


Little, Albert B. *Atlanta Architecture and Urbanism 1793-1938*. New York: Van Nostrand Reinhold Company, Inc., 1983.

Craig, Robert M. *Atlanta Architecture: Art Deco to Modern Classic, 1929-1959*. Gretna, Louisiana: Pelican Publishing Company, Inc., 1995.

Gouray, Isabelle, text. *Atlanta: A Guide to the Architecture of Atlanta*. Athens, Georgia: The University of Georgia Press, 1993.

Associated Architects. *The American Institute of Architects Guide to Atlanta*. Atlanta, Georgia: Atlanta Chapter of the American Institute of Architects, 1975.

Sevens, Preston. *Building A Firm: The Story of Stevens & Williamson Architects Engineers Planners, Inc., Atlanta, Georgia*. Stevens & Williamson, 1979.

Wormesley, Steve, editor. *The Master Architect Series VI: John Portman and Associates*. Mulgrave, Victoria: The Images Publishing Group, 2002.

Research for the 2006 Association for Preservation Conference tour "Preservation at the Crossroads: When Modern Becomes Historic," edited by Jon Buono. Tom Little, with assistance from Richard Labb and Georgia State Heritage Preservation Program.

Projects By John Portman and Associates

Projects By Other Architects

