golf courses with views of the Allegheny mountains and amazing real estate. The course features less than 600 feet of elevation gain, making for an enjoyable race through the rolling mountains of West Virginia.

RENOVATIONS

With more than two centuries of history, The Greenbrier prides itself on tradition and honoring the experience, style and hospitality that has made it America's Resort. The timeless Dorothy Draper style, the elegance of afternoon tea and the taste of dinner in the Main Dining Room are what have kept The Greenbrier thriving through multiple generations, and the resort is as focused on those mainstays today as ever before.

At the same time, The Greenbrier always keeps an eye toward the future, with a focus on providing the modern conveniences and technology that guests expect when they visit this incredible property.

With that in mind, The Greenbrier's ownership team has moved forward with substantial renovation projects over the past year, with more projects in the works for the near future. Here's a look at just a few of those projects throughout the 11,000-acre property.

Bedding: In May, more than 70 members of The Greenbrier's housekeeping staff placed brand new linens in more than 700 rooms (more than 1,000 beds). The list included 33 suites and 96 guest and estate homes. These new linens featured 5,000 pillows, 1,000 duvets and blankets and more than 800 shower curtains.

Carpeting: New carpets, designed especially for The Greenbrier by Dorothy Draper & Company, were put in place this summer throughout the main hotel, including the Trellis Lobby, Shops Corridor, Victorian Writing Room, North Entrance, Grand Staircase, Lobby Bar and many other public areas.

Conference Center: Work will begin soon on a substantial upgrade to the Conference Center, with new carpet, furnishings, wallpaper and technology finding their way into the multiple meeting rooms. The upgrades will provide an ideal working space for businesses and groups who come to work at America's Resort.

Ice Skating Rink: In November, a new ice-skating rink arrived on property and took its place in a new location, the Rhododendron Terrace. The state-of-the-art rink designed to provide favorable skating conditions throughout the changing weather of a West Virginia winter, is located just outside the indoor pool and provides easy access to food and drink, as well as incredible views of The Greenbrier's iconic front entrance.

Indoor Pool Locker Rooms: The men's indoor pool locker room was completely renovated early in 2020, and renovations to the women's locker room were completed in November. Both projects provide first-class facilities to be used by swimmers at the historic indoor pool. Work is also being done to refurbish the picturesque doors that lead from the pool to the Rhododendron Patio.

Rhododendron Spa Café: Adjacent to the indoor pool, a reconfigured Rhododendron Spa Café opened in November. This order-at-the-counter casual dining spot features healthy options like poke bowls, salads, smoothies and fresh fruit. Rhododendron Spa Café also features favorite poolside snacks like ice cream sandwiches, house-made pretzel sticks and pastries and sandwich options such as a lobster roll and peanut butter and jelly for the kids. Rhododendron Spa Café provides the perfect place to grab a quick drink like a sweet tea, soft drink or canned beer, or warm up outside the ice rink on a cold winter afternoon with a hot chocolate or hot buttered rum.

Suite Upgrades: The North Terrace Suite was completely refurbished this past summer with new carpets and patio furniture, upgraded bathrooms and much more. Similar upgrades to the West Terrace Suite were completed this fall, and the East Terrace Suite will see an overhaul before the arrival of spring.

Tennis Courts: The five Deco-Turf indoor tennis courts inside the Tennis and Fitness Center were completely refurbished in October. The Greenbrier's world-renowned tennis facilities include these five indoor courts, five Har-Tru outdoor courts and the 2,500-seat Center Court at Creekside Stadium on the banks of Howard's Creek.

Upholstery: The Greenbrier's dedicated upholstery team is constantly replacing and updating the upholstery on furniture, window coverings and more throughout the resort to ensure a fresh, clean look in every corner of the historic hotel. Every fabric is picked by Dorothy Draper & Company to blend with the resort's iconic design.

FASCINATING FACTS: **DOROTHY DRAPER**

When Dorothy Draper redecorated The Greenbrier for its reopening in 1948, how many miles of carpet were used in the project?

It took 30 miles of carpet to cover every inch of The Greenbrier. Draper also used 15,000 rolls of wallpaper, 45,000 yards of fabric and 40,000 gallons of paint in more than 1,000 color variations to complete her work.

What theme did Dorothy Draper use when redecorating The Greenbrier?

"Romance and Rhododendrons"

How many different fabrics does The Greenbrier use on furniture throughout the property?

Close to 200 different fabrics are used throughout The Greenbrier.

How many different wallpaper patterns can be found inside The Greenbrier?

As many as 50 different wallpaper patterns are used throughout the hotel.

With what physical condition was Dorothy Draper suffering when she began decorating The Greenbrier?

Dorothy Draper had a broken leg when she arrived to begin renovations on The Greenbrier in 1946.

How did Dorothy Draper get from New York City to The Greenbrier for the first time?

Dorothy Draper arrived by train at the White Sulphur Springs station, right across the street from the resort's main entrance.

How many months did it take Dorothy Draper to redecorate the entire hotel before reopening?

It took 18 months to complete the project before The Greenbrier reopened to guests in April of 1948.

SPORTS PERFORMANCE CENTER

When most think about The Greenbrier, a few vivid images automatically come to mind. The Dorothy Draper décor, the world-renowned mineral spa, the tradition of culinary excellence and an unparalleled history are normally at the top of the list. Sports also play a major roll, as the golf and tennis history are almost as storied as the property itself, and the biggest stars of the games have made visits to America's Resort.

But a new sport is beginning to become synonymous with The Greenbrier, and it's an unlikely pairing. A fresh audience is being introduced to all The Greenbrier offers through football.

You read that right. American football has found its place along with golf, tennis, hiking, fishing and shooting over the last seven years, a direct result of The Greenbrier Sports Performance Center.

A visit to The Greenbrier from New Orleans Saints head coach Sean Payton to serve as a caddie for Ryan Palmer during The Greenbrier Classic in 2013 led to an idea of holding an NFL Training Camp in White Sulphur Springs. Payton had been searching for a spot to escape the

Louisiana heat and the off-the-field distractions of a big city for training camp, and he fell in love with the idea of camping at The Greenbrier.

The plan quickly became a reality and, in July of 2014, the ribbon was cut to open The Greenbrier Sports Performance Center. The 55,000-square-foot facility featured two Kentucky bluegrass fields, one FieldTurf field, 12 meeting rooms, 16 offices, 90 player lockers, 38 coaches' lockers, a weight room, training room, hydrotherapy room and equipment rooms. That summer, the Saints moved their entire operation across the country and held their first of three summer training camps at their new home away from home.

"It provides the temperatures that we feel like are most ideal to train in," said Payton, who brought his team to The Greenbrier in 2014, 2015 and 2016. "It also isolates your team, gives you a chance to really just focus in on one thing.

"The condition and playability of the natural grass fields at The Greenbrier are the best I have ever seen in all of my years of football."

It didn't take long for word to spread about this incredible new facility in the mountains.

During the Saints' second training camp, the New England Patriots joined them at The Greenbrier for several joint practices, and during the fall of 2015, the Arizona Cardinals spent a week at the facility in between back-to-back East Coast games against the Detroit Lions and Pittsburgh Steelers.

"It was outstanding," said then Cardinals head coach Bruce Arians. "We knew coming here that it was going to be an outstanding facility and we could get our work done without any kind of distraction."

Soon, area colleges wanted in on the action as well. West Virginia University and Marshall University both held scrimmages at The Greenbrier and, in 2016 while work was being done on Mountaineer Field in Morgantown, WVU held its Gold-Blue Spring Game in front of a capacity crowd of Mountaineer fans at The Greenbrier Sports Performance Center.

"It's a world class resort, but it's a pretty dang good football facility as well," said then WVU head coach Dana Holgorsen.

Next to visit were the Houston Texans, who held their training camps at The Greenbrier in 2017 and 2018. Like all who had visited before, the Houston club left more than impressed.

"We're so lucky to have a facility like this and thankful to be here," said Texans star J.J. Watt.

"The Greenbrier people are awesome," added then Texans head coach Bill O'Brien. "I can't say enough about how they treat us, and the facilities are great."

In a phenomenal endorsement from one of the NFL's most storied franchises, the Patriots returned again in 2017, this time holding joint practices with the Texans.

"It's always great to be back at The Greenbrier," said Patriots head coach Bill Belichick during the visit. "It's a great environment. I love it here."

The most recent occupants of The Greenbrier Sports Performance Center visited this past September, when the San Francisco 49ers made a stop in West Virginia between a pair of games in New York City against the New York Giants and New York Jets. Just like those who came before them, the 49ers were blown away by the experience, especially in the midst of an unusual season dealing with strict protocols involving COVID-19.

"This just works," said 49ers head coach Kyle Shanahan. "You need a place where you have practice fields. You want a place that's on the East Coast, so you don't have to change time, and a place that can accommodate everybody as far as meeting rooms, hotel rooms.

"This place has put on training camps for a number of teams, so it's actually built amazingly perfect for this. I can't think of a better place for it."

And it's not just the football facility that is attractive to players, coaches and staff. An on-site clinic is a major bonus for the athletes if there are any medical issues, and the activities offered at the resort are perfect for team bonding and entertaining the players on off days.

"There's all these things to do around the resort," said Shanahan. "I know a couple of guys did the golf courses. Some went to the shooting places. I know there were some in the bowling alley. There's a ton of things here."

The experiences during the trips to The Greenbrier have led many to return on their own and with their families as well. Payton, Saints quarterback Drew Brees, Cardinals wide receiver Larry Fitzgerald and others have become regular visitors at America's Resort and are considered part of The Greenbrier family.

Who's next? It's hard to say. But it's amazing what has grown from a round of golf with an NFL coach and an incomparable resort in the West Virginia mountains.

Randolph Modlin, MD

Martye Marshall, MD

Gary Poling, DO

Isaac Hurst, MD

Thomas Dotson, MD

Meet Our Providers

Lois Hanna, PA-C

The
Greenbrier
CLINIC

800.362.7798

Belinda Smith, DO

Byrd Leavell, MD

Sherri Gwinn, MSN

Larry Clark, MD

For information about The Greenbrier Clinic or to schedule an appointment,
please call 800.362.7798 or visit GreenbrierClinic.com

When snow falls

s, nature listens.

WORK FROM HOME HERE

Real Estate at
AMERICA'S RESORT™

To explore the unparalleled
real estate opportunities
that await at The Greenbrier
Sporting Club, VISIT our Lobby
Showroom in The Greenbrier,
CALL (855) 494-1076, VISIT
GreenbrierLiving.com, or TEXT
"HOME" to (304) 245-6772 to
reach an agent.

Obtain the Property Report required by Federal law and read it before signing anything. No Federal Agency has judged the merits or value, if any, of this property. This is not intended to be an offer to sell nor a solicitation of offers to buy real estate in The Greenbrier Sporting Club by residents of Hawaii, Idaho, Illinois, and Oregon or in any other jurisdiction where prohibited by law. This project is registered with the New Jersey Real Estate Commission, N.J. Reg. No. 11-59-0002. This project is registered pursuant to New York State Department of Law's simplified procedure for Homeowners Associations with a De Minimus Cooperative Interest and contained in a CPS-7 application available from the sponsor. File No. HO-00-0082. This project is registered with the Pennsylvania State Real Estate Commission, Registration No. OL-000654. Use of recreational facilities and amenities requires separate club membership.

© 2021 The Greenbrier Sporting Club

247 Kate's Mountain Road, White Sulphur Springs, WV 24986

Greenbrier[®]
LIVING

HISTORY OF RETAIL

With nearly 40 shops selling everything from lapel pins to coffee tables, retail is a big part of The Greenbrier story. The Art Colony Shops, Greenbrier Avenue and, of course, the retail corridor make America's Resort a shopper's paradise, with one-of-a-kind items that can't be found anywhere else.

But dresses, ties, collectables and furniture haven't always been a part of The Greenbrier experience. In the 19th century when guests stayed in tents, cottages and eventually the Grand Central Hotel, shopping was the last thing on their minds.

"I guess about the only thing they sold was grain for the horses and sulphur water," said Dr. Robert Conte, The Greenbrier's historian.

That slowly began to change in the early part of the 20th century, beginning at first with golf. The first 18-hole course at The Greenbrier was completed in 1913 and, as visitors flocked to the courses, it became apparent that they would need golf equipment, and when the golf clubhouse was completed in 1915, a few items were sold.

At the same time, the new hotel, the one that stands today, was being constructed, but retail still wasn't a major factor when The Greenbrier became a year-round resort for the first time in 1914.

One of the first vendors to set up shop at The Greenbrier was Gillespie's Flowers, which opened in 1923 and still has a presence in The Greenbrier today.

The big retail boom, though, really began in 1930, when The Greenbrier saw its first major expansion. After the Grand Central was torn down in 1922, meaning the loss of hundreds of rooms, management decided that a 250-room hotel just wasn't large enough and an expansion was necessary. In 1928, a plan was devised to add large wings to each side of the building. By 1931, The Greenbrier's capacity had doubled, to 580 rooms, and there was room for some new shops.

A barber shop, a stock broker, a cigar and cigarette shop, a children's shop, a florist, a gift shop, a haberdasher, a ladies' store, a linen shop, a lingerie shop, a livery, a news stand, a photographer, a stenographer and a seamstress were all part of those early shops, though all were independently operated.

In December of 1941, shortly after the attack on Pearl Harbor, things changed greatly for The Greenbrier, as they did for the entire country. By the end of that month, The Greenbrier started housing foreign diplomats, and it was transformed from a luxury resort into the focal point of international wartime diplomacy. Italian, German and Japanese diplomats all spent time at The Greenbrier, and as the internment wore on, boredom became a real issue for the diplomats. Visiting the shops became a great distraction.

"Diplomats knew very well that many of the retail items on sale in the shops would not be available to them when they returned to their war-torn countries," said Conte. "Apparently the diplomats cleaned out several of the stores until one enterprising shopkeeper produced the Montgomery Ward catalogue and the buying spree was renewed."

Conte said one source told him it took twice as many trunks to move the diplomats' possessions out of the hotel than it had taken to bring their possessions into the hotel six months earlier.

In 1942, the United States Army took over the entire hotel, transforming it into Ashford General Hospital, a 2,000-bed military hospital.

The hospital officially closed on June 30, 1946 and The Greenbrier sat empty for several months with no apparent plan in place. In December of that year, though, the C&O Railroad bought back The Greenbrier from the U.S. government at a price of \$3.3 million, and the process of refurbishing the luxury resort began. That's when the iconic New York decorator Dorothy Draper was hired to give The Greenbrier a fresh look.

The Greenbrier reopened with the colorful, unmistakable Dorothy Draper look in 1948, and the shops corridor took shape, with giant glass windows showing visitors all the goods inside.

Retail remained virtually unchanged – aside from old vendors moving out and new vendors moving in – until 1977, when Rod Stoner, then The Greenbrier Executive Food Director, made the decision to open The Greenbrier Gourmet Shoppe, the first retail operation owned and operated by The Greenbrier.

"The shop was about the size that our coffee bar is now," said Elaine Hollandsworth, The Greenbrier's Assistant Director of Retail, who was intimately involved with that project. "It was very small, but we had a wonderful little Gourmet Shoppe."

The shop was a big success, and it continued to grow into bigger areas with more inventory. A regular feature was a daily culinary demonstration, which remains a tradition today.

"It's something that will hopefully always remain here," said Hollandsworth. "The guests absolutely love it."

The success of the Gourmet Shoppe caused management at The Greenbrier to see some advantages to operating some of the shops on their own, and it wasn't long before the Newsstand, the second Greenbrier-operated shop, was opened where The Greenbrier Sporting Club Real Estate Showroom operates today.

The next step was selling Greenbrier-logo items. In 1986, a space that was used as a barber shop opened up, and The Greenbrier moved in with The Greenbrier Shop, selling logoed items. In the first year, sales far exceeded expectations, and it became clear that operating the shops in-house was the way to go.

"Operationally, it was a major change from what had been there before," said Conte.

By the late 1980s, The Greenbrier had formed a retail department, headed up by Steve Baldwin, and the success continued to grow. Soon, The Greenbrier shop corridor became known as "Little Fifth Avenue."

"It's been a lot of fun developing all the new shops," said Hollandsworth. "The Gourmet Shoppe was the beginning of a big success story."

The retail options at The Greenbrier aren't limited only to the shops corridor, either. Alabama Row, a row of cottages built in the 1830s, originally used for accommodations, became art studios in the 1930s, and by the 1950s some of the artists began to sell their pieces at the shops.

When Ted Kleisner served as Director of Operations at The Greenbrier from 1980 through 1984, he made it a point to fill those shops with vendors, and what is now known as the Art Colony Shops was formed. The shops feature hand-crafted works of art from local artists, giving visitors an opportunity to purchase something that can't be found elsewhere.

Across the street from the main entrance stands The Christmas Shop at The Depot. Originally the train depot, the building was transformed in 1996 into a year-round Christmas shop.

"People love Christmas," said Al Lierman, the Greenbrier's Vice President of Retail. "If they know they're not going to be here at Christmas, they'll definitely shop there, because you just don't see it anywhere else. And the stuff that we have there is pretty special."

Lierman's own arrival at The Greenbrier coincided with another retail offering, the four Greenbrier Avenue shops that were constructed when The Casino Club at The Greenbrier was built in 2010. Flying High, Greenbrier Avenue Jewelry, Greenbrier Avenue Ladies and Greenbrier Avenue Men's all operate underground on the Casino level, and Lierman's extensive retail background made him the perfect candidate to oversee the opening of those shops, as well as the rest of the retail operation.

One thing Lierman quickly discovered is that guests aren't just purchasing items, they're purchasing mementos of America's Resort.

"No matter what we're selling, we're selling a souvenir," he said. "It's a keepsake. People will always remember where they got it, and it will always make them think of their time at The Greenbrier."

The process never ends. Over the last several years, Kate's Mountain Apparel, The Greenbrier Lifestyle Collection and the Dorothy Draper Home Store have all opened their doors, as well as new vendors at the Art Colony Shops.

"We're constantly working on changing and updates," said Hollandsworth. "We're always trying to conform to what's happening in retail."

"I enjoy coming to work every day, because I absolutely love what I do."

To be sure, it's a long way from horse feed and sulphur water.

SCENES FROM THE PAST: **BALMAIN FASHION SHOW**

French fashion designer Pierre Balmain presented his newest creations in The Greenbrier's Cameo Ballroom in October 1950. At that time a show of this caliber and sophistication rarely occurred outside Paris, but in 1950 Balmain was an upcoming designer expanding his line in the United States. The show was managed in conjunction with Garfinckle's Department Store in Washington, D.C., which maintained a "Greenbrier Room" in its downtown

flagship store where they carried the latest stylish fashions. The formal Greenbrier showing was staged in the elegant ballroom dominated by Dorothy Draper's then new crystal chandelier, which became an integral part of the spectacle. The models, however, gamely posed for Greenbrier publicity photos with Sam Snead and at afternoon tea. Of course, Pierre Balmain, shown here narrating the models on the runway, became one of the most successful designers in the business and his brand remains today among the most respected international fashion houses.

THE GREENBRIER'S
BREAD PUDDING
FROM OUR KITCHEN TO YOURS

BREAD PUDDING BASE:

4 cups milk
3/4 cup sugar
½ Tbs. vanilla paste
7 eggs
4 cups bread, cubed
½ cup raisins
Apricot Jam for glaze,
Fresh Berries for garnish

WARM VANILLA SAUCE:

1 cup milk
1 cup heavy cream
½ cup sugar
5 egg yolks
1 tsp. vanilla paste

BREAD PUDDING:

Warm 2 cups milk and sugar. Then whisk into the eggs along with the remaining milk and vanilla. Soak assorted cubed bread with the warm milk mixture and bake at 320°F for 45 minutes. Glaze with apricot jam and garnish with berries. Serve hot with the Warm Vanilla Sauce.

WARM VANILLA SAUCE:

In a sauce pot warm the milk, vanilla and heavy cream together. Blend the egg yolks and sugar, and add to the warm milk mixture. Cook to 170°F.

TEAM MEMBERS MILESTONES

One of the many aspects that sets The Greenbrier apart from other resorts is the loyalty and dedication of its Team Members, many of whom spend their entire careers at America's Resort. During the first quarter of 2021, eight Greenbrier Team Members will celebrate a milestone employment anniversary of at least 25 years, and as a way to thank these dedicated members of The Greenbrier family, we want to recognize them here.

MARTHA BOOTH
Reservations - Computer Operator
Years of Service: 55
Start Date: February 1, 1966

TIMOTHY HARPER
Engineering - Plumer
Years of Service: 30
Start Date: February 8, 1991

TEBBI KIRBY
Accounting - Payroll Associate
Years of Service: 25
Start Date: February 28, 1996

JAMES FRALEY
Gun Club - Trap & Skeet Attendant
Years of Service: 25
Start Date: March 1, 1996

LESLIE SAMUELS
Food & Beverage - Prime 44 Server
Years of Service: 25
Start Date: March 8, 1996

GENNETTA MOTLEY
Food & Beverage - Sam Snead's Server
Years of Service: 25
Start Date: March 9, 1996

GREGORY SCOTT
Doorman
Years of Service: 25
Start Date: March 14, 1996

THOMAS MOATS
Table Games - Senior Dealer
Years of Service: 25
Start Date: March 26, 1996

The
Greenbrier[®]
CONCOURS D'ELEGANCE

APRIL 30 - MAY 2, 2021

- Summit Drive on Scenic Mountain Roads
- Welcome Reception at Kate's Mountain Lodge
- Cars and Cocktails on Iconic Golf Courses
- Charitable Dinner Benefiting AACAA Library and Research Center, Mountaineer Autism Project and First Responders Children's Foundation
- Sunday Concours with Featured Television and Movie Cars Class

GreenbrierConcours.com

WHO VISITED: MILITARY LEADERS

Colonel Clyde Beck was Commander of Ashford General Hospital from 1942 through 1946, when the U.S. Army took control of The Greenbrier and turned it into a military hospital that treated more than 25,000 patients.

General Omar Bradley was the first Chairman of the Joint Chiefs of Staff and oversaw the U.S. military's policy-making during the Korean War.

General Jonathan Wainwright was the Commander of Allied Forces in the Philippines during World War II.

General Mark Clark was the youngest four-star general in the United States Army during World War II.

General Dwight Eisenhower was the Chief of Staff of the Army from 1945-1948, the first Supreme Allied Commander in Europe from 1951 through 1952 and became the 24th President of the United States in 1952.

General George C. Marshall was the Chief of Staff of the United States Army from 1939 through 1945 and later became the United States Secretary of State and the United States Secretary of Defense.

General Colin Powell was the Chairman of the Joint Chiefs of Staff from 1989 through 1993 and was the United States Secretary of State from 2001 through 2005.

General John L. Hines, a White Sulphur Springs native, served as the Chief of Staff of the US Army from 1924 through 1926.

INTERESTED IN

FUTURE STAY RESERVATIONS

Central Reservations
the_greenbrier@greenbrier.com or 866-923-5239

ACTIVITY RESERVATIONS

Lower Lobby Concierge or 866-923-5239

GROUP SALES AND WEDDINGS

Sales Department
sales@greenbrier.com or 855-656-2826

REAL ESTATE, GREENBRIER SPORTING CLUB

Lower Lobby Office
home@greenbrierliving.com or 877-505-9289

GREENBRIER CLINIC AND EXECUTIVE PHYSICALS

Cindy Wickline
cwickline@greenbrierclinic.com or 800-362-7798

MEDSPA AND COSMETIC SURGERY

Located in the Retail Corridor next to Studio G
844-563-3772

101 Main Street, West
White Sulphur Springs, WV 24986
(855) 453-4858

Greenbrier.com

 /The Greenbrier

 @the_greenbrier

 @The_Greenbrier