

Annual Report for Fiscal Year 2008

Annual Report of the Georgia Historical Society for Fiscal Year 2008

INTRODUCTION

W. TODD GROCE

President and Chief Executive Officer

During the past year, the business of history continued to flourish, and so too did the Georgia Historical Society. The year ending June 30, 2008, was a landmark for our institution as we completed several significant projects that created unprecedented access to our archival and library collections and public programs. In the process we brought history to the citizens of Georgia through new and innovative avenues, influenced the teaching and interpretation of our state's and nation's past, and achieved a new level of statewide representation and presence.

Financially it was once again a particularly good year for GHS. We ended FY 2007 in the black, and as of the last audit net assets were approximately \$7.4 million, an increase of 10 percent over the same period last year. The endowment fund continues to grow and at the end of the fiscal year stood at almost \$6.8 million, also an increase of 10 percent over the same time last year. With the completion of a pledged gift of \$125,000, a new endowment fund was created in memory of A. W. Jones, Jr., by Bill Jones III of Sea Island; and \$25,000 named funds were also established for the Solomons family by Philip Solomons, Sr., of Savannah and for Margaret and Langdon Flowers by Peggy and Scott Rich of Thomasville. This brings the number of named endowment funds to thirty-one. By supporting the endowment campaign, these donors

from across the state have demonstrated their deep commitment to this institution and its mission, and we thank them for their far-sighted generosity.

As we built for the future we also worked hard to enhance the present. GHS received nearly \$1 million this past year in both new and ongoing grants. These funds came from private, corporate, and government sources, including \$116,000 from the National Endowment for the Humanities Landmarks of American History program to train community college faculty, a \$133,000 appropriation from the Georgia Department of Economic Development to develop the first phase of a Civil War historical marker interactive driving tour, a \$75,000 grant from the National Historical Publications and Records Commission to process backlogged archival collections, and a \$65,000 gift from the DuBose Family Foundation of Atlanta to process the Ossabaw Island Collection. In addition, the 275th Birthday Bash and Awards Gala, the first event of this type for GHS, raised nearly \$400,000 for educational programming, library and archives services, and publications. Another \$250,000 was donated in annual giving and membership for the same purposes, \$100,000 of which was committed by our Board of Curators.

The ultimate goal of this fund raising, of course, is to collect, preserve, and share the story of Georgia and its role in American history. One of the most significant ways GHS does that is through historical markers, and we achieved a major milestone this past year when we approved our 150th marker since assuming operation of the program from the State a decade ago. These markers represent the breadth and diversity of our state's past, reflecting the concerted effort by GHS to tell the entire story of Georgia's history. Battles, leaders, churches, and cemeteries still receive plenty of attention, but we have made room for topics and people previously ignored in historical markers. For instance, approximately 30 percent of GHS markers deal with topics of African-American history, 14 percent focus on women's history, 5 percent cover Native-American history, and over half (51 percent) examine historical subjects in the twentieth century. Those erected this past March in Savannah about Georgia's largest slave sale and in Marietta on the site of the 1915 Leo Frank lynching are among the most prominent examples of how all of Georgia's history is being included.

GHS installed twelve historical markers across the state in FY 2008, including this one in March in Cobb County about the Leo Frank lynching. Pictured left to right are Bill Nigut of the Anti-Defamation League, former Gov. Roy Barnes, GHS President and CEO Dr. W. Todd Groce, and Jerry Klinger of the Jewish American Society for Historic Preservation.

And the inclusivity is also geographic. Our Historical Marker Review committee last year approved for installation twelve new markers from all across the state on wide-ranging topics such as Gov. William Atkinson in west Georgia's Meriwether County, Mossy Creek and Rock Springs Church campgrounds in north Georgia's White County, and Robert Forsyth, the first federal marshal killed in the line of duty (1794), in east Georgia's Richmond County. Indeed, GHS markers are present in 40 percent of Georgia's counties, up from 36 percent in the previous year. Although perennially under-funded by the State, the historical marker program is growing and is increasingly important to education and tourism.

In fact the GHS historical marker program will play a key role in Georgia's commemoration of the upcoming national sesquicentennial of the Civil War. As a way of making our state a tourist destination, the Georgia Department of Economic Development has contracted with GHS to develop a plan for creating a series of

Savannah Mayor Otis Johnson made remarks at this marker dedication to the “Largest Slave Sale in Georgia History” in March. The Historical Marker Review committee approved twelve other markers to be installed in the next year.

interactive driving trails based on Civil War historical markers. A comprehensive survey of all 1000+ of these existing markers began in June that will provide a base line for the project. Using the latest in GPS and computer technology, GHS will note and document the location, condition, text, and accessibility of these markers. This data will enable us to determine what markers need to be repaired and to identify significant gaps in the Civil War story. Eventually the existing markers, almost all of which are about battles, will be supplemented with new ones covering topics currently underrepresented: the homefront, the experience of women and Af-

rican Americans, Unionism, politics, industry/war production, and non-combat military topics such as supply, desertion, and civilian-army relations.

In addition to our 150th historical marker, during FY 2008 GHS paused to recognize another milestone when we celebrated the 275th anniversary of the founding of Georgia in February with a highly successful (and fun) Birthday Bash and Awards Gala. Over 500 people from across the state descended on Savannah's Hyatt Regency at the site where James Oglethorpe landed in 1733. They enjoyed a festive evening that featured a toast to Her Majesty the Queen, greetings from the British Consul General, the presentation of the Society's two most prestigious awards—the John Macpherson Berrien Award for Lifetime Achievement and the Sarah Nichols Pinckney Volunteer of the Year Award to GHS supporters Bradley Hale and Archie Davis, respectively—and an entertaining look at great moments of leadership and courage presented by NBC Presidential Historian Michael Beschloss. With honorary chairmen such as Governor Perdue, U. S. Senators Chambliss and Isakson, Congressmen Barrow and Kingston, the Georgia Secretary of State, Attorney General, and Labor Commissioner, the event was a fitting way to recognize this momentous anniversary in the history of our state.

The gala was the climax of the 2008 Georgia Days, chaired by GHS Board member Jenny Lynn Bradley. Our signature two-week educational event has become the premier school history program in the state. Appropriately on the 275th anniversary of Georgia's founding, the honored historical figure was James Edward Oglethorpe, ably (and convincingly) portrayed by professional historical interpreter Scott Hodges of Darien, Georgia. A curriculum guide for classroom instruction on Oglethorpe's life and eighteenth-century Georgia was developed for teachers and made available on our web site. Over 25,000 students along with 10,000 adults participated in eleven programs during a two-week period, ranging from a series of school events, a colonial crafts workshop, the two-day Colonial Faire and Muster living-history program held at Wormsloe State Historic Site, and the colorful Georgia Day parade. By engaging students in interactive learning experiences, Georgia Days sparks the imagination, develops critical thinking processes, and opens the exciting world of the past to exploration, study, and understanding.

NBC Presidential Historian Michael Beschloss delivered the keynote address at the 275th Birthday Bash and Awards Gala in February.

Thousands of costumed schoolchildren marched in the GHS's Georgia Days parade on February 12, marking the 275th anniversary of the founding of Georgia.

As we celebrated our state's founding with these elaborate programs and ceremonies, we worked just as vigorously to provide access to the primary sources that form the foundation for scholarly research. Our library and archives continued to preserve the record of our past and to reach out to those around the globe who seek to gain a deeper understanding by exploring these documents, photographs, and artifacts. Nearly 5,500 patrons were served, nearly fifty new collections were processed and made accessible to the public, and over 1,000 additional manuscript collections and 750 books were catalogued and made available for research.

The number of researchers that utilized our collections this past year only partially reflects the impact that the archival collections of the GHS had on the interpretation of Georgia and American history through the printed word. Dozens of new books from both university and commercial presses, and countless articles in journals and magazines, were published last year based on research conducted in primary and secondary sources held by GHS. New research tools such as the Online Public Access Catalog

(OPAC) and our newly designed web site will only increase access to the collection and thus accelerate and enhance the ways in which GHS will shape future scholarship.

Increasingly more scholars are studying the events of the past fifty years, and their ongoing research is a reminder of why it is crucial for GHS to continue to add current records and those of the twentieth century to our archival and library collections. All future scholarship will be based on these primary sources, so their acquisition is essential to our understanding of the recent past—and the continued relevancy of GHS. Frankly, we have not been as diligent as we should about collecting documents from the post-World War II era, and we cannot afford to allow this significant gap in our collection to widen. If we do we will find ourselves lacking the necessary tools to tell Georgia's entire and constantly unfolding story. Accordingly, in 2008 we began aggressively pursuing the papers of a number of prominent late twentieth-century Georgians from the fields of politics, business, education, law, journalism, and literature.

While taking steps to expand in those subjects and time periods that are underrepresented we also focused on bolstering areas of existing strength. For instance, among the nearly fifty new collections we acquired this past year are the extensive drawings of prominent Savannah architect John Lebey, further enhancing the most significant collection of architectural materials related to the country's largest historic district. The history of Georgia's African and Native Americans continued to expand with the addition of the minutes of the antebellum St. Catherine's Island First African Baptist Church, federal government documents concerning the slave ship *Antelope*, and four new manuscript collections that document the Indian conflicts of the early nineteenth century in Lee, Floyd, Walker, and Dekalb counties, including an 1824 letter related to the Chehaw Expedition in southwestern Georgia in 1818 and an 1831 letter reporting on Indian massacres in the northwestern corner of our state. The nearly 100,000 photographs, 1,000 maps, and over fifty portraits at GHS were supplemented by an image of Confederate Gen. E. Porter Alexander and his siblings, maps of the 1950 Clark Hill Dam project, and nineteenth-century oil paintings of politicians William Schley and Edward C. Anderson. And our collection of antebellum political history, one

Oil portrait of Edward C. Anderson (1815-1883), who served as United States Navy officer, planter, Confederate States Army officer, mayor of Savannah, insurance company representative, and railroad director. *Gift of Dolly Chisholm.*

of the great pillars of our archives, continued to grow with the acquisition of correspondence from Gov. Howell Cobb and published writings concerning the slavery crisis of the 1850s by U.S.

Dahlonga 22nd June 1855

Dear Governor

I am thus far
 on my canvass - having spoken
 every day since last Thursday
 (except Sunday) The prospect
 is even better than I expected.
 This District will do well - your
 majority two years ago was
 twenty one hundred - since
 then three hundred whigs
 have been added to us in
 Hart & two hundred democrats
 cut off from Union - I feel
 certain that we will carry
 the District by between
 twenty five hundred &
 three thousand majority -
 This county is in far the
 worst condition of any I have
 been to - even friends think
 that they ^{will} nearly hold their
 own - I fear it -

Autographed Letter Signed from Howell Cobb to Georgia Gov. Herschel V. Johnson, dated June 22, 1855, written from Dahlongega and relating to the upcoming election of 1855. Acquisition made possible by the Lilla Hawes Endowment Fund.

Congressman Alexander Stephens, U.S. Senator John Macpherson Berrien, and literary figure Augustus Baldwin Longstreet.

But if these materials are to be useful they must be accessible. For that reason one of the most significant of all our FY 2008 accomplishments is the completion of the Institute for Museum and Library Services cataloging project we began two years ago. As a result our entire collection of processed manuscripts, books, and pamphlets can now be discovered through our new OPAC. This has opened the GHS collections to the world and made history more accessible to a larger number of people than ever before. A condition of the \$150,000 federal IMLS grant was that GHS raise \$170,000 in matching funds, and I am pleased to report that we met this requirement by the deadline of July 2008.

This massive cataloging project was directly tied to the launch of our newly redesigned web site. One of the major achievements of the past year, indeed of the past decade, this content-rich and user-friendly site and its accompanying OPAC has created unprecedented access to Georgia's history. Users are invited to engage in Georgia's story through new online exhibits, a history education resource center for school children and teachers, an interactive historical marker tour, online articles and publications, a calendar of events, and advanced research tools. All of these features are to be found in this handsomely designed site and I encourage you, if you have not done so already, to visit and spend some time exploring what we have to offer at www.georgiahistory.com.

While we were immersed in creating new technology, GHS also continued its strong commitment to traditional forms of public programming. We offered five public lectures, including "An Evening with Gen. James Oglethorpe," presented by Oglethorpe impersonator, re-enactor, and historian Scott Hodges, whose acting skills and encyclopedic knowledge of the general and his times made Georgia's founder come to life for the audience. There were four additional lectures based on newly published books: *Equiano: The African* by Vincent Carretta; *The Genetic Strand: A Family History through DNA* by Edward Ball; *Reading the Man: A Portrait of Robert E. Lee through His Private Letters* by Elizabeth Brown Pryor (which later won the 2008 Lincoln Prize); and *Diehard Rebels: The Confederate Culture of In-*

Rare pamphlet containing a published version of a speech given by Alexander H. Stephens on the constitutional crisis in "Bleeding Kansas" in 1856. *Acquisition made possible by the Lilla Hawes Endowment Fund.*

GEORGIA
HISTORICAL SOCIETY

Research the Collection | Publications & Scholarship | Education & Outreach | News & Events | Membership & Giving | About GHS

SEP 23 Today in Georgia History
1806 The fifth edition of George Washington's *The Great* was printed in Augusta; this was the first volume to contain the famous (albeit fictitious) "cherry tree" story. [read more](#)

Profiles in Leadership
Abraham Lincoln:
Leadership and Legacy for a New Generation
Roundtable discussion featuring David Blight and Harold Holzer
October 10, 2008
[FIND OUT MORE](#)

Saving Savannah
The City and the Civil War
A book presentation and signing by Jacqueline Jones
October 23, 2008
[FIND OUT MORE](#)

Landmarks of American History
[FIND OUT MORE](#)

September 2008 Events

EVENTS				FACTS		
S	M	T	W	Th	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

[click here to view upcoming events](#)

Historical Marker INDEX

Georgia Days

Join GHS Today

SHOP
The Georgia Historical Quarterly | *GEORGIA A State History*

For Educators

Georgia History

About the Georgia Historical Society
The Georgia Historical Society, headquartered in Savannah, is the oldest cultural institution in the state and one of the oldest historical organizations in the nation. It is the first and only statewide historical society in Georgia. For nearly 175 years, GHS has collected, preserved, and shared Georgia history and American history through a variety of educational outreach programs, publications, and research services.

Join our mailing list [GO](#)

CONTACT US
501 Whitaker Street | Savannah, GA 31401
Tel 912-651-2125 | Fax 912-651-2831 | Toll Free 877-424-4789
Library & Archives: 912-651-2128

GHS launched a new web site in November 2007 at www.georgiahistory.com. This content-rich and user-friendly site and its accompanying OPAC have created unprecedented access to Georgia's history.

vincibility by Jason Phillips. In addition, the 2007 *Profiles in Leadership* program held in the Georgia Public Broadcasting studios in Atlanta featured a fascinating conversation with preeminent presidential historian Robert Dallek on the subject of presidential leadership in post-World War II America.

Author Elizabeth Brown Pryor spoke in November 2007 about her Lincoln Prize-winning biography of Robert E. Lee, *Reading the Man*, which was based in part on the large cache of Lee letters at GHS.

Teacher training has become a cornerstone of our education program, allowing us to improve the level of classroom instruction around the state and thereby to reach thousands of school chil-

dren. With our partners at the Savannah Chatham County Public School System (particularly at the Massie Heritage Center) we continued to implement our overlapping third, fourth, and fifth \$1 million federal Teaching American History grants. This partnership brought a series of nationally recognized scholars from colleges and universities across the country to make ten presentations to Georgia teachers on figures such as Alexander Hamilton, William T. Sherman, and Thurgood Marshall, and topics such as the Lewis and Clark expedition, the Gold Rush, and the Battle of Little Big Horn. Almost 100 teachers participated in these engaging and challenging sessions that will continue into next year.

Just as they did when GHS published its first book in 1840, our publications continue to inform and challenge those who seek a better understanding of our state's and nation's past. FY 2008 marked the 91st year of our award-winning *Georgia Historical Quarterly*, which under the skilled editorship of Professor Anne Bailey at Georgia College and State University continued to present the finest in cutting-edge research and to influence the interpretation of Georgia's history. One can hardly pick up a book on any aspect of our state's history published during the past nine decades and not find the bibliography filled with references to articles from the *Quarterly*. This past year we offered our readers an opportunity to examine such wide-ranging topics as Scottish merchants and the shaping of colonial Georgia, the Chicopee Mill Village in Gainesville, and the Johnston-Hood controversy at Cassville during the 1864 Atlanta Campaign, which reportedly created a furious debate among the members of the Atlanta Civil War Roundtable! Our new popular history magazine, *Georgia History Today*, continued to receive rave reviews, largely because of the fascinating articles submitted by Ed Jackson of the University of Georgia's Carl Vinson Institute. Ed drew on his vast knowledge and collection of photographs to treat us to stories about the centennial of flight in Georgia, monuments across the state recognizing Georgia founder James Oglethorpe, and efforts through the years to remember President Franklin Roosevelt's connection to our state.

As we preserved and interpreted Georgia and American history, we also recognized those who have committed themselves to helping us fulfill our mission, either by directly supporting this institution or by telling the story of Georgia's past through exhibits,

Jeff Gall of Truman State University addressed public school teachers on post-World War II America in a Teaching American History grant symposium in May.

publishing, or media projects. Because these groups and individuals are from all over the state, we began the practice of making the award presentations in their communities, where the ceremony will be more meaningful. A full list of the awards is included at the end of this report, and we commend all of the winners on their outstanding contribution to preserving and teaching their local and state history.

The Georgia Historical Society is indebted to our many partners whose untiring efforts and generosity helped us to accomplish so much, especially the Massie Heritage Center in Savannah, the Georgia Humanities Council, and Georgia Public Broadcasting. GPB has not only worked with us on *Profiles in Leadership* and the 275th Birthday Bash, but they invited GHS Senior Historian Stan Deaton to host a 30-minute monthly radio segment of the program *Cover to Cover*. When the first of these, an interview with John Ferling, acclaimed historian of the Revolution, aired on Sunday, May 18 at 8 P.M., GHS found a new way to fulfill its mission with an ever-widening audience. Our other partners—Georgia College and State University, the Office of Secretary of State, and the Georgia Department of Economic Development—provided

crucial funding for the *Georgia Historical Quarterly*, our library and archives, and our historical marker program, respectively, and we thank them for their invaluable financial assistance.

It would have been impossible to fulfill our mission without the determination and generosity of our Board of Curators. Under the intrepid leadership of Don Kole, who in 2008 completed a highly successful two-year term as chairman, the board once again provided invaluable guidance, financial support, and assistance in everything from planning to fund raising. The board's enthusiasm and engagement reflected that of its chairman. Don Kole has been involved in GHS for nearly twenty years, serving in various capacities, including a long stint as treasurer, board vice chairman, and chair of the search committee that recruited a young thirty-two-year-old executive to take over the helm at GHS thirteen years ago. No one has given more to our institution than Don, and we owe him a deep debt of gratitude. He was succeeded in the spring by Bill Jones III of Sea Island who was elected to the chairmanship at the Annual Meeting on April 17. With this incoming class, our board has achieved its greatest geographic diversity in its 169-year existence. Three of our four board officers are from cities other than Savannah; and ten of the eighteen board members (55 percent) now reside outside the limits of Chatham County, all reflecting the fact that this is truly a *Georgia* Historical Society.

The other group that continues to make GHS a winning team is our devoted, hard-working, and energetic staff. Recruited from all over the country—California, New England, Pennsylvania, Ohio, Tennessee, Washington, D.C.—these extraordinarily talented young professionals merit the highest compliments and expression of gratitude this institution can offer. Especially deserving of recognition is the senior management team of Executive Vice President and Chief Operating Officer Laura García-Culler; Vice President for Programs and Scholarship (and now Senior Historian) Dr. Stan Deaton; and Library and Archives Director Nora Lewis. I continue to admire their dedication to this institution and their ambition to excel at whatever we lay our hands to. Without a doubt they, along with our board, made 2008 a remarkable year.

Now we look to the future. With the election of a new board chairman and officers, GHS is about to begin a new chapter. The

board at its spring meeting approved the largest operating budget in the institution's history—\$2 million, which is a long way from the \$165,000 operating budget just prior to our voluntary privatization by the State thirteen years ago. There is no greater evidence of the wisdom of that course than the explosive growth reflected in this increase in our programs, research services, and publications.

And most exciting of all, we are about to take the first steps toward celebrating our institution's 175th anniversary. During the last days of the fiscal year board chairman Bill Jones constituted a new strategic planning committee, chaired by board member and Atlantan Phil Jacobs, that has been charged with the vital process of laying plans for what the Georgia Historical Society will look like and what we will be doing as we celebrate nearly two centuries of service to the people of Georgia. By the time we reach our 175th birthday in 2014, GHS will have expanded physically in a way that will parallel the expansion we have achieved in our programming, services, and membership.

During the past dozen years or so, our effort to create a state-wide organization has meant that our focus has been outward. The time has come, however, for us to look inward, to begin to address the physical space and infrastructure needs that our rapid and vast outward expansion has created. We need to build both a physical plant and an endowment that can sustain this institution into the twenty-first century. Remarkably since the construction of our main building, Hodgson Hall, in 1876, there has been only one expansion. In 1970 the Abrahams Annex was constructed to provide a state-of-the-art climate-controlled environment for the storage of our archival and rare book collections. Beyond that, there has been no additional space built or acquired by GHS during the past 132 years.

But the time is fast approaching when we can no longer avoid taking action. Today our most pressing needs are for administrative office space for our growing team and room to house and properly care for our rapidly expanding archival collections. The day is not too far away when our future growth—and our ability to preserve and teach Georgia's history—will come to a dramatic halt because of inadequate facilities built to meet the needs of 1876 rather than 2008. We have the momentum; all we need is a plan for tackling these challenges.

In closing, let me once again express the appreciation of the Georgia Historical Society to all those who during the past year took time out of busy schedules or donated precious resources to assist us in the fulfillment of our mission. Cultural institutions are only as good as the people who support them, and GHS has grown into one of the best. Because of our many donors, supporters, volunteers, and partners we go forward with confidence, certain that we will realize our dream of creating a better future by studying the past.

BOARD OF CURATORS**Chairman**

Bill Jones III, *Sea Island*

Vice Chairman

Robert L. Brown, *Decatur*

President and Chief Executive Officer

W. Todd Groce

Treasurer

John C. Helmken II, *Savannah*

Secretary

Shell Knox, *Augusta*

Honorary Curator

Sam Nunn, *Perry/Atlanta*

Curators

Mary Beverly, *Thomasville*

James H. Blanchard, *Columbus*

Ann C. B. Boardman, *Augusta*

Jenny Lynn Bradley, *Savannah*

Dolly Chisholm, *Ex Officio, Savannah*

Archie Davis, *Savannah*

Vincent J. Dooley, *Athens*

Walter O. Evans, *Savannah*

Karen Handel, *Ex Officio, Atlanta*

Christopher E. Humes, *Savannah*

Phil Jacobs, *Atlanta*

Heys E. McMath III, *Savannah*

Paul M. Pressly, *Savannah*

Mark Smith, *Savannah*

Michael J. Thurmond, *Atlanta*

John A. Wallace, *Atlanta*

Chairmen Emeriti

Kay Hightower, *Thomaston*

Don Kole, *Savannah*

Howard J. Morrison, Jr., *Savannah*

Grace Greer Phillips, *Atlanta*

Lisa L. White, *Savannah*

ADVISORY BOARD

Chairmen

Barry and Gracie Phillips, *Atlanta*

Honorary Chairmen

Griffin and Nancy Bell, *Atlanta*

Advisors

Jane Abbott, *Savannah*

Hugh Connolly, *Augusta*

Lou Gabard, *Valdosta*

James and Billie Gatewood, *Americus*

Archie and Lee Griffin, *Valdosta*

Bradley and Anne Hale, *Atlanta*

Chris Lambert, *Madison*

Robert E. Lanier, *Decatur*

Julia Martin, *Savannah*

Lessie B. Smithgall, *Gainesville*

Ben and Nancy Tarbutton, *Sandersville*

Lorraine Warlick, *Savannah*

ADMINISTRATION

W. Todd Groce, *President and Chief Executive Officer*

Laura García-Culler, *Executive Vice President and Chief Operating Officer*

Stan Deaton, *Senior Historian*

Nora Lewis, *Director of Library and Archives*

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$1,000,000+

Georgia Historical Society Endowment Fund

General John Floyd Fund

Watson-Brown Foundation Fund

\$750,000+

National Endowment for the Humanities Challenge Grant

\$400,000+

Remer Y. Lane Memorial Fund

\$325,000+

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$185,000+

Robert V. Martin, Jr., Fund

\$150,000+

Marguerite Neel Williams Fund

\$125,000+

A. W. Jones III Fund

\$100,000+

Ben J. Tarbutton Fund

\$50,000+

Craig Barrow Fund

Courtney Knight Gaines Fund

Lilla M. Hawes Fund

Don and Kaye Kole Fund

Florence Powell Minis Fund

Julian B. Space Fund

Albert H. Stoddard Fund

\$25,000+

Malcolm Bell, Jr., Fund

Frank A. Chisholm Fund

Thomas A. and Dorothy B. Davis Fund

Martha and George N. Fawcett Fund

Margaret Powell and Langdon Strong Flowers Fund

W. Todd Groce Fund

Nancy and Lawrence Gutstein Fund

Thomas and Uriah Bullock Harrold Fund

Alice A. and Robert S. Jepson, Jr., Fund

B. H. Levy Fund

Frances D. and Richard Meyer III Fund

John and Grace Neises Fund

Barry and Grace Greer Phillips Fund

Solomons Family Fund

Frances Wood Wilson Foundation Fund

Pledged Named Endowment Funds**\$125,000**

Cay Foundation Fund

\$100,000

Robert Houstoun Deméré Fund

\$25,000

Mr. and Mrs. Leopold Adler II Fund

Tena Dunlap Braswell Fund

Walter Charlton Hartridge Fund

Dr. Henry Cliff Sauls Fund

Savannah Morning News Fund

Charitable Remainder Trust

Lougenia and William Gabard Fund

ACCESSIONS

1. Maps of Georgia and Alabama, prints of Georgia scenes including prints from *Harper's Weekly*, 1860s-1890s. 4 cubic feet. Gift of the Estate of William M. Gabard.
2. Chatham Artillery ephemera, 2005-2006. 1 cubic foot. Gift of Charles L. Davis, Jr.
3. Photograph presentation of Bull Street Improvement Project, Savannah, GA, circa 1996. .05 cubic feet. Gift of Gene Carpenter.
4. Georgia Military Officers Association Records, 1960s-2007. 2 cubic feet. Gift of Ginger Pruden on behalf of the Georgia Military Officers Association.
5. City Lights Theater Records, Savannah, GA, 1980s-2001. 2 cubic feet. Gift of Alex Raskin.
6. Diane Kuhr Papers, 1980s. 1 cubic foot. Gift of Diane Kuhr.
7. Society of the Cincinnati in the State of Georgia Records, 1895-2002. .75 cubic feet. Deposited by Malcolm Butler on behalf of the Society of the Cincinnati.
8. "Greeks in Savannah and Surrounding Area" genealogy information in four binders, 2007. 1.5 cubic feet. Gift of Marina and Nick Chiotellis.
9. Savannah Benevolent Association Records, 1980s-1990s. 1.5 cubic feet. Gift of Andrew G. Labrot on behalf of the Savannah Benevolent Association.
10. Savannah postcards, 2006-2007, undated. .05 cubic feet. Gift of Farris Cadle.
11. Photograph of William M. Gabard, 2007. .05 cubic feet. Gift of W. Todd Groce.
12. English Speaking Union Records, 1928-1940. .1 cubic feet. Gift of Ronald C. McLander.
13. Letter from Henry Shepard regarding Chehaw Expedition in Georgia, 1824. .05 cubic feet. Gift of William Copeley on behalf of the New Hampshire Historical Society.

14. Envelope with cancelled stamp mailed to William Harden, Georgia Historical Society, 1886. .05 cubic feet. Gift of Hugh S. Golson.
15. Photographs of Savannah, GA, area, 1889, 1929, undated. .05 cubic feet. Gift of S. Simpson.
16. Beatrice H. Stroup Papers, 1935-2006, .1 cubic feet. Gift of the Estate of Beatrice H. Stroup.
17. Letter from W. Woodbridge to Messes. J. Day and Co., New York, 1850, .05 cubic feet. Gift of Hugh S. Golson.
18. Slide of Savannah, GA, street scenes, 1957-1958. .05 cubic feet. Gift of Wendy Tajc.
19. Postcards of Thunderbolt, GA, and Tomo-chi-chi memorial in Savannah, GA, 1908. .05 cubic feet. Gift of Elizabeth D. Barr.
20. Jefferson W. Sirmans Tax Returns, 1940s. .05 cubic feet. Gift of Charles Ellis III.
21. Clark Hill Project Maps, 1950; Williams/Lamar/Bromfield genealogical chart, undated. .05 cubic feet. Gift of Charles Ellis, III.
22. Papot Family Papers, 1836-1930. .2 cubic feet. Gift of Susan Papot.
23. Portrait of William K. Schley, mid-late nineteenth century. 1.8 cubic feet. Gift of Christian M. Schley.
24. Correspondence between Mr. W. Turner and Mr. Estill regarding employment at the *Savannah Morning News*, 1883. .05 cubic feet. Gift of Edgar J. Field.
25. George A. Blunt Papers, 1867-1917. .5 cubic feet. Gift of Parker Blount.
26. Hibernian Society of Savannah Records, 2002-2007. .33 cubic feet. Deposited by John E. Jaugstetter on behalf of the Hibernian Society of Savannah.
27. John LeBey Architectural Drawings, circa 1930s-1980s. 51 cubic feet. Gift of Naomi G. LeBey.
28. Letters (including Transcripts) to Godfrey Barnsley from William Duncan, 1850, and D. G. Duncan, 1851. .05 cubic feet. Gift of Hugh S. Golson.
29. James Henry McKenna, Jr., Papers and McKenna Brothers Account Book, various photographs and drawings, 1940-1998. .7 cubic feet. Gift of the Telfair Academy of Arts and Sciences.
30. Portrait of Edward Clifford Anderson, undated. 2.8 cubic feet. Gift of Dolly Chisholm.
31. National Society Colonial Dames of America in the State of Georgia Records, 1775-1980. 1 cubic foot. Gift of Jane Espy on behalf of the National Society Colonial Dames of America in the State of Georgia.

32. Original sketches of the Savannah Olympic Sailing Venue Cauldron by Ivan Bailey, 1995. .1 cubic foot. Gift of Ivan Bailey.
33. Gunn and Meyerhoff Architectural Drawings of the revitalization of the 100 block of West Congress Street, Savannah, GA, 1965. .1 cubic feet. Gift of Thomas C. Sullivan.
34. Letter to Robert Milledge Charlton from A. Dyson, 1840; letter and note card to Francis Long from W. G. Charlton, 1928; letter to "sister" Walton from Ruth Johnson, undated. .05 cubic feet. Transferred from the Georgia Archives.
35. Chatham County Environmental Forum resolution to Chatham delegation of Georgia State Representatives and Senators regarding Savannah River Site K Reactor pollution, 1992. .05 cubic feet.
36. Photocopy of an act of manumission freeing Fanny Hickman from slavery in Burke County, 1834, 1840. .05 cubic feet. Gift of Norvella Ann Hickman.
37. Savannah postcards, 1907. .05 cubic feet. Gift of Janice Biggers on behalf of Mrs. David Conrad.
38. Carte de visite of General Pierre Gustave Toutant Beauregard, circa 1860s. .05 cubic feet. Gift of Margaret Baer.
39. Society of the Cincinnati in the State of Georgia Records, 1985-2007. 1 cubic foot. Deposited by John Sheftall on behalf of the Society of the Cincinnati in the State of Georgia.
40. Photograph of Edward Porter Alexander with nine siblings, undated. .05 cubic feet. Gift of Christopher Cay.
41. Calhoun Letters from Decatur, GA, to Gov. Wilson Lumpkin regarding the establishment of a militia in Decatur, 1830-1832. .05 cubic feet. Acquisition made possible by Lilla Hawes Endowment Fund.
42. Habersham Documents and First African Baptist Church St. Catherine's Island Ledger, 1771-1908. .5 cubic feet. Gift of Augustus Oemler, Jr.
43. Two volumes of Chatham County jail records, circa 1882-1888. .6 cubic feet. Gift of Robert A. Evans.
44. Wyche Family Bible with genealogical information, 1806, 1913, 2007. .5 cubic feet. Transferred from the Georgia Archives.
45. Georgia settler's letter about a local Indian attack, 1831. .05 cubic feet. Acquisition made possible by Lilla Hawes Endowment Fund.
46. Photographs of Will Showers and Mrs. Lucy Jenkins, Savannah, GA, undated. .05 cubic feet. Gift of Howard Cotner.
47. Photographs of Tybee Island, Telfair Museum, Forsyth Park and other locations, circa 1918-1920s. .05 cubic feet. Gift of Mary Ellen Ackerson.

48. Arthur Adonald Mendonsa, Jr., Papers, 1915-2000. 15 cubic feet. Gift of Suzanne F. Mendonsa.
49. Demurrer filed in Confederate court martial case against ensign brought forth on charges of incompetence, circa 1863. .05 cubic feet. Acquisition made possible by Lilla Hawes Endowment Fund.
50. Society of Colonial Wars in Savannah Records, 1970s-2005. .5 cubic feet. Deposited by the Society of Colonial Wars in Savannah.
51. Hibernian Society of Savannah Records, 1895. .05 cubic feet. Deposited by Paul F. Jurgensen on behalf of the Hibernian Society of Savannah.
52. Daughters of the American Revolution, Lachlan McIntosh chapter records, 1974-2007. 1 cubic foot. Deposited by Clara Stanton on behalf of the Daughters of the American Revolution, Lachlan McIntosh Chapter.
53. Savannah College of Art and Design historic preservation research papers pertaining to the built environment, 2006-2008. .5 cubic feet. Gift of Kristin Chase.
54. Hibernian Society of Savannah Records, 1977-2008. .05 cubic feet. Deposited by John E. Jaugstetter on behalf of the Hibernian Society of Savannah.
55. Coastal Museum Association Records, 2005-2006. .06 cubic feet. Deposited by Christy Crisp on behalf of the Coastal Museum Association.

PROCESSED AND CATALOGED COLLECTIONS

Collections Processed

Hilton Family Papers Addenda, undated (MS 387, .05 cubic feet). Gift of Christopher Cay, 2007.

Georgia State Flag, circa 1906-1920 (A1361-536, .10 cubic feet). Acquisition unknown.

Historic Sites in and near Savannah Mural Drawings and Other Material, 1953-1973 (MS 1383, 2.5 cubic feet). Gift of Terry Lowenthal 1984 and unknown 1988.

Academy of Black Culture, Inc., Records, 1968-1971 (MS 1425, .25 cubic feet). Gift of Mrs. H. J. Morrison 1973 and Glenda Anderson 1988.

Ruth Barnes Papers, 1930-1966 (MS 1479, .25 cubic feet). Gift of Mrs. Ben S. Barnes, Jr., 1991.

Hugh Stiles Golson Collection of Stiles Family Papers Addenda 1801, 1823-1892 (MS 1624, .05 cubic feet). Gift of Hugh Stiles Golson 1985 and 1986.

Shaftesbury Plantation Account Book, 1869-1898, 1913 (MS 1720, .05 cubic feet). Gift of Judy Schrader, 2007.

John A. Cuthbert Letter, 1834 (MS 1721, .05 cubic feet). Acquisition made possible by Lilla Hawes Endowment Fund.

Jack B. Humphries Collection of Autograph Albums, 1828-1889 (MS 1722, .25 cubic feet). Gift of University of Florida, George A. Smathers Libraries, 2005.

Pulaski House Menu and Unidentified Letter, 1874 (MS 1723, .05 cubic feet). Acquisition made possible by Lilla Hawes Endowment Fund.

William Duncan and D. G. Duncan Letters to Godfrey Barnsley, 1850-1851 (MS 1736 .05 cubic feet). Gift of Hugh Golson, 2007.

W. Edwin Mims Collection of Atlantic Coastline Railroad Photographs, 1930 (MS 1741, .05 cubic feet). Gift of W. Edwin Mims, 2003.

Beatrice H. Stroup Papers, 1883-2005 (MS 1749, .25 cubic feet). Gift of Lorraine Warlick for the Estate of Beatrice H. Stroup, 2007.

James Henry McKenna, Jr., Papers and McKenna Supply Company Account Book 1940-1998 (MS 1750, .7 cubic feet). Gift of Telfair Museum of Art, 2007.

Henry Shepard Letter to F. Walker 1824 (MS 1751, .05 cubic feet). Gift of the New Hampshire Historical Society, 2007.

Edward Clifford Anderson Portrait, undated (MS 1753, 2.8 cubic feet). Gift of Dolly Chisholm, 2007.

William K. Schley Portrait, mid to late 19th century (MS 1754, 1.8 cubic feet). Gift of Christian M. Schley, 2007.

National Society Colonial Dames of America in the State of Georgia Genealogy Files 1775-1980 (MS 1755, 1.5 cubic feet). Gift of the National Society Colonial Dames of America in the State of Georgia, 2007.

Ivan Bailey Olympic Games Sailing Venue Torch Sculpture Sketches, 1995 (MS 1756, .10 cubic feet). Gift of Ivan Bailey, 2007.

Gunn and Meyerhoff West Congress Street Revitalization Architectural Drawings, 1965 (MS 1757, .10 cubic feet). Gift of Thomas C. Sullivan, 2007.

Walton and Charlton Family Papers, 1840, 1928 (MS 1758, .05 cubic feet). Gift of Secretary of State, Georgia Division of Archives and History. 2007.

Chatham County Environmental Forum Resolution 1992 (MS 1759, .05 cubic feet). Acquisition unknown.

Fanny Hickman Emancipation Act, 1834, 1840 (MS 1760, .05 cubic feet). Gift of Norvella Ann Hickman, 2007.

Pierre Gustave Toutant Beauregard carte de visite, circa 1860s (MS 1761, .05 cubic feet). Gift of Margaret Baer, 2008.

Ezekiel Noble Calhoun Letters, 1830-1832 (MS 1762, .05 cubic feet). Acquisition made possible by Lilla Hawes Endowment Fund.

First African Baptist Church (Saint Catherine's Island, Ga.) Records, 1843-1908 (MS 1763, .25 cubic feet). Gift of Augustus Oemler, Jr., 2008.

Iva Roach Benton Photograph and Letter, circa 1895-1920 (MS 1764, .05 cubic feet). Gift of Phyllis Melick, 2005.

J.T. Price Letter, 1831 (MS 1766, .05 cubic feet). Acquisition made possible by Lilla Hawes Endowment Fund.

Batt Wyche Family Bible and Genealogy Notes, 1806, 1913, 2007 (MS 1767, .05 cubic feet). Gift of Secretary of State, Georgia Division of Archives and History, 2008.

Elise White Heald Collection of Stiles Family Papers, 1758-1857 (MS 1768, .1 cubic feet). Gift of Elise W. Heald, 1988 and 1993.

Lucy Jenkins and Will Showers Photographs, circa 1950s (MS 1769, .05 cubic feet). Gift of Howard Cotner, 2008.

Rosa Lee Grant Photographs, 1918-1922 (MS 1770, .05 cubic feet). Gift of Mary Ellen Ackerson, 2008.

Confederate States of America Army v. Morris Demurrer, circa 1863 (MS 1771, .05 cubic feet). Acquisition made possible by Lilla Hawes Endowment Fund.

Collections Cataloged

The following collections are newly cataloged or were updated to current standards and are searchable via GHS's online public access catalog (www.georgiahistory.com). This project is made possible by a grant from the U.S. Institute of Museum and Library Services.

*These collections were cataloged prior to the IMLS grant. As part of the IMLS grant, the catalog records were updated to current standards.

MS #	Collection title	Dates
1*	Richard J. Adams Letters and Receipt	1853-1878
2*	Alberston Family Letters, Muster Roll, and Photograph	1863-1865
3*	Harriet Allen Letter	1831
4*	William C. Allen Letters	1859-1862
5*	U.S. v. American Naval Stores Company Scrapbook and Letter	1909-1914

6*	Edward Clifford Anderson Scrapbooks and Photographs	1862-1880
8*	Robert Houstoun Anderson Letter	1864
9*	Garnett Andrews Letters	1852-1869
10*	Expedition Diary	1767
12*	Letter containing Account of James Martin Gibbons journey	1784
13*	Penuel Bowen Inaugural Dissertation	1786
14*	Letter Concerning observations on the right of British Grants before the Revolution	ca. 1803
15*	Letter Concerning Jess Bollard	1862
16*	S. I. W. S. Poem to a Civil War soldier	1863
17*	S. P. B. J. M. B. Letter	1863
18*	Civil War Soldier Report	1863
20*	A. B. Letter	1864
22*	Letter to a Union Civil War Soldier	ca. 1861-1865
23*	"Savannah As It Was" Poem and Photographs	ca. 1885
24*	Back Settler Advertisement	ca. 1775
25*	Benjamin Remington Armstrong Papers and Photographs	ca. 1850-1890
26*	James B. Arnold Deeds	1834-1838
27*	Richard Dennis Arnold Papers	1832-1855
28*	Otis Ashmore Papers	1880-1909
29*	Winifred Atchison Land Grant and Plat	1827-1830
30*	Atkins Family Letters	1839-1862
31*	Isaac Lang Receipt	1823
32*	Spencer Roane Atkinson Correspondence	1887-1893
33*	Savannah Typographical Society (Ga.) Resolution	1862
34*	William R. Avant Letter	1865
36*	Samuel Edward Axson Sermons and Photograph	1866-1879
37*	Jonathan Bacon Account	1822
38*	Bailey Family Papers	1801-1876
39*	Christopher Baillee Deed, Land Grant, and Plat	1793-1802
40*	George Baillie Letters	1787-1789
41*	Small and McNish (Savannah, Ga.) Letter	1812
42*	Lives of the Baillies Manuscript	1872
43*	Thomas Balch Letter	1874
44*	L. Baldwin and Company (Savannah, Ga.) Business Letter	1842

45*	Nevins, Townsend and Company (N.Y.) Stock Quote	1836
47*	Thomas Holcombe Letters	1863
48*	Anthony Barclay Narrative	1871
49*	N. B. Lee Letter	1836
50*	Godfrey Barnsley Ledgers, Photographs, and Other Materials	1817-1890
51*	Theodore B. Bartow Speech	1839
52*	E. B. Finch Letter	1875
53*	William Starr Basinger Letter	1887
54*	Abner Bassett Letter	1827
55*	Victor Hugo Bassett Papers and Photograph	1907-1938
56*	J. C. C. Blackburn Letter	1862
57*	Herbert B. Battle Speech	1920
58*	Eugene W. Baylor List, Envelope, and Letterhead	1861-1865
59*	William Beale Land Grant and Plat	1811
60*	Charles J. Beatty Papers	1864-1867
61*	George Beaumont Essay, Letters, and Academic Prospectus	ca. 1839
62*	Sallie Didd Beck Johnson Commonplace Book	1860-1881
63*	Samuel Beckcom Land Grants and Plats	1793
64*	John Watrous Beckwith Papers	1856-1890
65*	George Washington Behn Daybook	1842-1843
66*	John W. Bentley Letters	1861-1862
68*	John Berrien Certificate and Commission	1786-1791
70*	Bethel Methodist Episcopal Church (Sylvania, Ga.) Register	1836-1927
71*	Joseph Vallence Bevan Papers	1733-1826
72*	Daniel Blake Financial Records	1830-1832
73*	Robert Bolton Family Papers	1761-1817
74*	Christian and Dorothea Steiner Deed	1760- 1769
75*	Samuel Miller Bond Marine Protests	1813-1826
76*	John Boothe Land Grant and Plat	1833
77*	Henry Ellis Instructions	1759
78*	Lula Bouknight Letter	1870
79*	Henry Bourquin Daybook	1810-1812
80*	Philip Box Receipts and Letter Book	1800-1820
84*	Solomon Brannen Land Grant and Plat	1837
85*	Laura Burt Brantley Collection	1828-1916
86*	George W. A. Brantley Loyalty Oath	1865

87*	Henry Brett Land Grant and Plat	1843
88*	Robert Brewer Land Grant	1833
89*	International Union of Bricklayers and Allied Craftsmen, Local 5 (Savannah, Ga.) Minute Book	1905-1911
90*	Brigham and Kelly (Savannah, Ga.) Receipt	1848
91*	John Brinton Land Grants	1794
92*	Correspondence Concerning Douglas Sailors	1844
93*	Jacob R. Brooks Cherokee Language Lexicon	ca. 1840-1848
94*	Joseph Emerson Brown Letters and Engraving	ca. 1860-1870
95*	Nathan B. Brown Summons	1874
96*	John and Frances Harvey Deed	1811
97*	Nathan Brownson Letter and Bond	1781-1785
98*	Jonathan Bryan Papers	1775-1794
99*	Joseph Bryan Property Records	1801-1807
100*	Georgia Militia, Chatham Regiment Military Order	1806
101*	Moses Buffington Letter	1779
102*	Eliza Bull, John Bull, and James Morrow Papers	1819-1869
103*	Archibald Bulloch Papers	1769-1777
104*	Washington Gale Letter	1810
105*	James Dunwody Bulloch Letter	1854
106*	William Hunter Bulloch Account Ledgers	1837-1841
107*	Frederick Buntz Deed	1807
108*	Aedanus Burke Letter	1781
109*	Thomas Addison Burke Autograph Album	1777-1860
110*	Burke County Militia Returns	1792
111*	Robert Harvie and William Russel Bond	1773
112*	Rosa M. E. Williams Burroughs Scrapbook, Daguerreotypes, and Paintings	ca.1820-1839
113*	John M. Burrell Scrapbook	1873-1876
114*	C. Ann Butler Letter	1865
115*	D. E. Butler Military Rail Pass	1865
116*	Lila Marguerite Cabaniss Papers, Photographs, and Drawing	1848-1969

117*	John Hall Petition and William James Calais Reminiscences	1791-ca. 1863
119*	Alexander A. Lawrence Collection on Archibald Campbell	1778
120*	Macartan Campbell Slaves List	ca. 1793
121*	Sarah Campbell Letter	1782
122*	T. W. Carr Letter and Autographs	1857-1882
123*	John Avery Gere and Carrie Gordon Cubbedge Carson Papers	1881-1898
124*	Henry Rozier Casey Scrapbook	1860-1883
125*	Clay Family Papers	1810-1937
126*	E. D. Cooke and Co. (Augusta, Ga.) Receipt	1826
127*	Lenoir Chambers Speech	1961
128*	Sarah Ann Chadbourn Champion Family Letters	ca. 1830-1838
129*	Joseph R. Chandler Letter	1850
130*	Sheldon C. Dunning Letter	1813
131*	Robert Milledge Charlton Letter	1807-1854
132*	Thomas J. Charlton Family Papers	1857-1920
135*	Chatham County (Ga.) Board of Commissioners Records	1889-1898
136*	Georgia Militia, Chatham County Military Record	1790
138*	Georgia Superior Court, Chatham County Letter	1895
143*	Chekilli Speech	1735
171*	Confederate States of America General Hospital No. 4 (Richmond, Va.) Ledger and Essay	1863-1864
173*	H. Cooley Letter	1830
174*	Thomas Cooper Letter	1832
175*	Daniel D. Copp Scrapbook	1819-1855
177*	James Wood Letter	1840
178*	Jerry Cowles Family Papers	1842-1862
179*	Basil Cowper Decision and Bonds	1800-1803
180*	Coepwer and Telfair (Savannah, Ga.) Promissory Notes and Legal Document	1770-ca. 1780
181*	Jesse Cox Land Grant and Plat	1838
182*	John M. Cox Letter	1845
183*	Zachariah Cox Affidavit	1797

184*	E. Crane Letter	1850
185*	John M. Dent Letter	1858
186*	Collection on William Harris Crawford	1814-1833
189*	Wallace and Montgomery Cumming Bills of Sale and Receipt	1852-1863
190*	Russell Glover Letter	1813
191*	Jeremiah Kendall and John Garreth Letters	1782-1783
200*	Sarah Davenport Receipt	1787
201*	William Murray Davidson Letter	1862
202*	G. Davis and Son (Savannah, Ga.) Bill of Sale	1887
204*	William Crosby Dawson Letter	1841
205*	Charles Day Land Grant and Plat	1846
206*	Lewis Day Land Grant and Plat	1843
207*	Saint-Julien Raoul de Caradeuc Collection of de Caradeuc Family Papers and Visual Materials	1751-1909
208*	John D. Delannoy Family Papers	1855-1876
209*	Collection on William G. DeLony	1863
210*	Isaac Delyon Letter	1760
211*	Thomas Knight Deed	1822
212*	Central of Georgia Railway Stock Certificate	1839
213*	Confederate States of America Army 1st Battalion, Georgia Sharpshooters Muster Roll and Orders	1863-1864
214*	Lewis Stanley de Vegter Collection	1791-1868
215*	Dibble and Carey (Savannah, Ga.) Ledger and Daybook	1853-1869
216*	Patrick G. Dickey Land Grant and Plat	1843
217*	James and Elizabeth Mossman Indenture	1773
219*	Dorsett Family Papers	1834-1893
221*	Georgia State Board of Physicians Medical License	1845
222*	Stephen Drayton Letter	1773
223*	Egbert DuBois Letter Books	1874-1884
224*	Du Bose Family Collection	1851-1897
226*	Alexander McCrie Duncan Essay	1853
227*	William Duncan Letters	1860
228*	Dunning and Campfield Account Book	1829-1838
229*	S. H. Dwight Letter	1862
230*	Mary Ann Dwyer Commonplace Book	1853-1854
233*	Stephen Elliott Correspondence and Speeches	1844-1866

234*	Charles Ellis Jury Exemption and Letter	1897-1913
236*	James D. Erwin Letter	1837
237*	Charles-Henri, Comte d'Estaing Papers	1778
238*	John Holbrook Estill Indenture and Statement	1885, 1902
239*	John Ettwein Report and Map	1762, 1765
240*	Jeremiah Evarts Diary	1822
241*	J. H. Everett Letters	1864-1865
242*	Evergreen Cemetery Company of Bonaventure Records	1873-1907
249*	Samuel Fayrweather Letter and Notes	1748-1754
250*	Feeley's Livery Stable Daybook	1870-1872
251*	E. D. Fennell Correspondence	1863-1864
253*	J. J. Findley Correspondence	1864
254*	James Finigan Patent	1818
257*	Charles Rinaldo Floyd Papers	1816-1845
271*	Thomas Gamble Scrapbooks and Photographs	1883-1945
303*	William Gibbons Land Grant	1756
304	William Gibbons (1754-1804) Receipt Book	1803-1816
305	William Gibbons (d. 1852) Letters	1820, 1835
306*	Gibson Family Papers and Photographs	1889-1936
307*	Eliza Cooke Letter	1832
308*	Charles Gildon Cashbook	1820
310*	Jeremy Francis Gilmer Letter	1855
311*	Louisa Frederika Alexander Gilmer Letters	1864-1924
313*	John E. Glen Liquor License	1851
316*	Esther Goldsmith Estate Records	1866-1875
317*	John Brown Gordon Letter	1898
320*	John Graham Letter	1780
325*	Charles Green and Son Draft	1865
327*	Benjamin Kitchen Indenture	1794
328*	G. F. Greene Letter	1820
330*	Georgia Militia, Greene County Muster Roll	1794
331*	Greene Monument Committee Records	1886
332*	John Grimes Papers	1804-1807
333*	William L. Gross Telegram	1864
335*	Philip J. Guilmartin Indenture	1883
433*	Edith Duncan Johnston Papers and Photographs	1881-1962
456*	John McIntosh Kell Papers	1815-1891

531*	Mackay Family Letters	1828-1854
638*	<i>Prison Times</i>	1865
677*	Samuel (Brig) v. United States List of Papers and Legal Actions	1770-1810
680*	Savannah Anti-Dueling Association Constitution and Minutes	1827-1838
686*	William H. Teasdale Collection on the Savannah Cotton Exchange	1885-1930
691*	Savannah Health Reports	1868
696*	Savannah Literary Society Minute Book	1813-1814
697*	Savannah Medical Association Minute Book	1870-1871
699*	Savannah Merchants and Planters Petition	1795
700*	Savannah Meteorological logs	1828-1836
701*	Savannah Ordnance Depot Employment Roll	1864
702*	Savannah Physician Biographies	ca. 1850-1900
703*	Savannah Polo Club Minutes, Scrapbook, and Photographs	1924-1931
728	William Tecumseh Sherman Telegram	1864
755	Alexander Hamilton Stephens Letters and Clipping	1836-1865
760*	William Stewart Letter	1862
761*	Benjamin Edward Stiles and William Henry Stiles Indenture	1851
762*	Maryanne Stiles Letter	1825
763*	Samuel Stirk Deed and Letter	1783-1784
764*	Richard Wayne Stites Correspondence and Other Material	1809-1828
765*	Receipt for Pony of Samuel B. Stokely	1864
767*	Samuel Hollingsworth Stout Papers	1863-1865
769*	Elisha Strickland Land Grant	1834
770*	Joel Strickland Deed	1857
771*	Lewis Strickland Land Grant	1835
772*	Lillian E. Strickland Account Book	1898-1901
773*	Henry Jacob Strobhar Letter and Loyalty Oath	1865
821	George Valley Land Grant	1792
822	Veterans' Council of Administration Minutes	1934-1938
823	Virginia Yazoo Company Petition	1789
824	Virgil Homer Vivion Indenture	1807
826	Moses Waddel Letter	1831

827	Julia Wales Letter	1818
828	Sarah Amanda King Walker Family Letters and Report	1847-1850
829	Freeman Valentine Walker Hurricane Narrative	1911-1933
830	Mattie Jane Walker Diary	1858-1862
846*	J. Randolph Anderson Collection on the Wayne, Stites, and Anderson Family	1753-1960
866	Eli Whitney Letters and Detail Drawings	1792-1890
867	Wilkes County, Georgia Subpoenas, Writ, and Proclamation	1794-1812
868	Emma Cheves Wilkins Letters, Photographs, and Clippings	1877-1957
870	John Williams Land Grant and Warrant	1767-1769
871	William Thorne Williams Letters and Contracts	1854-1856
872	Henry Frederick Willink, Jr., Letters, Excerpts, and Article	1850-1962
873	Caroline Price Wilson Genealogy Papers	1806-1936
874	Claudius Charles Wilson Papers	1852-1903
875	James Jefferson Wilson Letters	1819-1820
876	Wilson Family Diplomas and Certificate	1847-1865
877	Adline Pattie Silverberg Wood Scrapbook	1847-1943
878	Caroline Lamar Woodbridge Papers	1838-1867
879	Alfred Alexander Woodhull Report	1877
880	Woodruff Family Collection	1796-1950
881	Robert Worrell, Jr., Account Book	1818-1824
882	Walter Wray Papers	1871-1913
883	Henry Wray Letter	1861
888	Yazoo Lands Records	1798-1809
898*	James McHenry Letter	1797
899*	John C. Maker and Company Receipt	1865
900*	Silk Culture Excerpts	ca. 1840
901*	Josephine Gardiner Sheftall Notebook	1871-1876
902*	Marie Joseph Paul Yves Roch Gilbert Du Motier Lafayette Letter	1786
903*	Proclamation Regarding Postmaster Lafayette McLaws	ca. 1880
904*	Furman B. Pearce Letter	ca. 1897
905	Julian Schley and Co. Cashbook	1889-1891
906	Francis Taylor Long Collection on Richard Malcolm Johnston	1838-1970

907	Henry County Superior Court Certificate	1834
908	Oglethorpe Sanitarium Administrative Records	1900-1940
909	Robert Mark Hitch Correspondence	1894-1900
910	Elizabeth B. Smith Letter	1861
911	Julian M. Burnett Letters	1864-1865
912	Collins Family Papers	1852-1918
913	George Nowlan Saussy Letters	1864-1909
914	John Laffiteau Sutlive Papers	1959-1971
915	Ogeechee Four Loving Brothers Society Business Letter and Minutes	1935
916	William G. Lee Papers	1891-1940
917*	Susannah Bolton Moore Bills and Receipts	1774-1802
918*	The Gem	1851-1855
919*	Margaret Mitchell Letter and Program	1940
920*	Anne Green Letters	1971-1975
921*	Eleanor Roosevelt Letter	1940
922*	Elizabeth Fielding Letter	1831
923*	Robert S. Cooper Typescript	1963
924*	Rebecca Lamar McLeod Manuscript	ca. 1838
925*	Railroad Contracts, Receipt, and Letter	ca. 1892-1893
926*	Cornelius Rea Agnew Letters	1875-1886
927	Cherokee Indians Relocation Papers	1815-1838
928	Mrs. R. A. Levy Poems	before 1975
929	Bradley Family Papers	1721-1775
930*	Alexander Wright Affidavits and Proclamations	1782
931*	Andrew Jackson Lawrence Diary	1863-1868
932*	Carpenter Daybook	1853-1854
933*	John Wroughton Mitchell Letters	1829-1840
934*	Timothy Green Letters	1795-1806
935*	Alsop and Hicks Letters	1793
936*	John Dooly Letter	1780
937*	Francis John Skelly Diary	1779
938*	Board of General Officers Minutes	1782
939*	Anthony Wayne Letters	1788 and 1792
941*	Commission of Claims Letter	1779
943*	John Forsyth, Jr., Letter	1848
944*	City of Savannah Ordinance	1810
945	Weed Family Papers	1850-1951
946*	Francis L. Galt Letter	1906

947*	John C. Coleman Correspondence, Deeds, and Abstract of Title	1876-1906
948*	Michael Johnston Kenan Papers	1836-1871
949*	Nathan C. Moore Correspondence and Broadside	1831-1842
950*	Laura Johnson Broyles Boyd Diaries	1885-1932
951*	Unidentified Banking and Railroad Scrapbook	ca. 1851
952*	Lady Margaret Mackintosh Letter	1956
953	Dolbear Commercial College Valedictory Speech	1800s
954*	John Maitland Letters	1775-1776
955*	Threadcraft Family Letter, Certificate, and Clipping	1876-1879
956	Robert Saussy Letter	1863
957*	Canon Family Letters, Photographs, and Clippings	1912-1923
960*	Julia E. Sturtevant Autograph Album	1881-1886
961	John McCorkle Correspondence	1863-1864
962	American Association of University Women Records	1925-1996
966	Chatham Artillery Records	1786-1986
968	Albert Sidney Britt Document and Book Review	1955-1965
970	Robert Flournoy Land Grant and Plat	1795
971	Georgia Asylum Land Company Stock Certificates	ca. 1802
972	Robert Falligant Papers	1848-1939
983	Madeira Club Papers	1950-2006
985	Shepherd and Hillhouse Family Papers	1819-1959
986*	William C. Humphreys Letter	ca. 1861
987	Robert Middleton Deed and Plat	1793
989	Oliver G. Ricketson, Jr., Typescript of <i>Memoir, or a Cursory Glance at My Different Travels and My Sojourn in the Creek Nation</i>	ca. 1950
994	Savannah Historical Research Association Papers	1934-1979
998	Claudia Blanche Letter	1827
1000	Patrick Tuberdy Advertisement	1876-1896
1001	Coolidge Family Papers	1873-1913
1002	William M. Williams Certificate	1886
1008	John Graham Releases	1774

1009	Abraham Twiggs Land Grants and Plats	1808
1010	Joseph Clay Stiles Diploma	1846
1011	Colonial Park Cemetery Epitaphs, Statistics, and Sketch	1887
1012	United States Army 1st Georgia Volunteer Infantry Regiment Muster Rolls and Returns	1898
1013	United States Army 1st Georgia Volunteer Infantry Regiment, Companies K and L Muster Rolls and Payroll	1898
1014	United States Army, 3rd Georgia Volunteer Infantry Regiment, Company K Muster Roll	1898-1899
1015	Savannah Music Club Minute Book and Correspondence	1900-1904
1016	Josiah Tattnall Papers	1846-1861
1017	Murray McGregor Stewart and Elizabeth Pollock Stewart Waring Papers	ca. 1886-ca. 1924
1019	Joab Roach Letters	1863-1864
1021	Pleasant Alexander Stovall Papers	1846-1974
1023	Edwin L. Craw Correspondence, Abstracts, and Indentures	1883
1024	Olmus N. and Celia J. Reneau Indenture and Paper	1858-1875
1025	Thomas B. Smith Bill of Sale	1850
1026	William Henry Hoffman Letters and Certificates	1860-1901
1027	John Stoddard Receipt	1850
1028	Ellward Letter	1872
1029	John McIntosh Mohr Letters	1741
1030	R. G. Jones Letter	1861
1032	William Bodell Declaration	1868
1033	Joseph S. Baker Letter and Broadside	1863
1034	Joe Bowers Letter	1864
1035	Eldred Geffcken Letters	1910
1037	Allen R. Boyd Letter	1889
1038	Gentleman's Magazine and Thomas Lediard Articles on Georgia History	1732-1734
1039	Georgia, Secretary of State Seal Certification	1921
1040	Confederate States of America Congress Legislative Act and Resolution	1862-1864
1041	Jefferson Davis Bail Bond	1867
1042	William H. Scofield Letters	1865

1043	John Palmour Account Book	1890-1904
1044	William F. Stevenson Letters and Invitations	1933-1939
1045	James Simmons McIntosh Letter	1847
1046	Caroline M. Clay Collection of Sermons and Eulogy	1857-1891
1047	Marcellus Augustus Stovall Scrapbooks	1861-1863
1048	Shipping and Sales Account Book	1834-1836
1049	Clothier and Tailor Account Book	1848
1050	Hotel Register	1844-1848
1051	Margaret Freeman LaFar Collection on Lowell Mason	1942-1953
1052	Windy's Play Skool ScrapBook	1972
1053	Lawrence A. McCarthy Certificate	1900
1054	Marion Hartfelder Collection of Indentures	1828-1845
1055	G. J. Gordon Collection of Deeds and Rental Agreements	1859-1868
1056	Philip Farley Citizenship Certificate	1857
1057	Philip Ellis Love Diploma and Medical License	1896
1058	Joseph Rosenheim Passport	1863
1059	Clinton Dangerfield Papers	1879-1940
1060	James S. Richmond Collection on Wymberley Tract	1860-1950
1061	News Clipping Scrapbook	1955-1956
1062	John Hope Reid Certificate	1832
1063	Liberty Independent Troop History and Article	1896
1064	Mary Martin Autograph Album	1887-1888
1065	Edwin Rhodes Diary	1865
1067	Barrington S. King Papers	1782-1885
1068	Curtis Carroll Davis Collection on William A. Caruthers	1841-1957
1069	Hagins Family Papers	1835-1866
1070	Julia King Letters and Clippings	1930-1935
1071	Mrs. Clinton F. Ivins, Jr., Collection of Deeds and Legal Documents	1775-1791
1072	Norton and Brown Family Letters	1856-1914
1073	Holt Family Papers	1877-1898
1074	Gilbert Isaac Germond Plantation Journal	1855-1857

1075	Daughters of the American Revolution, Georgia State Society Historic Spots Committee Historical Essays	before 1973
1076	Gwinnett County, Georgia Deeds	1825-1860
1078	Screven House Receipts	1868
1079	Hugh L. Harrison Letter	ca. 1900-1945
1080	J. E. Leake Letter	1903
1081	Thomas W. Collins Letter	1843
1082	Nesbit and Winfield Business Letter	1844
1083	Fannie Lawson Letter	1863
1084	Felix E. Charlton Interrogation Responses	1834
1085	H. P. Townsend Letter	1869
1087	Lewis N. Parsons Letter	undated
1088	Albert M. Egerton Letter	1838
1089	James and Martha McFarland Letters	1839-1840
1090*	Galloway, Lambert and Company Letter and Postcard	1892
1091	James H. Shorter Letter	1826
1092	G. F. Johnson Letter	1873
1093	Lawton Protectors Resolution, Muster Roll, and Song	ca. 1864
1094	Peter Williams Passport	1817
1095	Confederate States of America, Army of Northern Virginia Paroled Prisoner Pass	1865
1096	Richard W. Bonner Letter	1843
1097	Charles Hurt Receipt	undated
1098	James Bilbo Letter	1834
1099	Georgia Militia, Washington Guards Election Returns	1836
1100	Martha H. Wright Letter	1859
1018	Charles Ellis and Elizabeth Stewart Waring Papers	1730-1975
1102	Mary F. Grier Letter	1887
1103	Thomas L. Ross Letter	1860
1104	Seaton Grantland Power of Attorney and Stock Certificate	1855
1105	William Barnett Petition	1791
1106*	Berry Bridges Land Grant	1805
1108*	Winfred Wilder Land Grant	1832
1109	Central Bank of Georgia Business Letters	1836-1839
1110	David A. Vason Power of Attorney	1849
1111	Richard Thompson Land Grant	1826

1112	R. P. Johnson Stock Certificates	1863-1875
1113	Samuel Crowley Papers	1857
1114	Arley D. Finley Radio Broadcast Transcripts	1970-1971
1118	John Hart Bill of Sale	1855-1857
1120	Elijah Broughton Letter	1815
1121*	Fort Gaines Academy Lottery Ticket	1845
1122	Bogardus Family Letters	1865
1123*	Savannah Bicycle Club Minute Book and Clippings	1884-1885
1124	Thomas Heyward Gignilliat and Thomas Heyward Gignilliat, Jr., Papers	1890-1956
1126	William and Harvey Reid Letters	1863-1864
1127	Jonathan Handy Account Book	1837-1865
1128	International Order of the King's Daughters and Sons, Georgia Branch Papers	1897-1938
1129	Mary Read Scrapbook of Wesleyan College (Macon, Ga.)	1921-1922
1130	William J. Neel Deed	1834
1131	Telamon Cuyler Collection	1780-1832
1132	Andrew Low Certificate	ca. 1833
1133	Cheshunt College Collection on Bethesda College	1770-1778
1134	Macky, Beattie and Co. Receipts	1865-1867
1136	Merchant Account Book	1874-1878
1137	Fred Youngblood Notebook	1931
1138	S. B. B. C. Account Book	1882-1885
1139	Beaufort Barnwell Cubbedge Papers	1917-1919
1140	Grocer Account Book	1866-1874
1141	Adam Short Papers	1840-1876
1142	Robert G. Norton Pharmacist License	1886
1143	Hardy Everett Deed	1835
1144	Batayais Family Correspondence	1921
1145	J. Van Buren Letter	1867
1146	Amory Dexter Diary	1861-1862
1147	John Munroe Letter	1823
1148	William Kehoe Stock Certificate	1887
1149	J. Duncan Ivey, Jr., and J. Duncan Ivey, Sr., Family Letters and Pass	1918-1944
1150	Doris Razook Ration Book	1943
1151	Kathleen K. Danner Letters	1943
1152	Anna H. Beckmann Letters	1944-1945
1153	William D. Saffold Papers	1941-1946

1154	Bertimus J. Cubbedge Letters and Announcement	1864-1873
1155	Merchant Account Book	1871-1877
1157	American Jewish Archives Collection on Georgia History	1727-1779
1158	Thomas and Fuller Letter Book	1853-1857
1159	J. Berrien Oliver Cashbook	1851-1870
1160	Charles Smith Deed	1769
1161	Thomas M. Rosis Account Book	1849-1853
1162	J. L. Philips and Company Business Letter	1906
1163	John A. Staley Deed	1850
1164	Rebecca Black Dupont Letters and Notes	1941
1165	Tattnall Rangers History	1861-1864
1166	Edward Fenwick Letter	1726
1167	Irwin Invincibles Membership List	1861-1864
1168	Lighthouse Inspector Letter	1879
1169	Henrietta Maria Thomas Letter	1835
1170	G. M. Willett Invoice	1856-1857
1171	News Clipping Scrapbook	1918-1933
1172	Savannah, Georgia Military and Fire Companies Record Book	1858-1859
1173	Alyne Madden Collection on the Mills Family	1838-1853
1174	J. Lawton Whatley Account Book	1889-1897
1175	Confederate States of America Army, Georgia 63rd Infantry Muster Roll	1863
1176	George H. Chamlee and Julian C. Sipple Collection of Deeds	1769-1872
1177	H. Sol Clark Article	1977
1178	Gordon J. Goodson Deed	1852
1179	Womack Family Deeds	1818-1838
1180	Louisa McCord Smythe Memoir	1850-1877
1181	J. McClendon Invoice	1858-1859
1182	Bird Family Deeds	1848-1853
1183	Archibald B. Cribbs Deed	1852
1184	Pembroke (Ga.) Ordinance Book	1894
1185	Obediah Edwards Deeds and Estate Inventory	1852-1859
1186	George Craghead Writ	1815
1187	Sarah R. Marsh Deed	1870
1188	William Ham Land Grant	1843-1847
1189	Davies Family Indenture	1802
1190	Ticket Sales Account Book	1859

1191	Bulloch County (Ga.) Tax Record	undated
1192	Robert Grier Stephens, Jr., Reports and Press Releases	1963-1970
1193	Anna Stowell Bassett Collection on John Abbot	1771-1938
1194	Ship Chandler Account Book	1815-1816
1195	Society of the Cincinnati in the State of Georgia Collection on John Lucas and George Washington	1784-1791
1196	Dick McWalty Collection on the House Family, Robert Mackay, and the 1779 Siege of Savannah	1772-1882
1197	Abram J. Cohen Collection on the Sorrel-Weed House	1837-1942
1198	Alexander Smith Atkinson Papers	1834-1871
1199	Schroder Family Papers	1888-1954
1200	John Insley Coddington Collection on Walter Charlton Hartridge	1939-1972
1202	Bourquin Family Legal Documents and Notes	1892-1928
1203	Thomas Davis Land Grants and Plats	1794
1204	Robert Comens Land Grants and Plats	1794
1205	Ole Wickliff and Henrietta Kredel Burroughs Papers	1915-1956
1206	Battle and Adams Family Papers	1861-1864
1207	Charles Gordon Edwards Photograph and Certificate	1906-1913
1208	John Irvine Stoddard Diploma	1913
1209	United States Continental Army, 3rd Georgia Battalion Payroll	1779
1211	Chatham Nursing Home Administrative Records	1967-1971
1212	Georgia League of Historical Societies Administrative Records	1967-1971
1213	McIntosh Family Papers	1772-1943
1216	Mary Lane Morrison Collection on School Integration in Savannah (Ga.)	1970-1971
1218	John Rourke & Sons Co. Ledger	1895-1896
1219	W. N. Ledger	1837-1838
1220	William H. May and Co. Ledgers	1850-1860
1221	W. H. Walker Account Book	1911-1912

1222	Joseph W. Webster Ledger, Letters, and Documents	1842-1859
1223	A. J. Farley Ledger and Letters	1891-1907
1224	W. Z. Marshall Account Book	1888-1901
1225	Alf Davis & Co. Ledgers and Cashbook	1890-1896
1226	Phil Sanford and Company Daybook	1878-1879
1228	Eatonton Factory Mill Account Book	1867-1870
1229	S. B. Marshall Account Book	1883-1887
1230	C. F. Tatmus Company Account Book	1898-1899
1231	Rochester German Insurance Company Register	1902-1905
1232	Eatonton Supply Company Account Book	1898-1899
1233	Merchant Account Books	1919-1921
1234	Grocer Account Book	1874
1235	Frank Leverett Ledgers and Daybook	1874-1879
1236	Saloon Account Book	1877-1878
1237	James R. Webster Daybooks	1876-1879
1238	Lazenby's Mill Account Book	1890-1897
1239	Grocer Account Books	1902-1910
1240	Ernest A. Cutts Business Records and Alee Temple Shrine Records	1891-1904
1241	Charles W. McCall Account Book	1878-1879
1242	Grocer Account Book	1837
1243	Georgia Militia 1st Regiment, Company A Enlistment Book	1899-1904
1244	Store Account Book	1883-1890
1245	Tomochichi Club Account Book	1900-1903
1246	Merchant Account Book	1895
1247	Harold A. Waters Scrapbook	1947-1972
1248	Richard Marvin Nelson Scrapbooks	1929-1951
1249	Albert Claessens Scrapbook	1915-1918
1250	Works Progress Administration District 8 Scrapbook and Photo Album	1940-1941
1251	Scarlett Family Bible, Photograph Albums, and Scrapbooks	1880-1969
1252	William Langley Sibley Scrapbook	1893
1253	Hugh Moss Comer Festschriften and Scrapbook	1882-1900
1254	German Manuscripts on Medicine and Freemasonry	1795-1812
1255	Lawton, Hart, and Company Business Records	1868-1881

1256*	Edward Varner Family Papers	1730-1965
1257	J. R. Holiday Letter	1887
1259	James Monroe Legislation	1812
1260	George II Letter	1752
1261	William A. McCormick Correspondence	1937-1944
1262	Charles E. Palmer Letter, Map, and Sketches	1830-1862
1263	Homer Reynolds Sanford Identification Card, Poem, and Leaflet	1940
1264	Charles Barrington King Account Book, Account Sheets, and Receipt	1864-1879
1265	Van Buren Family Letters and Deeds	1885-1973
1266	John Oliver Ferrill Letter Book and Account Books	1872-1882
1267*	Stewart Huston Family Papers	1757-1942
1268	Valentine Walker Certificate	1810
1269	Charles Jones Jenkins Certificate	1872
1270	Confederate States of America Army, Georgia 3rd Brigade, 9th Regiment, Company B Muster Roll	1861-1862
1271	Confederate States of America Army, Georgia 13th Brigade, Company A Muster Roll	1862
1272	Harriet Keebler Insurance Policies and Receipts	1852-1877
1273	Edwin F. Bryan Certificate	1877
1274*	John Wyatt Bonner Collection of Manuscripts	1771-1965
1276*	Saussy Family Papers	1830-1969
1277*	David McCord Wright Papers	1812-1978
1278*	Maude Heyward Collection on Women's Clubs	1767-1939
1279*	MacDonnell Family Papers	1891-1958
1280*	William Wayne Williamson Papers	1834-1930
1281*	Palmer Family Papers	1850-1972
1282*	Telfair Hospital Alumnae Association Records	1902-1978
1283*	Muriel Barrow Bell and Malcolm Bell, Jr., Collection	1939-1980s
1284*	Archives des affaires étrangères Collection on the Siege of Savannah	1779
1285*	<i>Savannah</i> Page Proofs	1977
1286*	Elizabeth Eloise Wilkes Papers	1895-1917

1287*	Antonio J. Waring Papers	1783-1961
1288	Meldrim Family Papers	1809-1973
1289	Whitemarsh Island and Savannah (Ga.) Meteorological Records	1849-1861
1290	Manigault Family Plantation Records	1845-1876
1291	Mills Bee Lane IV Typescript for <i>Dear Mother . . .</i> and Collection of Civil War Letters	1861-1977
1292	R. J. Nunn Trust Fund Minute Book, Correspondence, and Financial Records	1913-1979
1294	O'Byrne Family Papers	1799-1926
1295	Von der Leith Family Papers	1908-1973
1296	Stiles Family Papers	1825-1919
1297	Evelyn Clay Everett Collection on the Clay Family	1832-1961
1298	Northern Family Papers	1832-1944
1299	James Solomon and Raiford James Wood Papers	1794-1971
1303	Margaret Steiner Thorpe Collection of Genealogies	1936-1958
1304*	Arthur Joseph Funk Papers and Visual Materials	1903-1975
1305	Dancy and Woods Family Papers	1836-1940
1307*	Evangelical Lutheran Church of the Ascension (Savannah, Ga.) Records	1755-1964
1309	Charles Odingsell Deeds	1804-1806
1310	James W. Hagan Deed	1878
1311	James B. and John McCall Deeds	1813-1844
1312	George W. Oliver Deeds	1788-1852
1313	Christopher G. White Deed	1842
1314	Williams Family Deeds	1821-1845
1315	Girl Scouts of the United States of America, Juliette Low Region VI Geechee Bowl Papers	1949-1950
1316	Bowker Fertilizer Company Business Letters	1891-1893
1317	Elizabeth Stewart Waring Collection	1843-1919
1319	Savannah Public Library Collection of Irene Mound Reports	1940
1320	Mary Lane Morrison Research Materials	1845-1978
1322	Georgia Lung Association, Southeast Branch (Savannah, Ga.) Administrative Records	1920-1977
1323	Nellie Peters Rucker Walter Scrapbook	1936-1939
1324	Samuel John Jones Letters	1878-1888

1325	Battle Family Deeds and Other Materials	1862-1932
1326	Eleanor Torrey West Collection of Ossabaw Island Deeds and Legal Documents	1809-1976
1327	Jacob Davis Collection of Burke County (Ga.) Land Grants	1774
1329	Lena O. Cowan Collection of Cowan Family Papers	1832-1936
1330	Benjamin Palmer Axson Collection of Axson Family Genealogies	1907-1927
1331	Taisita (Schooner) Logbook	1870-1872
1334	Earl Daniel Alexander Military Records and Correspondence	1898-1931
1335	William Harden Notes on "The Grasshopper on the Royal Exchange"	1875-1936
1337	Confederate States of America Registered Bond	1864
1338	"De Praestantia Coloniae Georgico Anglicanae Prae Coloniis Aliis" Manuscript	1842
1341	Helen Dortch Longstreet Papers	1904-1941
1342	Frank O'Driscoll Hunter Papers	1917-1982
1343	James Vernon McDonough Collection on William Jay	1794-1834
1346	Mary Savage Jones Anderson Memoir	1933
1347	Francis Douglas Bloodworth Memoir	1912
1348*	Eugenia W. Howard Collection	1699-1980
1351	Chatham Square Area Administrative Records	1965
1352	Lucian N. Barlow Letters and Land Grant	1863-1864
1353	Pape School Administrative Records	1920-1969
1355	Georgia Writers' Project, Savannah Unit Research Materials	1739-1943
1356	Abram Eisenman Papers	1952-1981
1357	Cherokee Bible Pages	after 1824
1359	Historic American Engineering Record Collection on the Central of Georgia Railroad, Savannah Shop and Terminal Facilities	1975-1976
1360*	Foltz Photography Studio (Savannah, Ga.) Photographs and Negatives	1899-1960
1361-AR*	Georgia Historical Society Collection of Architectural Drawings	1900s

1361-BS*	Georgia Historical Society Collection of Broad­sides	1746-1999
1361-CP*	Georgia Historical Society Collection of Cased Photographs	ca.1840-ca.1910
1361-MP*	Georgia Historical Society Collection of Maps	1733-1982
1361-PC*	Georgia Historical Society Collection of Postcards	1900s
1361-PH*	Georgia Historical Society Collection of Photographs	ca.1870-1960s
1361-PR*	Georgia Historical Society Collection of Etchings, Silhouettes, and Other Prints	1800s-1900s
1361-SG*	Georgia Historical Society Collection of Stereographs	ca. 1860-ca. 1920
1361-SM*	Georgia Historical Society Collection of Sheet Music	ca. 1800s
1362	Central of Georgia Railway Records	1835-1971
1363*	Cletus W. and William P. Bergen Architectural Drawings	1907-1975
1367*	Dr. G. H. Johnson Coroner's Journal	1933-1936
1370*	W. H. Mims Collection of Central of Georgia Technical Drawings	1889-1955
1371*	Robert L. Heriot Photographs and Records	1908-1986
1374*	Edward Girard Photographs	1905-1952
1375*	William E. Wilson Photographs, Photograph Album, and Felatin Dry Plate Negatives	1883-1892
1378*	Walter Kramer Photograph Collection	ca. 1890-1930
1379*	Photographic Society of America Photograph Album	ca. 1970s
1380*	Tybee Island (Ga.) Scrapbook	1937
1381*	Savannah Electric and Power Company (Ga.) Photograph Albums	1912-1926
1382*	Charles Manuel Grace Photograph Album	1959
1384*	Oscar M. Hansen Architectural Drawings	1948
1385*	Artley Company (Savannah, Ga.) Architectural Drawings	1951-1977
1387	Travis Abstracts Index	ca. 1800s
1388	Leon S. Hollingsworth Collection of Genealogies	1940-1974
1390	Creek Trading House Records	1795-1816
1392	Leonardo Andrea Genealogical and Historical Research	ca. 1950

1393	Harris Neck Air Base (Ga.) Histories	1944-1945
1395	Earl of Egmont List of Early Settlers of Georgia	ca. 1743
1396	Society for Promoting Christian Knowledge Letter Books, Account Books, and Manuscripts	1732-1739
1397	Bethel Baptist Church (Sumter, S.C.) Church Records	1824-1939
1399	William G. Preston Architectural Drawings	1886-1893
1400	William Scarbrough Collection	1800s
1401	Ann Couper and Mrs. R. J. Thiesen Genealogical Materials	1775-1963
1402	William P. Palmer Civil War Materials	1861-1865
1404	Index to Compiled Service Records of Confederate Soldiers Who Served in Organizations From the State of Georgia	ca. 1903
1405	Hall Family Papers	1796-1820
1407	Johann Martin Bolzius Reports and Diaries	1733-1739
1408	Ebenezer Jackson Letter Book	1801-1820
1409	Stephen Habersham Account Book of Grove Plantation	1858-1864
1410	Congregation Mickve Israel (Savannah, Ga.) Minutes	1852-1928
1413	Bowers and Cox Family Genealogical Table	1968
1414	Sheftall Family Collection	1733-1827
1415*	Willene B. Clark Collection of Gelatin Dry Plate Negatives	ca. 1898-1908
1421*	Daniel L. Seckinger Papers	1923-1964
1428*	George B. Allan Diary	ca. 1905-1950
1430*	Lamar Family Scrapbook	ca. 1882-1904
1432*	Susan H. Keller Collection on William McWhir	ca. 1840-1851
1441*	Aero Service Corporation Negatives	1931-1934
1447*	YWCA of Savannah, Georgia Records	1903-1981
1451*	Barnsley Family Papers and Visual Materials	1829-1889
1478*	Patricia Persse Collection on the Savannah Health Center	1920s-1980s
1494	Archives Nationales (France) Collection on the Siege of Savannah	1779
1500	Southern Claims Commission Case Files	1871-1880
1502*	Juan Carlos Bertotto Architectural Drawings and Photographs	1961-1991

1507	Daughters of the American Revolution, Bonaventure Chapter Scrapbooks and Charter	1925-1964
1509*	Historic Savannah Foundation Papers and Architectural Drawings	ca. 1993-1995
1513	Estate of John Lambert Records	1786-1992
1516*	Harry V. Mitchell Photographs	1912
1518*	Suellen Clopton Blanton Collection on the Clopton Family	1837-1980
1525	John Glen Account Books	1769-1809
1530*	Georgia-Carolina Power Company Scrapbook	1912-1914
1533*	John K. Thorsen Photograph Collection	ca. 1962-1965
1536	Duke University Library Collection on Greene County (Ga.)	1785-1900
1538	Duke University Library Collection on Franklin County (Ga.)	1790-1881
1539	Effingham County (Ga.) Record Books	1791-1834
1540	Gwinnett County (Ga.) Marriage Index	1818-1965
1541	Jefferson County (Ga.) Marriage Records and Index	1803-1882
1542	Morgan County (Ga.) Marriage Records and Wills	1806-1899
1543*	Oglethorpe County (Ga.) Records	1794-1893
1544*	Pulaski County (Ga.) Marriage Records	1810-1856
1551	Final Revolutionary War Pension Payment Vouchers, Georgia Records	1800s
1555	Claims for Georgia Militia Campaigns Against Indians on the Frontier Records	1792-1827
1559*	Samuel Barnard Adams Papers and Photographs	1871-1923
1560*	Alexander Atkinson Lawrence Legal Documents and Photographs	1895-1897
1569*	M. Edward Wilson Photograph Album	1900
1570*	Jacob Florance and Louisa Porter Gilmer Minis Photograph Album	1905-1909
1572*	Jesse Frisbie Jackson Family Papers	1898-1953
1573*	Billington and Weed Family Photographs	1890-1903
1574*	Strobhar, Behnken, and Clements Families Photographs	1888-1927

1579*	Historic American Engineering Record Scrapbook on the Central of Georgia Railroad	1975
1584*	A. S. Carr Papers	1901-1943
1588*	Mary Faith Wilson Collection	1816-1994
1590*	Matthew M. Hopkins Gelatin Dry Plate Negatives	ca. 1889-1900
1595*	Rotary Club of Savannah Administrative Records and Visual Materials	1914-1992
1601	Force Transcripts	1742-1789
1602	George Washington Papers	1777
1604	Mrs. W. S. Lovell Collection of Genealogical Materials	1741-1912
1605	United States District Court Naturalization Records	1790-1989
1606	Charles H. Olmstead Military Records and Letters	1860-1865
1607	United States War Department, Secretary of War Letters	1820-1824
1609	Family Bible Records	1639-1905
1610	Fort McAllister History	1938
1611	Lyman Copeland Draper Research Materials	ca. 1840s
1613	John and Lachlan McIntosh Petition and Letter	1775-1784
1614	Mrs. Ralph W. Wood, Jr., Collection	1800-1917
1615	First Presbyterian Church (Savannah, Ga.) Minutes and History	1853-1977
1617*	Episcopal Diocese of Georgia Records	1873-2000
1618*	James Edward Oglethorpe and Count Nicolaus Ludwig von Zinzendorf Letters	1734-1735
1619	Black Creek Baptist Church Transcription of Minutes and Member List	1939
1620*	Caroline T. Bosbyshell Collection on William Daniel Dixon	1860-1974
1621*	Coastal Georgia Archaeological Society Collection on the Irene Mound	1936-1940
1623*	J. M. Wilson Letter	1864
1624*	Hugh Stiles Golson Collection of Stiles Family Papers	1823-1862
1625*	Savannah (Ga.) Park and Tree Commission Photographs of Colonial Cemetery	1896-1897
1626*	"Tour of Georgia" Photograph Album	ca. 1910-1926

1628*	Coastal Scottish Heritage Society Records	1979-1997
1629*	Asbury Memorial United Methodist Church (Savannah, Ga.) Records and Photographs	1909-1994
1630*	T. Jerry Lominack Architectural Drawings	1983-1987
1631*	E. A. Speer Photographs of John B. Gordon Funeral Procession	1904
1634*	Charles and Polly Ann Banks Hicks Papers	1894-1996
1635*	Read-Mossman Ledger	1765-1766
1639*	Eliza Leiper Woolford Jones Collection of Slaton Family Photographs	ca. 1904-1959
1641*	Goette Family Tintypes	ca. 1860-1880
1644*	Oglethorpe County (Ga.) Court of Ordinary Estate Inventories	1802-1827
1648	Kollock Family Papers	1791-1904
1657*	Anne C. Kuck Scrapbook	1903
1658*	Roger K. Warlick Papers	1766-1998
1659*	Savannah Shipyard Co. Records	1940-1992
1663*	Henry M. Buckley Collection on the Solomon Family	1907-1956
1666*	Melissa Henrietta Rahn Dawson Willett Family Genealogy and Photographs	ca. 1861-ca. 1938
1667*	"Happy Days at Tybee" Photograph Album	1919-1927
1668*	Henry M. Buckley "Petty Girls" Collection	1934-1941
1669*	J. Davis Sheppard Gelatin Dry Plate Negatives and Photographs	ca. 1890-1900
1671*	Armstrong-Cooper Collection	1842-1982
1672*	William Henry Robertson Collection of Maps, Architectural Drawings, and Plats	1896-1954
1675*	C. H. Warren Illustration of the Burning of the Yazoo Act	ca. 1914
1676*	Sherman O. Dennis Collection of World War I Photographs	1923
1677*	V. E. Kelly Papers, Book Illustrations, and Maps	1740-1972
1678*	John P. Rousakis Papers	1962-2001
1679*	Arthur M. Gignilliat Collection on Pineora (Ga.)	1900-1913
1681*	Lorene Townsend Howard Collection on Sapelo Island (Ga.)	1823-1999
1682*	Gunn Meyerhoff Shay Architectural Drawings	1965-2003

1684*	John H. and Gladys Monroe Family Papers, Photographs, and Stereographs	1885-1948
1685*	Strong Family Genealogical Materials and Photographs	1800-1983
1686*	Midtown Savannah Photograph Collection	ca.1950s– ca. 1960s
1687*	Ruth M. Aldrich Photograph Collection	ca. 1900
1688*	Kate Baldwin Free Kindergarten (Savannah, Ga.) Photograph Album	1907
1690*	Lois Dozier Norvell Papers and Photographs	1917-1994
1692*	W. Edwin Mims Photograph Collection	1886-1967
1693*	James W. English Ambrotype	ca. 1860s
1694*	Albert Scardino Papers	1970-1977
1695*	Carleton Hildreth and Harry Hervey Papers	1920s-1976
1696*	Saint Catherines Island (Ga.) Property Records and Maps	1784-1943
1697	Christ Church (Savannah, Ga.) Charter	1790
1700*	Georgia Ports Authority Photographs	ca. 1955
1707*	George W. Cotock Scrapbooks of Georgia County Courthouses	1948-1986
1708*	Savannah Automobile Club Guidebook and Photograph	ca. 1900-1912
1717*	Gilbert Moxley Sorrel Cased Photograph	1863-1864
1724*	Butts Family Genealogy	1898-1955
1725*	Strobhar and DuPont Family Cemetery Epitaphs	1781-1885
1726*	Margaret E. Rushing Midwife Records	1899-1937
1727*	Savannah (Ga.) Mayor's Court of Common Pleas Records	1797-1873
1728*	Chatham County (Ga.) Estate Records	1777-1860
1729*	Richmond County (Ga.) Tax Record	1820-1834
1730*	Lumpkin County Courthouse (Ga.) Land Grants, Plats, and Deed	1831-1845
1731*	Greene County (Ga.) Records	1786-1861
1732*	Mount Olivet Baptist Church Minutes	1889-1916
1733*	McDonald Family Genealogy	1805-1897
1734*	Walter S. McDonald Genealogy of Benjamin Williams	1965
1737*	Minutes of the U.S. Circuit Court for the District of Georgia and Index to Plaintiffs and Defendants in the Circuit Court	1790-1860

1738*	Board of Trade and Secretaries of State, America and West Indies, Georgia Colony Correspondence and Records	1732-1781
1739*	Index Books, Minutes, and Bench Dockets for the District Court, Southern District of Georgia	1789-1928
1740*	Live Oak Public Libraries Collection of Thomas Gamble Scrapbooks	1930-1934
1741*	Evangelical Lutheran Church of the Ascension (Savannah, Ga.) Records	1756-1950
1742*	Chatham County (Ga.) Records	1782-1837
1743*	Chatham County, City of Savannah (Ga.) Tax Records	1887-1901
1744*	Port of Savannah Index to Naturalization Records	1794-1910
1745*	Moravian Archives Collection on the Moravian Church of Savannah (Ga.)	1762-1822
1747*	Brunswick (Ga.) Parish Registers	1876-1990
1748*	Chatham County Superior Court Civil Minute Book	1847-1850
2000	Girl Scout Council of Savannah (Ga.) Papers	1921-1969
2001*	Edward White Sketch of Bay Street (Savannah, Ga.)	1786
2003*	Mills Bee Lane I Papers	1857-1970
2010*	William S. and Zoe Louise Coburn Papers	1618-1973
2011*	Altrusa Club of Savannah (Ga.) Records	1938-2002
2019*	Alexander Atkinson Lawrence Papers	1915-1981
2021*	Savannah Area Retired Officers Association Records and Photographs	1955-1971
2022*	Naval Stores Collection	1903-1974
2029	Soldiers' Social Service of Savannah (Ga.) Scrapbooks, Photographs, and Clippings	1950-1963
2034*	Gunnar W. E. Nicholson Paper	1945-1978
2035	Nathaniel Lovell, Jr., Letters and Travel Diary	1816-1817
2036*	James E. Cope Collection on Edward F. Lovell	1864-1865
2045	Saunders Brothers Business Letters and Promissory Notes	1890-1894
2050	Germania Savings Bank Ledgers, Stock Certificates, and Check	1891-1906
2063	Oscar Hiram McLendon Letter	1939
2075*	Lovelace and McClendon Family Papers	1500s-1956
2077*	Gignilliat Family Papers	1695-1981

2100*	Lattimore Family Papers	1842-1986
2103*	Park View Sanitarium (Savannah, Ga.) Minutes, Stock Certificates, and Photographs	1902-1940
2106*	New Church of the New Jerusalem (Savannah, Ga.) Records	1852-1973
2114*	Savannah Municipal Airport (Savannah, Ga.) Records	1924-1945
2117*	Ethel Hyer Family Papers	1924-1980
2120*	Carswell Family Papers	1861-1963
2121*	Robert Hunt Family Papers	1878-1940
2126*	James S. Silva Family Papers	1888-1953
2129	Remer Young Lane Oral Histories and Transcripts	1976-1977
2135	Robert Hamilton Harris Letters	1862-1864
2136*	Lionel Drew Collection on Henry Rootes Jackson	1849-1915
2137*	Savannah Women's Federation (Ga.) Records	1913-1994
2138*	Bessie M. Lewis Collection	1849-1980
2142*	Eugene Rollin Corson Family Papers	1858-1948
2149*	Anderson Family Papers	1869-1923
2161*	Marie Elizabeth and Anne Louise Reddy Papers	1916-1984
2178*	Alida Harper Fowlkes Papers	1788-1984
2179*	National Organization for Women, Savannah Chapter Records	1970-1984
2183*	William C. Granberry Collection on Episcopal Churches in Georgia	1910-1954
2184*	Elizabeth McTeer Collection	1948-1958
2188*	George Lawrence Armitage Letters and Photograph	1918-1919
2197*	David S. Atkinson Papers	1910s
2200*	Elizabeth Millar Bullard Papers	1796-1942
2233*	Georgia Vegetable Growers Association Scrapbook pages and Photograph	1934-1941
2235*	Hugh Moss Comer Family Papers	1879-1934
2240*	Port of Savannah (Ga.) Waterfront Pass	1918
2242*	Wright Family Papers	1804-1980s
4000	Georgia Records	1735-1822
4003	Georgia Confederate Pension Records Pension Application Index	1879-1960

4005	Georgia Confederate Pension Records	
	Confederate Soldiers Index	1930-1980
5136	Columbia County (Ga.) Marriage Records	1787-1935
5195*	McIntosh County, Madison County, and	
	Macon County Tax Records	1825-1862
5900	United States Military Posts Returns	1824-1850
5917	Lists of Passengers Arriving at Miscellaneous	
	Ports on the Atlantic and Gulf Coasts and	
	at Ports in the Great Lakes	1820-1873
5918	Papers of the Continental Congress,	
	Georgia State Papers	1775-1788
5930	Passenger Lists of Vessels Arriving	
	at Savannah, Ga.	1906-1945
6002	Nassau (Bahamas) Wills, Deeds, and Records	1700-1845
6015	British Public Records Office Collection of	
	Georgia Colonial Laws and Loyalists Claims	
	Extracts	1773-1781
6139	British Public Records Office Collection	
	of South Carolina Records	1663-1775

RARE BOOKS AND PAMPHLETS

Books

- Barbé-Marbois, François, *Our Revolutionary Forefathers: The Letters of François, Marquis de Barbé-Marbois During his Residence in the United States as Secretary of the French legation, 1779-1785*. New York, 1929.
- Bell, Malcolm, Jr., *Savannah*. Savannah, GA, 1977.
- Chinard, Gilbert, *The Letters of Lafayette & Jefferson*. Baltimore, 1929.
- The Confederate Soldier in the Civil War, 1861-1865 . . . A complete History of the Foundation and Formation of the Confederacy and the Secession of the Southern States and Prominent Parts Taken by Hon. Jefferson Davis. . . .* Louisville, KY, 1895.
- Grice, Warren, *The Georgia Bench & Bar Volume I*. Macon, GA, 1931.
- Hervey, Harry, *Congai*. New York, 1927.
- Hervey, Harry, *School for Eternity*. New York, 1941.
- Hervey, Harry, *The Veiled Fountain*. New York, 1947.
- Miller, Zell, *Great Georgians*. Franklin Springs, GA, 1983.
- The Reflector (Senior Class of Georgia Teachers College)*. Collegeboro, GA, 1937.
- The Reflector (Senior Class of Georgia Teachers College)*. Collegeboro, GA, 1949.
- Western & Atlantic Railroad of the State of Georgia*. Atlanta, 1932.

Pamphlets

- Meade, George G., *General Orders, No. 108, Headquarters, Third Military District, Department of Georgia, Alabama & Florida*. Atlanta, 1868.
Oliver General Hospital, Augusta, Georgia. Augusta, GA, c.1943.
The Tea Room, Savannah. [nd]
 United Confederate Veterans, Georgia Division, *Programme: Annual Reunion*. Savannah, 1899.
The USS Water Witch: A Collection of Orders and Reports Concerning the capture and destruction of this vessel. Savannah, GA, 1974.

PROGRAMS***Lectures***

- August 29, 2007 · Vincent Carretta, *Equiano, the African: Biography of a Self-Made Man*
 October 4, 2007 · Robert Dallek, *Profiles in Leadership: Presidential Leadership in Post World War II America*
 November 8, 2007 · Edward Ball, *The Genetic Strand: Exploring a Family History Through DNA*
 November 15, 2007 · Elizabeth Brown Pryor, *Reading the Man: A Portrait of Robert E. Lee Through His Private Letters*
 May 8, 2008 · Jason Phillips, *Diehard Rebels: The Confederate Culture of Invincibility*

Teacher & Educational Outreach**Symposia**

- Teaching American History: Restoring America's Memory: Biography Series
 "Olaudah Equiano"—December 7, 2007—Alex Byrd, Rice University
 "Gen. William T. Sherman"—February 20, 2008—W. Todd Groce, Georgia Historical Society
 "Alexander Hamilton"—March 17, 2008—Carol Berkin, Baruch College, NY
 "Thurgood Marshall"—May 21, 2008—Charles Robinson, University of Arkansas

Teaching American History: Made in America

“Lewis & Clark”—October 24, 2007—Gary Moulton, University of Nebraska, Lincoln

“Gold Rush”—December 14, 2007—Leonard Richards, University of Massachusetts, Amherst

“Custer and the Battle of Little Big Horn”—February 22, 2008—Jeffrey Wert

“Buffalo Soldiers”—May 14, 2008—Michael Searles, Augusta State University

Teaching American History: The Experiment, the Experience, the Echo

“The Founders and the Enlightenment”—October 15, 2007—Stan Deaton, Georgia Historical Society

“Rousing the Nation’s Conscience: Growth of Democracy”—January 11, 2008—David Goldfield, University of North Carolina, Charlotte

“Nation Among Nations: World Wars and After”—March 7, 2008—Lisa Lindquist Dorr, University of Alabama

“Leaps for Mankind: Cold War, Civil Rights, and Technology”—May 19, 2008—Jeff Gall, Truman State University

Georgia Days

February 2-3, 2008 · *Colonial Faire and Muster*, Wormsloe State Historic Site

February 5, 2008 · *Georgia Days Lecture and Kickoff Event*, “An Evening With James Edward Oglethorpe,” by Scott Hodges

February 10, 2008 · *Super Museum Sunday*, Various Locations

February 11, 2008 · *Black History Month Essay and Public Speaking Contest*, Winner · Deep Patel, 10th grade - Groves High School, Savannah

February 12, 2008 · *Georgia Day Dignitaries’ Coffee*

February 12, 2008 · *Georgia Day Parade*

February 16, 2008 · *Georgia Day’s 275th Birthday Bash and Annual Awards Gala*, with Keynote Speaker Michael Beschloss, NBC’s *Presidential Historian*

General James Edward Oglethorpe Online Curriculum · GHS and City of Savannah

Colonial Crafts Workshops · GHS and City of Savannah

Middle School Colonial Programs · School Programs by General Oglethorpe (portrayed by Interpreter Scott Hodges) · GHS and City of Savannah

Newspapers in Education Classroom Supplement on Abraham Baldwin · The *Savannah Morning News*, GHS, and City of Savannah

AWARDS

Publication Awards

Malcolm Bell, Jr., and Muriel Barrow Bell Award · Best Book in Georgia History: Ben Marsh, *Georgia's Frontier Women: Female Fortunes in a Southern Colony*, published by University of Georgia Press, 2007

Lilla Hawes Award · Best Book in Georgia County or Local History: Gordon A. Blaker, C. L. Bragg, Stephanie A. T. Jacobe, Charles D. Ross, and Theodore P. Savas, *Never for Want of Powder: The Confederate Powder Works in Augusta, Georgia*, published by University of South Carolina Press, 2007

E. Merton Coulter Award · Best *Georgia Historical Quarterly* Article in the previous year: James J. Lorence, "The Workers of Chicopee: Progressive Paternalism and the Culture of Accommodation in a Modern Mill Village," Fall 2007

Affiliate Awards

Roger K. Warlick Local History Achievement Awards

Affiliate Chapter of the Year: Stephens County Historical Society
Programs: Historic Columbus Foundation for *Red Clay, White Water, and Blues*

Exhibits: Columbus Museum and the Shaw High School Young Historians Club for *The Chattahoochee Valley World War II Homefront*

Preservation Projects: Cook County Historical Society for *Restoration of Old Adel Post Office*

Archival Excellence: Cherokee County Historical Society for *Buddy Alexander Photograph Collection*

Media Project: Georgia Public Broadcasting for *Sites to Behold: The History of Georgia's State Parks*

Service Awards:

The John Macpherson Berrien Award · Lifetime Achievement in Georgia History: Bradley Hale, Atlanta

The Sarah Nichols Pinckney Volunteer Award: Archie Davis, Savannah

History in the Media Award: Craig Harney, WTOG-TV, Savannah

GEORGIA HISTORICAL MARKERS

Markers installed:

Flannery O'Connor's Andalusia Farm (Baldwin County)—July 27, 2007

First Flight in Georgia: Site of Ben Epps Garage (Clarke County)—October 20, 2007

Fort Hawkins (Bibb County)—October 29, 2007
 Treaty of Coleraine (Camden County)—November 1, 2007
 Retreat Plantation (Glynn County)—November 3, 2007
 Cathedral of St. John the Baptist (Chatham County)—November 17, 2007
 Villa Rica Explosion (Carroll County)—December 5, 2007
 Savannah: Colonial Capital and Birthplace of Representative Government in Georgia (Chatham County)—February 25, 2008
 The Largest Slave Sale in Georgia History: The Weeping Times (Chatham County)—March 3, 2008
 Leo Frank Lynching (Cobb County)—March 7, 2008
 Mossy Creek and Rock Springs Campgrounds (White County)—May 4, 2008
 Point Peter Battery (Camden County)—May 10, 2008
 Savannah's African-American Medical Pioneers (Chatham County)—June 17, 2008
 History of Emancipation: General David Hunter and General Orders No. 7 (Chatham County)—June 17, 2008
 U.S. Marshal Robert Forsyth (Richmond County)—June 25, 2008

Markers Approved:

St. Peter Claver Catholic Church (Bibb County)
 Point Peter Battery (Camden County)
 Villa Rica Explosion (Carroll County)
 Robert Sengstacke Abbott Boyhood Home (Chatham County)
 Gospel Pilgrim Cemetery (Clarke County)
 Gov. William Atkinson (Coweta County)
 U.S. Marshal Robert Forsyth (Richmond County)
 Ivy Hall (Fulton County)
 Hamilton Plantation (Glynn County)
 John McClinton Tutt (Richmond County)
 Americus Colored Hospital (Sumter County)
 Mossy Creek and Rock Springs Campgrounds (White County)
 McCarty Subdivision (Whitfield County) [replacement]

CONDENSED STATEMENT OF FINANCIAL POSITION

	Fiscal Year Ending \$39,263	Fiscal Year Ending \$ 38,898
Assets:		
Cash	\$351,046	\$291,017
Investments	\$7,025,227	\$6,200,699
Receivables	\$280,349	\$462,239
Inventory	\$38,342	\$38,622
Prepaid Expenses	\$28,677	\$15,934
Property Plant & Equipment	\$2,704,985	\$2,570,576
Accumulated Depreciation	\$(2,198,487)	\$(2,168,920)
Library Collection	\$59,225	\$59,225
	<hr/> \$8,289,363	<hr/> \$7,469,391
Liabilities:		
Current Liabilities	<hr/> \$922,631	<hr/> \$877,367
Net Assets	<hr/> \$7,366,732	<hr/> \$6,592,024
Total Liabilities & Net Assets	<hr/> \$8,289,363	<hr/> \$7,469,391

CONDENSED STATEMENT OF ACTIVITIES

	Fiscal Year Ending \$39,263	Fiscal Year Ending \$38,898
Revenue	\$1,297,508	\$1,595,087
Expenses	\$1,309,475	\$1,142,337
Investment Earnings	<hr/> \$786,675	<hr/> \$267,230
Increase in Net Assets	<hr/> \$774,708	<hr/> \$719,980